
Otterbein University
Digital Commons @ Otterbein

Towers Magazine Otterbein Journals & Magazines

Fall 2013

Otterbein Towers
Otterbein University

Follow this and additional works at: http://digitalcommons.otterbein.edu/towers
Part of the Higher Education Commons

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 Towers Magazine by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact
library@otterbein.edu.

Recommended Citation
Otterbein University, "Otterbein Towers" (2013). Towers Magazine. Book 2.
http://digitalcommons.otterbein.edu/towers/2

http://digitalcommons.otterbein.edu?utm_source=digitalcommons.otterbein.edu%2Ftowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.otterbein.edu/towers?utm_source=digitalcommons.otterbein.edu%2Ftowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.otterbein.edu/journals?utm_source=digitalcommons.otterbein.edu%2Ftowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.otterbein.edu/towers?utm_source=digitalcommons.otterbein.edu%2Ftowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.otterbein.edu%2Ftowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.otterbein.edu/towers/2?utm_source=digitalcommons.otterbein.edu%2Ftowers%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:library@otterbein.edu

 A Model Community ... Showcasing Our Scholars ... Fostering Creativity

F a l l 2 0 1 3

RESEARCH AND
CREATIVE WORK
From Budgies to Baritones

F r o m t h e

P r e s i d e n t
Mission Statement
Otterbein University is an inclusive community
dedicated to the whole person in the context
of humane values. Our mission is to prepare
graduates to think deeply and broadly, to
engage locally and globally, and to advance
their professions and communities. An Otterbein
education is distinguished by the intentional
blending of the liberal arts and professional
studies, combined with a unique approach to
integrating direct experience into all learning.

Staff
President of the University
Kathy A. Krendl

Vice President for Institutional Advancement
Heidi L. Tracy

Executive Director of Alumni Relations
Becky Fickel Smith ’81

Executive Director of Mktg. & Communications
Jennifer Slager Pearce ’87

Editor/Designer/Director of Publications
Roger L. Routson

Assistant Editor/Director of Mktg. & Communications
Jennifer A. Hill ’05

Photographers
Edward P. Syguda, Kristen Davis ’15,
Annette Harting Boose ’94, Ty Wright

Contributing Writers
Jennifer A. Hill ’05, Kim Schomburg Nagorski ’89,
Gina Calcamuggio, Jennifer Slager Pearce ’87

Email:
Classnotes/Milestones: classnotes@otterbein.edu
Editor: rroutson@otterbein.edu

Towers (USPS 413-720) is published three times a year by the
Office of Marketing & Communications of Otterbein University,
1 South Grove Street, Westerville 43081. POSTMASTER: Send
address changes to Towers, Institutional Advancement, Howard
House, Otterbein University, 1 South Grove Street, Westerville
43081.

Otterbein University is committed to providing equal educational
opportunities regardless of sex, race, creed, gender, sexual orientation,
age, political affiliation, marital or parental status, veteran status, national
origin or disabling condition in the admission of students, educational
policies, financial aid and scholarships, housing, athletics, employment
and other activities. Inquiries regarding compliance may be directed to
the vice president for Academic Affairs, chairman of the Affirmative Action
Committee, or the director of Human Resources/Sexual Harassment
investigation officer.

	 The Rev. Lewis Davis, one of Otterbein’s founders and presidents, once noted, “The
question is not, shall the youth be educated … but what kind of education shall they have?”
	 While that question has been answered differently throughout Otterbein’s history, there
has never been a question about this University’s first priority. Since its founding, Otterbein has
worked, first and foremost, to ensure the quality of the educational experiences for our students.
	 We invest in academic programs to enable faculty leaders to develop the most relevant
content and engaging methods to teach our students.
	 We invest in facilities to ensure a better environment for transformational learning
experiences for our students.
	 We invest in technology to help deliver the tools and resources to expand the knowledge
base for our students.
	 We invest in scholarships to protect the ideal that Otterbein’s excellence should be more
affordable for more of our students.
	 And, as you will discover in this issue of Towers, we invest in research and creative work to
promote discovery and artistic exploration for our students.
	 Otterbein’s focus on the individual student has substantive implications for our students
in regards to conducting research and creative work. At Otterbein, students are engaged in this
kind of life-changing learning and discovery as early as their first year.
	 You’ll read about Jacob Bowman ’16 who was invited to do research as a freshman at
Nationwide Children’s Hospital with Simon Lawrance, Otterbein professor of biology and earth science
(page 17). You’ll also read about Bobby Geiger ’14, who co-authored a manuscript as a sophomore
with Jennifer Bennett, assistant professor of biology and earth science. Their work was published in the
Journal of Bacteriology, one of the most prominent journals of microbiology (page 16).
	 Sophomore theatre major Jordan Donica ’16 has already starred as the lead in two plays —
his first as a freshman and his second in the challenging role of Jean Valjean in Les Misérables (page
22). As a freshman, Hannah Farley ’16 had her entire body of four works accepted into Otterbein’s
Annual Juried Art Show (page 21).
	 Our students know the Otterbein experience is not the norm. I repeatedly hear some
variation on this truth: “My friends at other schools don’t get this kind of attention, opportunity
or experience.”
	 The power of the individualized student experience is evident throughout this issue.
It serves as another compelling example of how an Otterbein education prepares students to
lead lives of purpose as knowledgeable professionals, strong leaders, engaged citizens and
distinguished alumni. I hope you’ll enjoy reading about these students as much as we enjoy
working with them.
						 Sincerely,
						 President Kathy A. Krendl

Otterbein’s First Priority

Seated, Debbie Hillis Johnson ’84,
member of the Upper Arlington City
Council; Jo Ann Davidson, first Ohio
Speaker of the House; and Betty
Montgomery, former Ohio Attorney
General, join President Krendl in her
Miller-Winters Leadership class.

Otterbein Towers | Fall 2013 | 1

Volume 86 • Number 2 • Fall 2013

F e a t u r e s

D e p a r t m e n t s

	 6	 A Master Plan
		 Plans to create “The Grove” and many other changes
		 to campus are presented.

	 8	 A Model Community
Otterbein’s branding story is based on four
underlying principles.

	 14	 Opportunities Abound for Research
Students find ample opportunities for research experiences
in a variety of disciplines.

	 18	 Showcasing Our Scholars
The Cardinal Colloquium gives students a chance to
present their research to a diverse audience.

	 20	 A Distinguished Career in Research
Tony Hugli ’63 has had his work in protein chemistry
recognized around the world.

	 21	 Fostering Creativity
	Art, music, theatre, writing — creativity is nurtured in
individuals at Otterbein.

	 2	 Letters

	 4	 Otterbein Here & Now

	 6	 Around the ’Bein

	 24	 Classnotes

	 34	 Milestones

	 43	 From the Archives

	 44	 Alumni Matters

About the Cover
Anna Young, director of the Zoo and
Conservation Science program, studies
a budgerigar or “budgie” in the new
aviary in the Science Center. Photo
by Kristen Davis ’15, an art major
with concentrations in photography,
communication design and integrated
digital media.

21

14 18

20

For enhanced content, go to

www.otterbein.edu/towers

2 | Ot terbein Towers | Fall 2013

L e t t e r s

We welcome your letters to the editor. You may send

them via email to rroutson@otterbein.edu or mail to

Roger Routson, Otterbein University, Department of

Marketing and Communications, 1 South Grove Street,

Westerville, OH 43081. The editorial staff reserves the

right to edit all letters, and submissions are subject to

space availability and suitability.

Got something to say?
We want to hear from you.

	 I can help with the identities of the women in the above
photo. I am in the middle, Lizette Paul Peter ’76 (and I promise
I was wearing shorts in the photo!). Left to right is Sybil
Waggamon ’76, Sandy Walrafen ’77, me, Melanie Costine
Moon ’77 and Gretchen Freeman Hargis ’77.
	 Fun to see the photo in Towers! Nice memories!
Lizette Paul Peter ’76

	 I am in the picture on page 39 in the 2013 spring Towers. I
feel fairly certain the photo was taken in the gathering room on the
first floor of Cochran Hall in the spring of 1974. I’m not certain
why this photo was taken, but we were possibly a Cochran Hall
committee, because we all lived in that wonderful dorm the 1973-
1974 school year.
	 Thank you for the memory.
Melanie Costine Moon ’77

Editor’s Note: Thanks also to Beth Titus Baker ’77, Nancy Bocskor ’79,
Ed Brookover ’76, Debbie Kasow Johnson ’76, Marikay Cox
Kuntzman ’80, Mark Overstreet ’79, Cindi Moore Reeves ’75,
Susan Risner-Tufts ’76, Doug Stuckey ’77 and Tony Tarantelli ’76
for contributing to the conversation to identify the women in the photo.

	 On behalf of the Westerville Otterbein
Women’s Club and the Thrift Shop
operation, a most gracious thank you
for not only mention of our shop but the
inclusion of photos in the spring issue of
Towers.
	 We indeed recycle, reuse and
repurpose as part of our effort to provide
financial support for Otterbein. Sales
proceeds enabled us to contribute $26,800
at the close of the 2012 operating year.
	 Our longtime members sometime

refer to us as the original campus recycling venture, dating to 1951.
	 While purchases are indeed for reuse, many are repurposed.
Those skis sitting in the corner can become next year’s winter
decoration. I am urging shoppers to stake their tomato plants with
old golf clubs as I did last year. It worked great!
	 And when it comes to repurposing in the shop itself, you
never know what we will turn into the basis for merchandise
displays.
	 Again, thanks to all for recognizing the small part the Thrift
Shop plays in sustainability.
Peg Duffy ’61

Otterbein Towers | Fall 2013 | 3

	 As an incoming Otterbein freshman in the mid-1980s, I had
convinced myself that a career in medicine was the path to pursue.
But unbeknownst to me, my experiences at Otterbein would
open my mind to so many other possibilities and challenge my
thinking. Course work that I completed over the next four years in
anthropology, economics, psychology, philosophy and many others
stirred a curiosity for learning and new ideas that has remained
with me through the years.
	 Many notable individuals influenced me during my Otterbein
years, but few rivaled the impact of Professor E. Jeanne Willis H’76,
who the Otterbein community sadly lost in September 2013. Then
chairwoman of the Department of Life Sciences, Dr. Willis’ wit and
pragmatic and honest advice always seemed to push my thinking
in ways I never anticipated. I recall vividly the midpoint during
my senior year in Dr. Willis’ class in experimental biology that I
approached her to share that I had decided to change direction and
was opting to pursue graduate studies in the biomedical sciences
and forego medical school — a decision she strongly supported and
I have never regretted.
	 Dr. Willis’ commitment to Otterbein and her students was
ever-present and contributes in no small measure to the reason

 Please check here if you’re willing to help with student recruitment efforts in your area.

Please return this form in an envelope addressed to:
Ben Shoemaker, Office of Admission, 1 South Grove Street, Westerville, OH 43081

Tell us about promising, college-bound high school students in your family or in your neighborhood who might find Otterbein a
good fit. Please take a few minutes to complete and mail the form below or submit information online at www.otterbein.edu/getinfo.
We’ll be happy to send information about Otterbein University and why we’re an up-and-coming ranked institution.

 Prospective Cardinal

Student’s name__

Address___

__

City___________________________________ST______

Zip_________

Telephone ()________________________ male female

Student’s email___

High School___

Graduation Yr. ____ Academic interest____________________________

 Your Information

Name___

Address___

__

City___________________________________ST______

Zip_________

Telephone ()__

Email__

Your relationship to student_____________________________________

We’re looking for future Cardinals!

I never left higher education and have worked on only college
campuses in the 25 years that followed.
	 Attending her funeral in September, I was heartened to
see so many of us whose lives she had touched. Not only did
former Otterbein students from across the years attend, but so did
many of her lifelong Otterbein faculty colleagues — Professors
George Phinney, Tom
Tegenkamp and Michael
Herschler — and we
all had a chance to
reconnect.
	 Dr. Willis, your
humor and candor
will be missed, but not
forgotten … Thank you!
Timothy Cain ’88,
Ph.D., associate
professor of biomedical
sciences, Ohio
University E. Jeanne Willis H’76 and Timothy Cain ’88

at the 1988 Commencement ceremonies.

O t t e r b e i n

H e r e & N o w

4 | Ot terbein Towers | Fall 2013

photo by Roger Routson

Ot terbein Towers | Fall 2013 | 5

First Flight
Incoming Otterbein students head to the
New Student Convocation, part of the
activities of First Flight (previously known
as New Student Week).

6 | Ot terbein Towers | Fall 2013

A r o u n d

t h e ’ B e i n

	 As you can imagine, planning for
Otterbein’s future can be a daunting but
exciting task. While strategic business
plans came to the forefront for Otterbein’s
vision and mission, master development
plans were being created to support the
planning efforts in positioning the campus
for the 21st century. The committee,
chaired by Vice President for Business
Affairs Rebecca Vazquez-Skillings, enlisted
the creative planning services of The
Collaborative, Inc., based in Toledo, OH.
	 “We were eager to commence studies
of the campus to create more inviting spaces

that encourage diverse opportunities for
learning, collaboration, relaxation and that
build a greater sense of community,” said
Vazquez-Skillings. “The first phase of work
in the Courtright Memorial Library is a
great example with the new study booths on
the first floor and additional seating in the
front lobby and café area. New technology
and collaborative work stations were added
on the first floor along with comfortable
couches, chairs and lamps.”
	 Guests were treated to the new look in
the library Homecoming weekend and learned
more about the Master Plan from President

Kathy Krendl. “The Grove landscaping
concept is very exciting and forward thinking,”
noted President Krendl. “The concept
establishes a pedestrian mall and community
space through the closure of Grove Street
between Main and Home streets, water
features, seating and tables — all to foster
a social gathering space en route to classes,
dining and living. Otterbein is conducting
studies with the city of Westerville to monitor
traffic patterns on Grove and to learn more
about the feasibility of installing a “traffic
calming feature” at the intersection of Main
and Grove streets in the future.

A Master Plan
Excitement builds on campus as new landscaping and updates freshen surroundings

	 Updates to landscaping occurred
during the summer and fall including
sprucing up the entry to the Clippinger
Building that houses the Admission Offices
and the gateway entrance to Towers off the
corner of Main and Grove Street with new
shrubs, flowers and mulch. Improvements

to the Towers lawn are planned, including
a new courtyard, walkway and benches.
The Austin E. Knowlton Center for Equine
Science has plans on the block, too, for
expanded stall capacity and an additional
indoor arena to accommodate more classes
and training opportunities.

	 “We look forward to continuing
our work with The Collaborative, Inc., and
executing Otterbein’s multi-year Master Plan
for the next 10 years,” said Vazquez-Skillings.
“Other initiatives that we will study this
year include Battelle Hall, Cowan Hall, the
Campus Center and 60 Collegeview Rd. These
are exciting times on campus and provide an
opportunity to reflect our vision and values
through our facilities and open spaces.”
	 Visit www.otterbein.edu/
masterplan for renderings of proposed
developments. •

Left: An artist’s rendering of “The Grove,” an area on Grove Street between Main
Street and Home Street that would be converted into a pedestrian area. A “traffic-
calming feature” at Grove Street and Main Street, similar to a roundabout, would
also enhance a pedestrian feel.

Otterbein Towers | Fall 2013 | 7

An artist’s rendering looking from the northeast corner of
Grove Street and Main Street toward Towers Hall.

The Otterbean Café, at the entrance to Courtright Memorial
Library, now features a mural with both historical and
current photographs of Otterbein and the library.

This sign at the corner of Grove Street and Main Street
was repainted and received new landscaping.

An upgrade to Courtright Memorial Library included new
furniture and the addition of Mac and PC stations.

A
r

o
u

n
d

 t
h

e
 ’

B
e

in

	 If you are ready to learn, to make a
difference, to be accepted and recognized
and valued for what you alone have to offer,
then you belong at Otterbein.
	 Otterbein has served as a welcome
place to the dreams, the abilities and the
goals of all who answered “yes.”
	 When the rest of the world saw only
black or white, male or female, affluent
or disadvantaged, all that Otterbein
ever looked for was a bright mind,
compassionate heart and skilled hands
ready to work.
	 The packaging didn’t matter. It was
what was inside those individuals that
interested Otterbein. That’s what being a
college of opportunity meant then and still
means now. We have been the ultimate
talent scouts from the moment our doors
opened in 1847.

	 That’s a bold claim. But it’s one I
know is true.
	 The American Association of
Colleges and Universities, the nation’s
authority on undergraduate education, has
described Otterbein’s Integrative Studies
curriculum as the model they hope other
schools emulate.
	 The AAC&U also invited Otterbein
to help shape the nation’s conversation
about the high-impact practice of hands-on,
experiential learning alongside prestigious
peers like Georgetown and Tufts.
	 Couple these facts with the ways
we have always challenged our students to
gain in-depth knowledge within their major
discipline. This learning is certainly more
meaningful because of Otterbein’s enviable
11-to-one student-to-faculty ratio.
	 Consider, too, our intentional
efforts to blend liberal arts and professional
studies. Again, Otterbein is way ahead of
the curve.
	 THIS is why national conferences
ask our academic leaders to explain what
we do and how we do it. They want to learn
from us.

Otterbein offers the
smartest way to learn

1

Otterbein provides
 a place to belong

2

Editor’s Note: After a nine-month
brand study that included talking
with and listening to more than 350
Otterbein community members,
the University is focusing on how it
explains the power of the Otterbein
experience. President Krendl reported
on the brand essence at several fall
events, including the annual donor
recognition celebration. This is an
edited version of her address. To read
her explanation in its entirety and to
watch a short video from members of
the Otterbein community, go to
www.otterbein.edu/modelcommunity.

During the last year, we spent a lot of time listening to what all members of
our community believed the significance of the Otterbein experience to be.
There were four themes we consistently heard loud and clear ...

Otterbein’s Branding Story:

A Model
Community

by President Kathy Krendl

	 The faculty scholars and
administrative leaders of Otterbein will
never stop challenging themselves to
develop the most dynamic, relevant and
meaningful ways to help our students learn.

	 When you combine the warmth,
welcome and regard of genuinely caring
and good people with an inherent moral
compass that makes inclusiveness and
equality its true North — you describe this
place known as Otterbein.
	 If you believe this, you belong at
Otterbein.

	 	 More than 15 years ago, long
before my path would join with Otterbein’s,
a friend shared a story at a high school
reunion about his two sons and how their
respective universities had shaped them.
	 The one son was a born achiever.
Confident. Knew exactly what he wanted
to do. He went on to a professional school
and did quite well. The other son, my friend
explained, was less sure of his path. He
was a wonderful young man but lacked
confidence and the knowledge of what path
he wanted to pursue.
	 He told me that this son went on
to attend a small school named Otterbein
and when he graduated, he was an entirely
different person. He became confident, self-
assured. He knew exactly what he wanted
to do with his life. As my friend said, “He
became my great surprise, and I attribute
his success to Otterbein.”
	 That is the the kind of self-realization
of one’s potential that is the essence of what
happens at Otterbein. Because we have so
much emphasis on the individual, it creates
an increasingly supportive infrastructure
of support for each student. It builds their
confidence. It helps them take risks in a safe
environment. And it helps them sometimes
surprise themselves in terms of what they’re
able to achieve.
	 We take students from where they
are to where they want to be.

	 Otterbein is a values-centered
institution.
 	 From the beginning, the people of
Otterbein have asked, how does what we do
enrich and improve the quality of life for our
immediate community? We still ask ourselves
the same question today — but now we cast a
net that includes our beloved Westerville and
reaches well beyond.
	 Wendell Berry once noted that a
proper community “… is a commonwealth: a
place, a resource, an economy. It answers the
needs, practical as well as social and spiritual,
of its members — among them the need to
need one another.”
	 One of the phrases so many of us
associate with Otterbein is our commitment
to educating our students in the context
of humane values. This is how Otterbein
meets Berry’s definition. When you are
a part of the Otterbein community you
understand what it means to value the need
to need one another.
	 Members of the Otterbein
community understand why it is important
to think, to work and to act in a way that
benefits the common good. Historically,
Otterbein has been too humble to
attempt to quantify what we have always
understood our responsibilities to be: to
support and care about one another, doing
unto others as we would have done unto us.
	 An alumna shared her belief that
Otterbein’s values distinguish our graduates.
She explained it came down to this simple
truth: “If there’s an obligation to be met or a
promise to be kept, Otterbein people do it.
They are good to their word.”

Otterbein provides
 the opportunity to

realize one’s personal best

3

Otterbein provides
 the values to serve
the common good

4

	 These four themes point us to an
important outcome:

Living and learning in
Otterbein’s model community
prepares us to lead a life of
purpose.
	 Our students leave Otterbein with
more than a career — they leave here with a
calling.
	 There is a reason this happens. Of
course, it happens in part because of the
potential and talent that exists within each
student. Knowledge, service, life-changing
experiences — they all contribute to
discovering that calling, too.
	 But it is also because of you.
	 You support the type of faculty
mentoring and teaching that gives students an
individualized experience that will not only
change their lives, it will change the future
they help create. You protect values that say it
is important we engage with our community
and the world beyond.
	 As a result, our graduates go out into
the world prepared to go to work and be
successful not only in their professions, not
only in their families and not only in their
communities but in terms of how they are
prepared to serve the common good.
	 That is why Otterbein has quietly but
honorably set the pace as a leader in higher
education since its founding in 1847.
	 That is also the essence of our vision.
Otterbein’s values coupled with a commitment
to social innovation will enable us to continue
to drive ahead in defining what a model
community of educators, learners and leaders
in the 21st century can and should be. •

Otterbein Towers | Fall 2013 | 9

A
r

o
u

n
d

 t
h

e
 ’

B
e

in Changing of the Guard

	 May was a transitional month for the
board of trustees of Otterbein University.
On May 18, Thomas C. Morrison ’63
completed his second term as chairman
and retired from the board after 25 years
of service. Morrison became a trustee in
1988 and replaced Thomas R. Bromeley
’51 as chairman of the board in 2005. Prior
to his departure, Morrison was honored
with the Distinguished Alumnus Award,
for his service and many other professional
accomplishments. The Distinguished
Alumnus Award, presented at the annual
Alumni Awards ceremony, represents the
most prestigious honor offered by the
Otterbein Alumni Council.
	 Mark R. Thresher ’78 has assumed
leadership of the board and is enthusiastic
about guiding the university in the coming
years. “It is an honor and a privilege to serve
as the chairman of the board for Otterbein
University, as I have many personal and

professional ties to the school,” Thresher
said. “I have big shoes to fill — Tom was
clearly the right person for the job during
a time that Otterbein was going through
significant change. I am looking forward
to working closely with President Krendl
and the entire organization as we advance
Otterbein’s mission.”
	 “Mark is ideally positioned to
preside over Otterbein’s continued
evolution and growth,” Morrison said. “One
of our major initiatives in recent years has
been to dramatically increase Otterbein’s
profile in the Columbus and central Ohio
business and civic communities. Mark is
one of the most influential and respected
business leaders in Columbus and is the
perfect person to work with President
Krendl on this initiative.”
	 Thresher graduated from Otterbein
with a bachelor’s degree in accounting and
launched a career that would culminate in his

current position as executive vice president
and chief financial officer of Nationwide.
Nationwide, based in Columbus, is one of
the largest diversified insurance and financial
services organizations in the world and is
ranked 100 on the Fortune 500 list.
	 Read more about Thresher and
Morrison at www.otterbein.edu/
boardoftrustees.

Mark Thresher ’78

	 The Otterbein University Community Garden was honored
with a Scotts Miracle-Gro Growing to Green award for Education
Garden of the Year at a ceremony on Sept. 11. The award included
$500 to support the garden’s educational outreach efforts.
	 “Otterbein is honored to have received this award in
recognition of our efforts to cultivate a garden that helps fight
hunger in our local community and serves as a rich educational
landscape for future generations,” said Melissa Gilbert, associate
dean of experiential learning and community engagement. “We
share this award with our community partners who bring extensive
knowledge to share at the garden with both Otterbein’s students and
local youth from area schools and organizations.”
	 The winners were announced at a celebration attended by more
than 200 community gardeners and local business and civic leaders.
The judges included the Franklin Park Conservatory and Botanical
Gardens’ Women’s Board, community garden leaders and the
American Community Gardening Association.

Community Garden Wins Growing to Green Award

10 | Ot terbein Towers | Fall 2013

compiled by Jenny Hill ’05

	 Matthew D’Oyly ’04 took the reigns of
the Annual Fund in June, bringing new ideas
and a fresh outlook to the program. He comes
to the Division of Institutional Advancement from
the Office of Student Affairs, where he worked in
both the health and wellness and residence life
programs.
	 In addition to his new duties as director of
Annual Giving and Constituent Communication,
D’Oyly also serves as the chairman of Administrative
Assembly, serves on the bylaws committee of the
University Senate and was elected to serve on the
Governance Commission to rewrite the bylaws for the

University. He is also the adviser and alumni president for Sigma Delta Phi (Sphinx).
	 Read more about D’Oyly and his answers to a few questions about his
new role at www.otterbein.edu/annualfund.

Alumnus Takes Helm of the Annual Fund

Otterbein Creates Full-Tuition Scholarship
for Columbus City Schools Students
	 Otterbein recently announced
the Otterbein — I Know I Can Founder’s
Scholarship. This full-tuition scholarship
will be available to one Columbus City
Schools (CCS) graduating senior each
year beginning fall 2014. The scholarship
is renewable for up to four years. By 2018,
Otterbein will have a cohort of four CCS
Otterbein Founder’s Scholarship students
enrolled at the institution.
	 Jefferson Blackburn-Smith, vice
president for enrollment management,

noted, “Otterbein understands that college
affordability is a very real concern. The
Founder’s Scholarship, coupled with a new
model of need-based aid for CCS students, is
designed to make Otterbein not only the right
fit for students, but an affordable choice as well.
While the scholarship is certainly exciting, we
work hard to make Otterbein an affordable
option for many CCS graduates.”
	 Read more about this new
scholarship at www.otterbein.edu/
foundersscholarshiprelease.

Otterbein University
Recognized in U.S.
News & World Report
	 Otterbein University has been
recognized in the 2014 edition of “America’s
Best Colleges” by U.S. News & World Report
for its focus on academics and student success.
	 Otterbein is ranked 17th overall
among 147 peers in the Regional
Universities — Midwest category and
earned a spot on the guide’s list of “A+
Schools for B Students.” Among the Ohio
schools in its category, Otterbein boasts the
second-highest percentage of classes with
less than 20 students enrolled and the third-
highest peer review score. Otterbein also
attracted the highest rate of freshmen in the
top 25 percent of their high school classes
among its Ohio peers.
	 “We are pleased to earn this
recognition as we continue to grow as a
model community of educators, leaders and
learners,” said Otterbein President Kathy
Krendl. “As a college of opportunity, we
embrace students of diverse academic and
personal backgrounds and provide them with
the individual attention they need to succeed.”
	 Learn more about this honor at
www.otterbein.edu/usnews2013.

Otterbein Towers | Fall 2013 | 11

U.S. News & World Report lists
Otterbein as having the second-highest
percentage of classes with less than 20
students enrolled among Ohio schools in
its category.

Students participate in Otterbein’s I Know I Can summer program activities.

A
r

o
u

n
d

 t
h

e
 ’

B
e

in

	 Conor Grennan, author of Otterbein
University’s 2013 Common Book, Little
Princes: One Man’s Promise to Bring Home
the Lost Children of Nepal, visited campus
on Oct. 1-3 to discuss his book and
participate in events related to the book and
its theme. Activities included classroom
visits, a convocation lecture, a smaller
lecture hosted by the Friends of Courtright
Memorial Library and two book signings.
The Department of Theatre and Dance also
presented scenes from Little Princes during
his visit.
	 Grennan founded Next Generation
Nepal, a nonprofit organization dedicated
to reconnecting trafficked children with
their families. Little Princes, a memoir
chronicling his experiences, has been
translated into 12 languages and is a New
York Times bestseller.
	 This is the 19th year for the
Common Book program, which is
supported by The Thomas Academic

Excellence Series and is intended to create
intellectual excitement and strengthen
bonds on campus by providing a shared
academic experience surrounding an
annual academic theme.

	 For more information about the
University’s Common Book program, visit
www.otterbein.edu/commonbook. For more
information about Conor Grennan or Little
Princes, visit www.conorgrennan.com.

Common Book Author Visits Campus

Common Book author Conor Grennan addresses the campus community in Cowan Hall.

Vernon L. Pack Distinguished Lecturer Named
	 Otterbein will welcome novelist
Sir Salman Rushdie to campus on April
10-11, 2014, as the Vernon L. Pack
Distinguished Lecturer. More details about
his visit, including the time and ticket
information for his public lecture, will be
released closer to the date.
	 Rushdie is one of the most
celebrated authors of our time. He
penned a handful of classic novels,
influenced a generation of writers and
received a Queen’s Knighthood for
“services to literature.” He stands as both
a pop culture icon and one of the most
thought-provoking proponents for free
speech today. His novels include The
Satanic Verses, The Moor’s Last Sigh, The
Ground Beneath Her Feet and The
Enchantress of Florence. Read more

about Rushdie at www.thelavinagency.
com/speaker-sir-salman-rushdie.html.
	 The Vernon L. Pack Scholar-in-
Residence and Distinguished Lecture
Series was established through a $1
million gift from alumnus Vernon Pack
’50. According to its terms, every other
year a distinguished lecturer will visit
the campus to address important current
issues that will allow the Otterbein
community to reflect on ethical, spiritual
and social issues. In alternating years,
distinguished scholars will be invited to
campus to reside for up to one academic
year as part of the Vernon L. Pack
Scholar-in-Residence Series to enrich
the educational experiences provided to
Otterbein students.Author Salman Rushdie

12 | Ot terbein Towers | Fall 2013

Be
ow

ul
f S

he
eh

an

	 The Otterbein University Athletic Department unveiled its new Edwin L. “Dubbs” Roush Hall of
Champions Sept. 7 in the Clements Recreation Center. The event, welcoming more than 230 guests, began
with a ceremony before a tailgate celebration and football matchup with St. John Fisher College.
	 The hall was dedicated for Roush’s decades of leadership and in recognition of the two lead gifts
received in his honor for the Turf and Track Resurfacing Project. Located in the connector between the
Clements and Rike centers, the hall features three touch-screen televisions positioned on a wall mural
showing significant figures of Otterbein athletics. One screen is dedicated to the Athletics Hall of Fame,
another to All-Americans, and the third to the history of all Cardinal athletics.
	 “The Edwin L. ‘Dubbs’ Roush Hall of Champions is an interactive display that highlights the
individuals who have contributed to Otterbein’s tradition of athletic success,” said Director of Athletics
Dawn Stewart ’98. “As the concept evolved, we wanted to share this display with our alumni family
and created an event that would celebrate their athletic contributions to Otterbein.
	 “The display is named in honor of a man who epitomized what it meant to be a champion in every
facet of his life,” Stewart said. “He strongly believed in the power of teamwork and that success could only
be achieved when the team was put first. The Edwin L. ‘Dubbs’ Roush Hall of Champions illustrates that
power of teamwork and the role that so many had in building our program.”
	 The display can be viewed online at hallofchampions.otterbein.edu.

Roush Hall of Champions Unveiled
Guests pack the house at the new Edwin L. “Dubbs” Roush Hall of Champions. In the background are the mural and interactive screens.

Otterbein Towers | Fall 2013 | 13

Right: Dawn Stewart ’98, director of
Athletics, addresses the audience.

RESEARCH
Opportunities Abound for

by Jenny Hill ’06

At Otterbein, students can research coral reef destruction,
bacteria, avian communication and many other topics as early
as their freshman year. Opportunities are plentiful at Otterbein,
where professors encourage students to conduct research in
a variety of disciplines. Thanks to the University’s small size,
professors work closely with students — often collaborating with
them on professional research, attending national conferences
and co-authoring papers. This is a small sampling of their work.

 geology
Researcher: Hal Lescinsky, chairman of Department of Biology
and Earth Science
Research project: Lescinsky’s research compares modern reef
construction with that in the recent past in order to determine
whether modern reef die-off and change is a natural process or related
to current human impacts on the reef ecosystem. Lescinsky uses two
main methods of research. One is by developing a coral “baseline,” or
what a reef looked like in the past versus present, by looking at coral
fossils. His research of Holocene reefs in the Dominican Republic
showed that a reef had 75 percent live coral cover 6,000 years ago,
compared to 6 to 10 percent now. The second is by researching the
carbonate “budget,” or created versus destroyed coral structure in

reefs. Much of the data collected by Lescinsky and his students for
coral budget research is done at the Belize Barrier Reef, an endangered
UNESCO World Heritage Site. Some students conduct individual
research projects on research trips to Belize, while others collect data
and work with Lescinsky on his research.

Student researchers:
During a research trip to Curacao led by Lescinsky, Helena
Hayter ’13 studied notches on up-lifted coral reefs that previously
had been assumed to have formed by erosion at sea level. She
reinterpreted how the notches were formed, disproving the
conclusions of published papers on the topic.
	 Two years ago, Lescinsky’s students analyzed aerial photographs
of the Belize Barrier Reef spanning nine years, provided by a
Smithsonian researcher. Alicia Campbell ’11 focused her distinction
project on quantifying the mangrove deforestation and island
development in and around the South Water Caye Marine Reserve,
a part of the reef. Her research showed widespread illegal cutting,
dredging and filling at the site. She co-authored a paper with Lescinsky
and her data was requested by researchers at the World Wildlife Fund
and the Belize Healthy Reef Initiative for use in persuading the United
Nations and other organizations to put international pressure on Belize
to fulfill the terms of the World Heritage designation.

14 | Ot terbein Towers | Fall 2013

Helena Hayter ’13
studies notches on

up-lifted coral reefs in
Curacao. She disproved

published papers that
attributed the notches to

sea erosion.

In July, an aviary was installed in the Science
Center and stocked with budgerigars, or
“budgies,” small Australian parrots. The birds
allow ongoing research in budgie vocalizations.

Researchers: Meredith Frey, assistant professor, and Cynthia
Laurie-Rose, professor
Research project: Frey and Laurie-Rose are beginning the second
year of a two-year project funded by the U.S. Army Research
Institute for the Behavioral and Social Sciences to develop unbiased
predictors of cognitive abilities to assist in selection of personnel.
The researchers are developing a computer battery that more
directly measures the basic processes of intelligence and is not
susceptible to environmental effects. In addition to Otterbein
students being the subjects of this research, the professors currently
employ five undergraduate student research assistants in their lab
to program tasks and to collect and analyze data.

Student researcher:
Psychology major Amanda Zamary ’14 started doing research at
the beginning of her sophomore year, studying children and media.
During her junior year, she began working with Frey and Laurie-Rose,
who were revising a paper that they and a recent graduate, Aristi Ennis
’10, had submitted to a journal. Zamary collected more data for them
at a local elementary school, analyzed some of the data and became an
additional author on the paper. She continued working with Frey and
Laurie-Rose on the Army Reserve Institute project. Last summer, she
interned with the Summer Research Experience in Brain and Cognitive
Science (SREBCS) at the University of South Carolina.
	 “My mentors think I have ideas worth listening to and I feel
important knowing I have contributed to the work,” Zamary said. “We
have worked through relentless problems, sorting through and figuring
out our data. It is the most rewarding experience I have ever had.”

 Psychology zoo and conservation science
Researcher: Anna Young, director of the Zoo and Conservation
Science program
Research project: When Young came to Otterbein, she brought
with her a research interest in vocal learning, behavior and social
stress in captive budgerigars or “budgies,” small Australian parrots
that are vocal learners. In July, an aviary was installed on the first
floor of the Science Center and stocked with 40 male budgies. The
aviary provides a new research opportunity for students and allows
Young to continue her research.

Student researchers:
Kelly McElroy ’13 and Marie Paquette ’14 are looking at
individual signatures within budgerigar vocalizations. Each budgie
produces a call that appears to have elements unique to that bird,
even if the call type is the same for many individuals — similar
to people who all say “hello,” but one can tell two friends apart
just by hearing their “hello.” By splitting them into smaller social
groups or mixing up social groups, students can analyze how their
vocalizations change. McElroy is looking at individual signatures
across call types, Paquette at signatures across time. Kelly Pruchnicki
’14 is designing an experiment about UV signaling
in budgerigars, which have UV patches on
their heads that humans
can’t detect with their
eyes. The UV patches
play a role in mate
selection and
possibly in other
social behaviors.

Otterbein Towers | Fall 2013 | 15

Researcher: Jennifer Bennett, assistant professor
Research project: Bennett and her students have characterized
genes involved in the development of Streptomyces, a group of
bacteria that produces more than two-thirds of the commercially
important antibiotics, as well as anti-parasitic and anti-tumor
drugs. These genes encode signaling proteins that affect the way that
the bacterium develops, including the ability to divide, to produce
antibiotics and the ability to produce biofilms, communities of
bacteria that adhere to a surface and become resistant to antibiotics
and environmental conditions.
	 These same types of genes are also found in many disease-
causing bacteria, including E. coli, salmonella and Vibrio cholerae.
The genes affect the ability of these bacteria to cause disease and form
medically relevant biofilms. Last fall, Bennett published an article
in the Journal of Bacteriology with Otterbein biochemistry major,
Bobby Geiger ’14, that describes the characterization of two of these
genes. This year, Bennett is working with Otterbein research students,
including Brooke Weisenburger ’14, Nicole Enochs ’16 and
Mikah Barrueta ’16 to produce additional publications in this field.
Students have also presented at regional and national conferences for
their work on this project.

Student researcher:
Robert “Bobby” Geiger ’14 came to Otterbein as a Cardinal
Science Scholar, which provides a scholarship and additional
mentoring from science faculty and upperclassmen. He began

conducting research the summer after his freshman year after
receiving a Merck-AAAS Undergraduate Research Fellowship
to study microbial genetics in Bennett’s lab. His sophomore
year, he received two highly competitive national awards from
the American Society for Microbiology (ASM): The ASM
Undergraduate Research Fellowship and the ASM Student Travel
Grant Award. With Bennett, Geiger co-authored a manuscript
that was published in The Journal of Bacteriology — a very rare
accomplishment for an undergraduate research student, especially
a sophomore. He presented his research at the national meetings of
the ASM in San Francisco in May 2012 and Denver in May 2013,
and continues his research in Bennett’s lab as a senior.
	 “It meant a lot to to put my work out there — this is what
scientists do. I couldn’t be happier to publish as early as I did. I’m very
appreciative of the chance to work in Dr. Bennett’s lab,” Geiger said.

Researcher: John Tansey, director of the Biochemistry and
Molecular Biology program
Research project: Nearly all cells store lipids (fats and cholesterol)
for future use. Students in Tansey’s lab research lipids for individual
projects or independent aspects of larger projects. Their work
focuses on the role that lipid droplet proteins (the PAT proteins)
play in the metabolism of stored lipids.
	 The students explore how cells store lipids and, when
they do, at what point does it cause disease. This research has
implications in the etiology of obesity, heart disease and type II
diabetes mellitus. Tansey’s goal is to guide each student into a
project that will make an impact and still fit with that student’s
skills, interests and future aspirations, including graduate school,
medical school and veterinary school.

Student researchers:
In April, Tansey accompanied five Otterbein students to the
national meeting of the American Society for Biochemistry and
Molecular Biology (ASBMB) in Boston, where they presented their
research. Four of those students — Cara Hardy ’16, Theresa
Hubbell ’13, Alex Brackbill ’13 and Tara Saley ’13 — conducted
research in Tansey’s lab on perilipins, a group of proteins that are
involved in fat storage and fat metabolism.
	 “I think one of the most valuable experiences an undergraduate
science major can have is to present their research findings at a
national conference,” Tansey said. “It truly lets the student see where
they stand in relation to their peers across the country and to see
presentations of cutting-edge research. It also allows them to network
with other schools and scientists and significantly improves their
chances of getting into a top graduate program.”

Researcher and published author Bobby Geiger ’14, presented
his research at the American Society for Microbiology (ASM) in
San Francisco in 2012 and in Denver in 2013.

 biochemistry and Molecular biology

16 | Ot terbein Towers | Fall 2013

 biology
Researcher: Simon Lawrance, professor
Discipline: Biology
Research project: Students in Lawrance’s lab study the major
histocompatibility complex (MHC), a group of genes that produce
proteins that play a central role in immunity. MHC proteins act like
hands and are able to grasp foreign substances. They then “present”
these substances to the immune system and activate immune
responses such as antibody production. MHC is an important
factor in the compatibility of donors and recipients of bone
marrow. As the central control for the immune system, variation in
the MHC has long been known to be associated with a variety of
autoimmune conditions, like lupus, multiple sclerosis, arthritis and
diabetes. In collaboration with Dr. Chack Yang-Yu at Nationwide
Children’s Hospital in Columbus, Lawrance and his students are
researching the connection between MHC and lupus in children.
In collaboration with the Mystic Aquarium in Connecticut, they
are researching MHC diversity in South African penguins. Their
research results will boost conservation efforts to develop standards
for responsible captive breeding of endangered species.

Student researcher:
Biochemistry and molecular biology major Jacob Bowman ’16
sought opportunities to conduct research during his first year at
Otterbein, fueled by the question, “What is life?” He was invited by
Lawrance to participate in the research at Nationwide Children’s
Hospital and presented his research at the 2013 Experimental
Biology scientific meeting in Boston. Bowman is a member of
the American Society of Biochemistry and Molecular Biology
(ASBMB) Undergraduate Affiliate Network and Alpha Lambda
Delta Honor Society.

Researcher: Jeffrey Lehman, professor
Discipline: Biology
Research project: Undergraduates in Lehman’s research laboratory
explore plants and plant-fungal interactions. Danielle O’Callaghan
’14, Bailey Dye ’15 and Madeline Rohl ’15 are currently studying a
debilitating syndrome in horses caused by the ingestion of wilted red
maple leaves. O’Callaghan and Rohl are studying the effect of dietary
supplements vitamin C and E on equine red blood cells and their use
in the prevention of red maple leaf toxicosis. Their project requires
them to collect blood from horses boarded at the Austin E. Knowlton
Center for Equine Science and then to culture blood with maple
extracts in bioassays. The horses are either part of the control group
or treatment group, which has been fed vitamin C or E supplements.
Alternatively, the antioxidant supplements are added in vitro to equine
red blood cells directly as a means to screen for potential effects in
lessening red maple leaf toxicosis. Dye is exploring whether relatives
of red maple (like sugar, silver and Norway maples) have similar
effects on horse physiology as does red maple. In the Thomas and
Sarah Morrison Research Greenhouse (Tom Morrison ’63) and at the
Otterbein Community garden, Dye is growing 15 species of maple
in a replicated design to explore their toxicity on equine blood
cells. Throughout the growing season, Dye has harvested
leaves and used them in bioassays to test for levels of toxicity
to equine blood cells based on percentage of cells that have
lysed.

Student researchers:
Since the lab was established, more than 25
students have conducted research on such
topics as the genetics of host resistance, plant
pathogen dissemination, fungal infection
of floral structures and arsenic tolerance in
ferns. In addition to giving presentations at
regional and national meetings, four students
have published their research in peer-
reviewed, international journals including
Phytopathology, Plant Disease and
Environmental Entomology. Six alumni
from the program have pursued doctorate
degrees in plant science or related fields,
while others have pursued medical
degrees or gone into teaching. •

Otterbein Towers | Fall 2013 | 17

Cardinal
Colloquium:
A Chance to Shine

The

Showcasing Our Scholars
by Roger Routson

 hen Lindsay Wargelin ’13 presented
her research about tree frogs at the Cardinal
Colloquium in April, she looked professional
and composed — more like a young
professional, less like a student. Perhaps the
trip to the Panama rain forest two years earlier
had something to do with it.
	 That’s where her interest in tree frogs
started. It’s also where she had a kidney
stone attack and ended up in the hospital.
	 “It was definitely a growing
experience,” Wargelin said of her internship
position with the Smithsonian Tropical
Research Institute in Gamboa, Panama. “Dr.
(Sarah) Bouchard (associate professor of
biology and earth science) was there, but my
parents weren’t. I felt like the trip required me

to make decisions on my own and helped me
grow up.”
	 That maturity was evident in
Wargelin’s presentation at the second
annual Cardinal Colloquium this past
April, an event that “seeks to showcase
the very best student and student/faculty
collaborative work at Otterbein, celebrating
the scholarly accomplishments across all
disciplines and degree levels and giving our
scholars the chance to shine,” said Wendy
Sherman Heckler, associate vice president
of Academic Affairs, dean of University
Programs and co-chairwoman of the
Cardinal Colloquium. It is a celebration of
research and creative work, one of the Five
Cardinal Experiences.

	 Student participants in the
Colloquium were nominated by faculty
members. Students then submitted abstracts
describing their projects and the committee
selected and organized a set of posters and
presentations to include in the program.
	 The 2013 Cardinal Colloquium was
enhanced over the first year’s Colloquium by
inviting and including alumni in the event.
	 Dean Johnston, professor of
chemistry and co-chairman of the Cardinal
Colloquium, said, “Students get experience
in presenting their work to a very diverse
audience. Many students have already
presented elsewhere, but usually to an
audience of students or experts in their
field. The audience at the Colloquium was a

W

18 | Ot terbein Towers | Fall 2013

Lindsay Wargelin ’13

Showcasing Our Scholars
mix of students, alumni and faculty from all
different areas.”
	 Sherman Heckler added, “I think the
students benefitted from meeting with alumni
at lunch. I heard the students comparing
notes to what was available on campus to
alumni versus what is available today. I heard
them listen to alumni talking about their
career paths — how an internship led to a
job, et cetera. It’s always helpful to hear stories
from successful predecessors.”
	 One alumnus, Joshua Grimm ’03,
gave a spirited keynote address on studying
race issues in the media and how analyzing
racial media representations could help
us understand their origins, theoretical
implications and real world consequences.

Grimm, assistant professor at the Manship
School of Communication at Louisiana State
University, received his master’s degree in
journalism from the University of Texas and
doctorate degree in journalism and mass
communication from the University of Iowa.
	 Grimm’s presentation entertained
and informed, and weaved his own personal
experiences and perceptions with his research.
In conclusion, he expressed his gratitude
to Otterbein and the support he received,
particularly from some of his professors
including Paul Eisenstein, dean of the School
of Arts and Sciences.
	 He advised Otterbein students to
“do what you love and love what you do.”
	 Topics for the poster and slide
presentations were widely varied, ranging
from the very technical and esoteric to the
simple and straightforward. Curtis Baker
’13 titled his poster presentation Streptomyces
Diguanylate Cyclase Mutant Exhibits Early
Mycelium Formation and Sporulation in
Comparison to Wild Type, while Cara Hardy
’16 presented Investigating Cytosolic Perilipin
5 Translocation to the Peri-Nuclear Storage
Droplet. Courtney Kast ’13 presented
Research on the Genetics of Endangered
Penguins, while Brianna Burke ’12 shared
her fitness program simply titled Steps to
a Healthier You. Julianne D’Errico ’13
displayed her costume designs for Otterbein’s
theatre production of Spring Awakening,
designs that “show the beauty, depth and pain
of adolescents and adults alike struggling to
find their truth in 1891 Germany,” she said.
	 Wargelin found the whole process
very rewarding. “Getting to plan an
experiment, going through the steps to set it
up and see it play out, and to see the results
unfold in front of your eyes is so gratifying.”
	 After graduating this past May, she
is taking a year off to study for admission to
medical school. “Otterbein is unique, in that
you can make your Otterbein experience
whatever you want. No two people here are
going to have the same experience. To me, I
was really interested in research. If you put
in the effort, the opportunities are up to you

and your interests. It’s so easy to find the
faculty to support you and the professors
who are going to be there for you. Otterbein
is full of opportunity and all you have to do
is look around.” •

Top: Josh Grimm ’03 gives the keynote
address in Riley Auditorium. Middle:
Ikponmwosa Agho ’13 discusses his project
with Michael Huston ’86. Bottom: Alumni and
students at the Colloquium luncheon. From
left, Harrison Ralph ’14, Kendra Schwarz
’14, Rich Klempay ’86, Susan Gaskell
Merryman ’88 and Alison Ernest ’13.

Otterbein Towers | Fall 2013 | 19

	 Tony Hugli ’63 has enjoyed a long
and successful career in the field of scientific
research. As a student, however, his vocational
path looked quite different until Roy Turley
intervened. “Dr. Turley was one of the best
instructors I had in all of my academic
career,” commented Hugli. “He was an
outstanding teacher.”
He also recommended
that Hugli continue
his studies at graduate
school instead of
becoming a high school
teacher as planned.
	 Shortly after
receiving his degree
in chemistry from
Otterbein, Hugli
was off to Indiana
University (IU)
Medical Center to
study biochemistry.
(He and Judy Furay ’63 were married on
a Sunday and Hugli started graduate school
that Monday.)
	 He completed his doctorate at IU
Bloomington in 1968 and was offered a
post-doctoral fellowship at Rockefeller
University in New York City. During his
fellowship, he worked with two prominent
researchers, Stanford Moore and
William H. Stein, both of whom went on to
receive the Nobel Prize in 1972. According
to Hugli, his protein chemistry research
under these two scientists “launched my
career, because they were so prominent,”
and because he was learning new
technology.

	 He was soon being recruited by the
Scripps Research Institute in La Jolla, CA,
and in 1972, he accepted a position as the
facility’s first protein chemist. “Scripps
started out with mainly M.D.s working on
experimental medicine,” Hugli explained.
“There were a lot of animal studies. I came

in and started changing
that to molecular studies,
then protein. Scripps
then started bringing in
more Ph.D.s.”
 Hugli actually set
up the very first protein
chemistry lab at Scripps,
and went on to “isolate
and determine the amino
acid sequence of the first
proteins ever sequenced”
at the institute. For
the next 28 years, he
conducted research in

the immunology department and received
approximately 35 grants from the National
Institutes of Health (NIH) for these studies.
In fact, for a period of 10 years, his grant
proposals were never turned down by the
NIH. Starting out as an assistant member
at Scripps, he moved through the ranks to
become a full member.
	 Hugli’s work was being recognized
around the world, and he was invited to
speak at symposiums and international
meetings throughout Europe and in
Asia. Particularly memorable was a 1981
symposium held in China and sponsored
by the Chinese government. Hugli and
11 other American scientists were invited

to share their research with their Chinese
counterparts at the Shanghai Institute. “We
enjoyed a three-week tour of China that we
will never forget and that few were able to
experience at that time,” he recalled.
	 In 2000, Hugli left Scripps to move
to Torrey Pines Institute for Molecular
Studies in La Jolla, where he could help
younger scientists with their research while
continuing his own. At the same time, he
founded the company Cell Activation with
three other scientists and began researching
treatments for hemorrhagic shock. Today,
while still at Torrey Pines, he is also
developing skincare products for his own
company, HealthAide, Inc. The products are
based on the anti-inflammatory aspects of
the compound aspartame.
	 Hugli has been published more
than 250 times in peer-reviewed science
journals. He co-founded the journal,
Protein Science, now a well-respected
publication, and has served as editor or on
the editorial board for a number of science
journals. In addition, he has reviewed grant
proposals for the NIH.
	 He credits Otterbein with laying
a solid foundation for his distinguished
career. “My overall education was superb,”
Hugli noted. When he started graduate
school, “I was scared to death I couldn’t
compete with the other students.” But
thanks to the education he received at
Otterbein, he excelled in graduate school
and beyond. “Otterbein is the Midwest
version of the Ivy Leagues,” he concluded.
“It is that good. For undergraduate work,
you can’t beat a small school.” •

Tony Hugli ’63

A

in Research
Distinguished Career

Alumnus a leader in protein chemistry, amino acid sequencing and immunology

by Kim Schomburg Nagorski ’89

20 | Ot terbein Towers | Fall 2013

Otterbein Towers | Fall 2013 | 21

Distinguished Career

	 Last spring, art major Hannah Farley ’15 submitted a body
of work to the 16th annual Juried Student Art Exhibition. To her
surprise, the juror gave her an award for her entire body of work —
something that had never been done before.
	 Of 158 entries by 46 students, only 68 pieces by 38 students
were chosen by guest juror Kim Vito, professor of art at Wright
State University. Four of those pieces were created by Farley
during her freshman year Drawing I class, taught by Professor
Nicholas Hill.
	 “Each piece in the body of work is made from a different
medium — vine charcoal, compressed charcoal, conté crayon and
graphite,” Farley said. “The pieces were either an in-class activity or
were projects to be completed outside of class.”
	 Hill said the quality of Farley’s work reflects her personal
commitment to growing as an artist. “Hannah entered the Drawing
I class with high expectations for herself. She was willing to try new
processes and explore different ways of seeing and expressing visual
concepts. Her confidence grew throughout the semester and her
work reflects that growth.”
	 Guest juror Vito reviewed the submitted works of art,
which were presented anonymously, and chose works both for the
exhibition and for individual awards. Because she chose all four
of Farley’s pieces to receive awards without knowing they were by
the same artist, a new award was created.
	 Farley received the Margueritte Wetherill Eschbach Art
Merit Award for her body of work at a reception on March 28. “I
was so surprised to receive it. I am truly very honored,” Farley said.
	 Visitors to Otterbein this academic year will see Farley’s
art all over campus. During the summer, she designed the posters

and artwork for the Department of Theatre and Dance’s 2013-2014
season. The posters are online at www.otterbein.edu/drama.
	 Ultimately, Farley would like to work for a design firm or as
a designer for a company. She thinks that Otterbein is giving her the
tools for a successful career.
	 “The faculty members in the Art Department are fantastic.
Every professor I’ve had since my first semester has taught me so
much and pushed me to try new things. It’s hard to put into words
that kind of development — perhaps the best way to describe it
would be to say that Otterbein has increased my confidence in
myself as an artist and a professional,” she said.
	 Farley also credits the art curriculum with introducing
her to new mediums. To fulfill a requirement, she took Beginning
Photography (Film), a class outside of her concentration that she
might not have considered otherwise. “I now have my own website
for my photography that has led to the start of a small business,”
she said. Her photography is online at hannahfarleyphotography.
squarespace.com.

by Jenny Hill ’05

Fleet and Fade, artwork by Hannah Farley ’15. At right are
posters she created for the Departement of Theatre and Art.

Fostering

According to an article in the July 10, 2010, issue of Newsweek
Magazine, there is a creativity crisis in America. Today’s youth
are not fully developing their creativity, which is crucial to
independent thinking and problem-solving skills. To counter this
crisis, the article suggests universities must continue to offer and
support academic programs in creative fields. With a nationally
recognized theatre program and excellent programs in art and
music, Otterbein offers creative students many opportunities to
grow and develop as professionals and individuals.

Nurturing our Artists

	 The Department of Theatre and Dance is challenging itself
to be more innovative and succeeding on all levels — from an
exciting new summer theatre venue to a stellar regular season
lineup that spotlights the limitless talents of its students.
	 Otterbein Summer Theatre took a risk when it changed its
venue after 45 years of staging productions in the Campus Center
Theatre. In the new ONSTAGE venue, audiences sit in a specially
designed space located on the regular-season stage in the Fritsche
Theatre at Cowan Hall. The space provides the audience with a
more comfortable experience, but retains the intimate atmosphere
that is a signature of summer theatres and a valuable learning
experience for theatre students.
	 “The intelligently designed, nicely executed space — with
its higher risers, greater leg room, improved accessibility, sharp
acoustics, and functioning air conditioning — makes for an
appreciable improvement over the space where the university’s
summer theater has been performed for the past 45 years,” wrote
Margaret Quamme, theatre critic for The Columbus Dispatch.
	 Coming off a successful summer season, Otterbein University
Theatre announced its regular season lineup, featuring David
Mamet’s Speed-the-Plow; Dance 2013: Once Again!; Oscar Wilde’s

The Importance of Being Earnest; and the Broadway musical, The Full
Monty.
	 But it was the season-opening production of Les Misérables
that had the theatre community buzzing. Expectations were high
for Otterbein’s production, which was the first university-produced
performance in Ohio of the full score. Students took the stage for
eight performances of the three-hour musical in October, earning
praise from critics.
	 “Les Misérables lives or dies on the strength of its vocal
performances,” wrote Quamme. “The new production by Otterbein
University … effortlessly clears the bar on all musical counts.”
	 Jordan Donica ’16, who starred as the iconic character,
Jean Valjean, is proving to be a rising talent in the department. Last
season, he landed the lead role in the spring production of How
to Succeed in Business Without Really Trying — a rare honor for a
freshman. “Although he’s only a freshman, Jordan Donica delivers
a powerhouse performance as J. Pierrepont Finch,” wrote Broadway
World critic Paul Batterson.
	 With one musical under his belt, Donica spent his summer
building his vocal endurance for his demanding, but rewarding, role in
Les Misérables.
	 “I learned a lot from the audience and seeing many peoples’

different perspectives on Valjean,”
Donica said. “Not only did
the audience pick up on the
characteristics I was going
for, but they also projected
onto him their own personal
experiences.”

	 His performance was lauded,
and critic Richard Ades wrote, “…

Donica may well be the best Jean Valjean
you’ve ever seen.”

	 By staging demanding productions like Les
Misérables, the Department prepares its students for

professional success. Just ask Krystal Simpson ’14. The senior
musical theatre major took her education off-campus to perform
in a five-month tour of Dreamgirls, which included stops in the
United States, Canada and Japan.
	 While on tour, her professors continued to work with her
remotely. She is back on campus and on track to graduate in May
2014. Read more about her experience at www.otterbein.edu/
krystalsimpson.
	 For more on the upcoming season, visit www.otterbein.
edu/drama.

Jordan Donica ’16 as Jean Valjean
from Les Misérables

22 | Ot terbein Towers | Fall 2013

Innovation and Talent Take Center Stage

Otterbein Towers | Fall 2013 | 23Otterbein Towers | Fall 2013 | 23

	 Eric Van Wagner ’99, music lessons teacher, thinks the
key to success in the field of audio production is to learn through a
wide range of real-world experiences. As head of the Department
of Music’s audio production program, he draws from his own
background to provide those opportunities for his students.
	 Van Wagner’s strong belief in experiential learning may
come from his own introduction to audio production. “In the late
’90s, I was in a band that had record label interest. When the band
went to record, I always assisted the recording engineer, and that’s
when I became interested in the other side of production,” he said.
“Once the band broke up, I decided to transition to the technical
side of music.”
	 While not every audio producer is a musician, a certain
amount of creativity is necessary to do the job well. “Creativity and
technical expertise go hand-in-hand,” Van Wagner said. “A great
musician that can’t facilitate an idea is useless, and so is a technical
genius that doesn’t understand what is appropriate for the given
music.”
	 Van Wagner explained that a good audio producer must
know his equipment to the point that he doesn’t have to think
about the technology and can focus on the music, but stressed that
other characteristics are necessary. “Skills can be learned. What’s
more important are a strong work ethic, positive attitude and the
ability to understand almost any genre of music.”
	 Van Wagner constantly seeks opportunities for his audio
production students to apply what they have learned. “I place a
strong emphasis on real-world projects. I involve students, as much
as their skill level allows, into every campus event I can. I invite
them to assist me with my freelance work. Even the mixing projects
that my students get in class have all come from old recordings in
the archives of my peers and myself,” he said.
	 This fall, the Office of Alumni Relations contracted Van
Wagner and his students to set up the sound for the new band
stage at Homecoming. They are currently working with the Office
of Marketing and Communications to produce the University’s
annual holiday video. They also produce Music & Romance, an
annual Valentine’s event featuring Otterbein ensembles.
	 Projects like these allow students to improve their technical
skills while practicing real-world concepts like client relationship
management.
	 While audio production is his focus, Van Wagner hasn’t
given up performing. As a bassist, he has performed in a variety
of styles and has shared the stage with such groups as Fuel and the
Moody Blues. Now, he directs and performs alongside students in
the Department’s popular music ensemble, The Anticipations.
	 “I created The Anticipations in 2005 to provide relevant
experiences to the growing number of students entering the

Department of Music as electric guitar, electric bass or drum set
majors,” he said.
	 The group features a new lineup each year and is open to
any student enrolled at Otterbein University, regardless of major.
The group performs at least once each semester and produces a CD
each year in conjunction with the audio production students. They
performed at Homecoming.
	 “The group exposes these students to the classic repertoire
of pop music, performance practices, how to interact with a sound
system and how to navigate a band dynamic,” Van Wagner said.
“Some former members have gone on to be working musicians
that perform locally, have been on tours and have released original
music. Once, one of our singers was asked to join a band at the end
of our show!”
	 The Anticipations are preparing for a Beatles tribute
show in uptown Westerville on April 5, 2014. The Beatles:
Because... will celebrate the 50th anniversary year of the Beatles
landing in America. For more information, visit www.
redgroveentertaiment.com. •

Student Publications
Otterbein’s literary publication,
Quiz & Quill, has been offering
creative and social opportunities to
students since 1919 and features
poetry, fiction, creative nonfiction,
dramatic writing and art. Aegis was
established in 2004 to promote a
deeper appreciation of the humanities.
Published each spring, the journal is
written and edited by students and
features undergraduate scholarly
essays and book reviews. Kate is
a feminist publication committed to
interdisciplinary discourse and is
named after one of Otterbein’s first
graduates, Kate Winter Hanby ’1857.

The Anticipations, a student group founded by Eric Van Wagner, music
lessons teacher, peforms at Homecoming on the band stage. He and his
students set up all the sound equipment as well.

Music & the Real World

of the Year, United Church of
Christ, by the Florida UCC
Women at Good Samaritan
Church, Pinellas Park, FL.Claire Kerr Reynolds ’51

retired as director of the
Colorado Springs, CO,
show choir, Vocal Fusion. In
addition to publishing several
original compositions and
arrangements, she was a K‑12
music teacher, concert organist
and music director/accompanist
at several churches. She
founded three choral groups:
Song Spinners in 1974, A Touch
of Class in 1985 and Vocal
Fusion in 2003.

Ruth Mugridge Snodgrass
’51 was inducted into the 2013
Ohio Department of Aging
Hall of Fame. She is the oldest
member and founder of the
Tuscarawas County Writers
Guild, currently serving as the
program coordinator. A retired
teacher, she has published
adult and children’s books,
directed more than 100 plays
and productions, written
songs and hymns and founded
the Hispanic Ministries of
Tuscarawas County.

Beverly Thompson Kelly ’52
was named 2013 Laywoman

1 9 5 9
reunion year

alumni weekend 2014

1 9 6 4
reunion year

alumni weekend 2014

1 9 4 9
reunion year

alumni weekend 2014

1 9 5 4
reunion year

alumni weekend 2014

C la s s n o t e s

Zanesville High School track
team for six years and president
of the Muskingum County
Medical Academy.

Col. Robert Meyer ’65, U.S.
Air Force (retired), was inducted
into the Ohio National Guard
Hall of Fame in April. He retired
in 2003 after serving 37 years in
the U.S. Air Force and the Ohio
Air National Guard.

Gail Miller ’66 retired from
teaching at Westminster
College, New Wilmington,
PA, after 30 years. Prior to
his career at Westminster, he
taught a variety of business
administration courses and
chaired the department at
Otterbein from 1977 to 1983.

compiled by Becky Hill May ’78

Marlene Lansman
Deringer ’69 (right) has
retired from her position
as associate professor of
education at Otterbein
after 26 years. She
worked with Dee Dee
Krumm Heffner ’69 (left)
in a program that sent
39 student teachers to
the McCurdy School in
Española, NM, between 1995 and 2011. Dee Dee and her husband,
Dennis Heffner ’69 (center), retired from their ministries in Española
where they have served as home missionaries since 1975. They plan to
reside in Tijeras, NM, and spend time with their grandchildren.

Reynold Hoefflin ’57 established the Hoefflin Endowed
Scholarship. The scholarship will benefit students majoring in
history.G

iv
in

g
N

ot
e

Joe Booth ’65 was recently
inducted into the Zanesville
High School Hall of Fame. He
was a doctor in private practice
until his retirement after 30
years of serving his hometown
area. He was also Muskingum
County coroner for three
years, team physician for the

Brian Hartzell ’70 hosted the 38th annual reunion of the Friends of
Clarice Burton, a loosely organized group of Otterbein alumni, spouses
and children, at his farmstead in Perrysville, OH, on July 14. Burton
rented her upstairs rooms to nearly 100 Otterbein men from 1946 to
1975. Nearly one-third of these men became ministers. In 1975, her
“Burton Boys” established the Clarice Burton Memorial Scholarship Fund.

24 | Ot terbein Towers | Fall 2013

Otterbein Towers | Fall 2013 | 25

1 9 6 9
reunion year

alumni weekend 2014

Gordon Bury II ’70 was
honored at the 150th
Anniversary of the Battle of
Gettysburg and presented a
special medallion and citation
from the Pennsylvania State
Senate. He and 29 other
men were recognized for
participating in the Gettysburg
National Reenactments and
furthering the understanding of
our American heritage through
their contributions.

Dennis Mammana ’73 was
featured in the May issue of
Astronomy Magazine. Through
his celestial photography,
astronomy writings, public
lectures, courses and
astronomical enrichment tours to
some of the most exotic places on
Earth, he has brought the cosmos
to audiences around the world.

Thomas Heil ’75 was inducted
into the Teays Valley High
School Athletic Hall of Fame in
February. He was a guidance
counselor at Teays Valley High

School until his retirement in
June 2011.

Bill Reid ’76 is the owner of the
Closet Factory of South Carolina.
His wife, Maribeth, is a nurse at
Waccamaw Hospital. The couple
resides in Pawleys Island, SC.

Debra Mukasa Chagonda ’78
retired from Victoria Foods,
Harare, Zimbabwe. She is raising
chickens and assisting her
husband in growing medicinal
herbs and plants for his research
at the University of Zimbabwe.

1 9 7 4
reunion year

alumni weekend 2014

G
iving

N
ote

Otterbein is grateful for the continued loyalty of Richard P.
Legrand ’62 and Glenna McKorkle Legrand ‘64
(deceased). Richard strengthened their commitment to the
University by establishing a planned gift through the Richard and
Glenna Legrand Charitable Fund at The Columbus Foundation.

G
iving

N
ote

Fred O. Ciminello ’61 established the Kay Dornan
Ciminello ’59 Memorial Music Fund in memory of his wife.
The fund will benefit the University’s musical programming.

5 0 + Ye a r s : G o l d e n O t t e r b e i n C o u p l e s

Mary Jane Kline Van Sickle
’42 and husband, Frank Van
Sickle ’41, celebrated their 70th
wedding anniversary with family
and friends at the clubhouse in
the Villas of Canterbury Woods,
Westerville. They were engaged
in March 1941 when “Van” was
a senior and Mary Jane a junior.
They were married at Church of
the Master on Feb. 20, 1943.

Kay Turner Truitt ’50 and husband, Frank Truitt ’50,
celebrated their 65th wedding anniversary in June.

Carolyn Brown Sherrick ’53
and husband, Dick Sherrick
’54, celebrated their 60th
wedding anniversary in
June with a trip to Europe
and a Mediterranean cruise.

Micky McClure Hastings ’54 and husband, Robert Hastings
’54, celebrated their 60th wedding anniversary June 27,
2013. They are both retired teachers.

Priscilla Huprich Manson ’60 and husband, Al Manson
’60, celebrated their 50th wedding anniversary in June. The
Mansons, their two daughters and four grandchildren all
reside in the Houston area.

Martha Deever Matteson ’64
and husband, Merv Matteson
’60, celebrated their 50th
wedding anniversary on June
16, 2013. Both are retired
pastors in the West Ohio
Conference of the United
Methodist Church. They have
four children, Mara Matteson
’89, Miriam Garcia, Michael
and Matthew; and five
grandchildren.

26 | Ot terbein Towers | Fall 2013

C
la

s
s

n
o

t
e

s

On Sept. 7, the Edwin L. “Dubbs” Roush Hall of
Champions was unveiled at the Clements Recreation Center.
This display recognizes Roush’s decades of leadership on and
off the field. It was dedicated in recognition of the two lead
gifts for the Turf and Track Project received from the Roush
Family Fund and the Vida S. Clements Foundation. For more
information and photos, see page 13.

G
iv

in
g

N
ot

e
A

u
th

o
rs

	

O t t e r b e i n B o o k C o r n e r

Have you written and published a book? Let us know at
classnotes@otterbein.edu. Send us a high-resolution photo of
yourself and the book cover. Let all your Otterbein classmates

know of your publishing success.

Karen Hoerath Meyer ’65
has published her fourth
historical novel, Whispers at
Marietta, exploring Ohio’s
first permanent settlement. In
May, she was the featured
author at the East Central
Ohio Educational Service
Center’s Annual Young
Author’s Conference where
fourth- and fifth-grade
authors learn about writing.
She enjoys presenting living
history events in schools and
retirement centers.

Ryan Parrish ’03 has
published his
first book,
One Day
October.
Set over the
course of a
single day,
a series of
six stories brings together
the miraculous and the
mundane. He was the
featured author for May
at the Courtright Memorial
Library.

Kimberly Grossl Kessler ’81 is
the director of the public sector
campaigns at United Way of
Central Ohio.

David Marcia ’81 completed
his doctorate degree at the
University of Missouri in
December. He began teaching
at Beloit College, Beloit, WI,

where he directed Hay Fever
this April. He also directed the
premiere of his play, Coward
Land, this fall. Coward Land
and his previous play, What
Breaks Your Heart?, were
semifinalists at the O’Neill
Theatre Center’s New Play
Competition.

Dave Bender ’83 is executive
director of information
and technology services at
Otterbein. He also serves
on the board of the Del Co
Water Company and is current
president of the Delaware
County Friends of the Trail.

Lianne Davidson Dickerson
‘83 is director of emergency
services and critical care at
O’Bleness Memorial Hospital in
Athens, OH. She has oversight
and responsibility for all
financial, clinical, managerial
and strategic objectives for the
emergency department and
critical care units.

Michael Huston ’86 was
promoted to senior technical
fellow of the Lubrizol
Corporation, Wickliffe, OH,
where he also holds the title of
strategic technology manager.

Carl Miller ’86 and his wife,
Pamela Rodgers, opened a bed
and breakfast on the beach in
Ixtapa, Mexico, in March.

Rob Gagnon ’87 is the senior
vice president of RalphLauren.
com in New York City.

Jean‑Marc O’Connor ’88
is a career agent with Legacy
Strategies, LLC, Dublin, OH.
Legacy Strategies provides
clients with financial strategies
to make their estates work more
efficiently.

Kathleen Clinger Brown
’89 was appointed to serve
as the West Ohio Conference
superintendent for the Capitol
Area South District, effective
July 1. As superintendent,
she will have spiritual
administrative oversight for 123
congregations and numerous
mission sites and projects.

Mara Matteson ’89 was
involved in the launch of the
Keres Children’s Learning
Center, Cochiti Pueblo, NM.
The preschool section uses
Montessori pedagogy to teach
the native language in an
immersion setting to Native
American children whose
language is at risk.

Kyle Ramey ’89 was named
the superintendent of Oakwood
City Schools in Dayton, OH, in
March. He previously served as
director of instructional services
for Kettering City Schools.

Brothers Kent ’79 (left), Doug ’77 (right) and Eric Stuckey
climbed Mt. Kilimanjaro in September. While getting ready
for the climb, they spotted a young man wearing an Otterbein
sweatshirt. He was among a group trying to get a job as a
porter for the expeditions that were leaving.

P
ro

file
C a r l B a t e s ’ 8 6

Physician Wants to Fix Underlying Conditions of Kidney Disease in Children

Craig Sutherland ’89
co‑founded ICEbox Solutions,
LLC, in Columbus. The product
is designed to be a personalized,
secure online vault for personal
identification records, important
documents and medical records
available on computers, tablets
or smartphones.

Jeff Jones ’91 is the new associate
principal at Delaware Hayes High
School, Delaware, OH.

Colby Paul Kingsbury ’91
received the Chicago Bar
Association and Chicago Bar
Foundation’s Edward J. Lewis
II Pro Bono Service Award in

recognition of her commitment
to the principles of equal
protection and equal justice
in the community through
outstanding pro bono service.

Kelley Grant‑Kelley ’93 and
husband, Brian, are owners of
Studio Om Yoga in Pataskala, OH.

She is a registered yoga instructor
and will be teaching classes and
managing the business.

by Kim Schomburg Nagorski ’89

	 As chief of the Division of Nephrology
at Children’s Hospital of Pittsburgh of UPMC,
Carl Bates, MD, ’86, spends the majority of his
time conducting research on kidney disease in
children. The hospital recruited Bates in 2008 in
part because his research was being funded by
the National Institutes of Health (NIH). According
to Bates, “Very few pediatric nephrologists
receive government funding for their research.
Your hope is to get NIH funding because it’s
great validation of your research.”
	 His current research focuses on two
areas: kidney and bladder birth defects. “Birth defects are the
leading cause of irreversible kidney disease in children,” Bates
noted. “While many children we see are relatively healthy
with just a few problems, others have significant kidney injury
requiring dialysis or transplant, neither of which is a cure.” His
research focuses on identifying the genetic mutations that lead
to malformation of the kidneys. With this understanding, he

said, “We hope to fix the underlying condition or
at least understand the ramifications so we have
better treatments. With structural kidney diseases,
there is very little we can do right now. Kidney
disease is a terminal illness. If you’re on dialysis
as a child, you lose 50 years of life. Even with a
transplant, you lose 25 years of your life.”
	 In addition to his own research, Bates
oversees the studies of junior researchers in his
department. When he came to the hospital,
he helped start a fellowship program to train
pediatric nephrologists. He mentors these

researchers and fellows, just as his professors at Otterbein
mentored him.
	 A life science and chemistry major, Bates
acknowledged the training that helped him move forward
along his career path. “I really won’t forget my professors,
particularly Jerry Jenkins. I definitely look at him as a role
model and mentor, particularly in my becoming a scientist.”

Otterbein Towers | Fall 2013 | 27

Jan Madak O’Daniel
’86 has worked for seven
years as a search engine
optimization (SEO)
copywriter, freelance
magazine writer and
writing mentor. Prior to
launching her consultancy,
she spent 20 years in
radio, television, publishing
and interactive marketing.

Todd Roese ’92 (right)
has been a missionary
with the Word of Life
Church in the Saratov,
Russia, region for more
than 15 years. John
Buckles H’04 (left)
visited; the two are
pictured here in Red
Square at St. Basil’s
Cathedral.

C
la

s
s

n
o

t
e

s
P

ro
fi

le
			

R o n S a u n d e r s ’ 9 8

	 While at Otterbein, artist Ron
Saunders ’98 focused on painting.
Today, however, he is concentrating
more and more on multidisciplinary and
collaborative art. His work, he says, “is
really about the process. The creation
is sometimes more important than the
outcome.” Currently, he is “developing
mechanisms, machines — processes
that are dynamic and create work on
their own. I am focusing on the spaces
between places and trying to find the threshold between two
different objects that are seemingly opposing.”
	 Three years spent in South Korea, along with a
residency in Finland, helped him develop this latest work.
Now residing in Pasadena, CA, he recently completed a
large “crowd-sourcing” project, using individuals from
various online groups who have similar ideological beliefs
about a variety of topics. “I was able to network within those

groups and facilitate a project where we
used cardboard to build temporary living
structures that simulated tents,” he notes. “It
was an ongoing installation. Even though
I had some control, it was a collaborative
effort,” and one that focused on the plight
of the homeless in southern California.
 He will be collaborating with the
astrophysics and astronomy departments at
California Institute of Technology (Caltech)
in Pasadena on an upcoming project, which

will involve frozen water-based pigment balls, a large panel and a
group of astronomers.
	 Although he considered various art colleges early on,
Saunders chose to attend Otterbein because he wanted the flexibility
that a liberal-arts college could offer. That decision, he says, “shaped
who I am today. Otterbein provided a very multi-disciplinary point
of view. I was able to learn things that didn’t necessarily relate to art,
and it allowed me to develop critical thinking formulas.”

“The Creation is Sometimes More Important than the Outcome”

Heather Rutz ’95 received
her master of arts in education
degree from Bluffton University,
Bluffton, OH, in May.

Erin Stewart Miller ’97 is the
environmental steward for the
mayor of the City of Columbus.
She managed the city’s
residential recycling rollout to
187,000 homes this year.

Celina Clarich Polanco ’98
is an associate director of
admissions for the New York
Film Academy in Los Angeles,
CA. She also spent most of the
last year performing as Camila
in the second national tour
of the Tony Award winning
musical, In the Heights.

by Kim Schomburg Nagorski ’89

James Friesner ’94 with his son,
Carl, at his graduation from
the McCormick Theological
Seminary in Chicago. Friesner
was awarded a doctorate
of ministry degree. He is an
ordained member of the roster
of the Evangelical Lutheran
Church in America (ELCA) and
serves in the greater Grand
Rapids, MI, area.

Kathryn Felsenthal Stephens ’97
was honored as part of the 21st class
of promising central Ohio young
professionals by Columbus Business First
Magazine as part of its annual Forty Under
40 awards. She is the only paid employee
of Walk with a Doc, an international
nonprofit organization headquartered
in Columbus. The program arranges for
physicians to give a 10‑minute health
talk followed by a one-hour walk with
participants around public parks.

Emily Boldon ’94 was featured
in the June issue of Radio
Ink Magazine’s article, “Most
Influential Women in Radio.”
She is vice president of stratus
music programming/corporate
program director at Cumulus
Media, Atlanta, GA.

Todd Crain ’94 guest starred
on a January episode of NBC’s
30 Rock as the grown-up,

not‑so‑pure‑of‑heart Charlie
from the original Willy Wonka
and the Chocolate Factory.

Jenny Stratton Johnson ’95 is
an emergency room registered
nurse at Nationwide Children’s
Hospital in Columbus. She and
her husband, Brian, reside in
Upper Arlington with their four
children.

28 | Ot terbein Towers | Fall 2013

Aaron Ramey ’98 played
General Glossop and understudied
the lead roles and John Utterson
in the pre‑Broadway tour of Jekyll
& Hyde.

Tim Morrison ’99 was
appointed pastor at First United
Methodist Church, Elyria, OH.

Elizabeth Minnich Saltzgiver
’99 recently completed The
Next Generation of Leaders in
the Arts fellowship program,
which is designed to help
middle managers foster and
cultivate leadership skills in
order to excel in higher‑level
arts administration. She is
currently employed by Otterbein
as the audience services director
in the Department of Theatre
and Dance.

Jim Cooney ’00 is the
associate choreographer for
Guys and Dolls at Great Lakes
Theatre, which is directed
and choreographed by Dan
Knechtges ’94. Cooney is
choreographer of the world
premiere Brazilian musical
Eramos Gays, running in
Salvador; artistic director
and choreographer of MASQ,
a new annual masquerade
event featuring circus, dance

and burlesque; and a creative
consultant for Unique New
York Productions, owned by
Mike Kirsch ’01.

Donna Valput Hanly ’00
was promoted to chief nurse
executive for all Ohio Health
campuses. This is a newly
established senior leadership
position at Ohio Health. She
previously held the position of
chief nurse executive at Grant
Medical Center.

Ashley Palmer ’00 plays Haley
in the independent feature film,
A Strange Brand of Happy. She
also appeared as a secretary in
the fifth and sixth seasons of
AMC’s Mad Men.

Chasity Lambert ’01 is a child
welfare caseworker at Franklin
County Children Services
in Columbus. She handles a
specialized caseload of 10 to
24 cases consisting of the most
sensitive and those of advanced
difficulty.

Lindsay Chambers ’02 is
performing in Forbidden
Broadway Alive and Kicking, an
off‑Broadway show that has been
spoofing Broadway seasons for
more than 25 years.

Rob Burk ’00 accepted a position
with the United States Eventing
Association, Leesburg, VA, as
senior director of programs. He
will work with the CEO, board of
governors and other colleagues
to expand the association’s
competition programs and develop
new programs.

Traci Meister ’04 is the
founder and CEO of The Word
Movement, LLC, a literary and
ministerial organization which
encompasses her literary, vocal
and ministry objectives.

Angelina Poltavets Rejino ’02 is
a production assistant for graphic
design services at Associated
Students Inc. at California State
University, Fullerton, CA.

Mark Holland ’03 is archivist at
the McKinley Presidential Library
and Museum, Canton, OH.

Jennifer Jackson ’03 completed
her doctorate degree in
communication and received
a women and gender studies
graduate certificate from the
University of Memphis in 2012.
She is currently employed
by Middle Tennessee State,
Murfreesboro, TN, in the speech
and theatre department.

Karen Groves Estridge MSN’04
received her doctorate of nursing
practice from Case Western
Reserve University in May.

Amber Camarillo George ’04
is media director at InnoVision,
LLC, a marketing and
advertising agency in San Diego.

Carissa Hershey ’04 is
communications coordinator
at Citizens for Humane Action
animal shelter, Columbus. She
earned her master’s degree in
public administration with a
focus on nonprofit management
from the Keller Graduate
School of Management/DeVry
University in June. She is also
an academic support advisor
at Hondros College Nursing
Program in Westerville.

Now it’s easier than ever to submit your classnote!

Go online to:

www.otterbein.edu/classnotes

Online forms are available to submit new jobs, family additions,
awards and all of those other life changes. Photos can also
be included, just follow the easy steps. Please remember that
photos used on the web may not be of good enough quality for
print use. Photos should be high resolution, which means the
shortest side should be at least 800 pixels long.

Otterbein Towers | Fall 2013 | 29

Aleesha Nash ’04 wrote and
performed her one‑woman play,
Yours Truly, Vincent, based on
the life and works of Vincent
Van Gogh. She performed
the play during the One Man
Talking New Works series at the
TADA Youth Theatre in New
York City in March.

Tracy Shroyer ’04 earned
her doctorate degree in
organization and management
with a specialization in
leadership from Capella
University, a national online
university, in January. She is a

consultant/account executive at
Discover Financial Services in
Columbus.

Amanda Grear ’05 received
her master of arts degree in
teaching in biological sciences
from Miami University, Oxford,
OH, last fall. She was a member
of the second class of graduates
from the Global Field Program,
which brings together master’s
degree candidates, scientists,
educators and community
leaders at key conservation sites
around the globe. Since joining
the program in 2010, she has

traveled to Baja, Costa Rica and
the Amazon.

Chelsea Mahaffey ’05 is a grade
school counselor in Brookville
City Schools, Brookville, OH.

Colette Masterson ’05 accepted
a position with Fisher College of
Business in the undergraduate
leadership and engagement office
at The Ohio State University.
She will serve as the program
manager for student involvement.
She is also pursuing a doctorate
degree in higher education at
Ohio University.

Brandon Moss ’05 is a vocal
music teacher at Central Crossing
High School, Grove City, OH.

Robin Pertz ’05 earned her
master’s degree in library and
information science from Kent
State University in August. She is
working as a library technician
at the NASA Glenn Research
Center in Cleveland.

Becca Zapor ’05 earned
her master of business
administration degree from
Franklin University, Columbus,
in May.	

P
ro

fi
le

	
A n d r e a B r o w n ’ 9 9

	 While an associate professor of psychology at
Montgomery College in Rockwell, MD, Andrea Brown ’99
used her own research to determine how to best teach
students who hail from 170 countries. She and her fellow
professors had to learn how to “connect with students
who are bringing in different values, religious beliefs and
educational experiences,” she noted.
	 Among other things, Brown researched culturally
responsive teaching in psychology. “I looked at how we made
our classrooms accessible, how we connected with the students
and how we integrated culture throughout all of the classes,”
she said.
	 Brown found herself “bridging what I know about
psychology and certain generalities about cultural differences
with my educational knowledge” to develop assignments,

start discussions and even choose particular
documentaries that bring diversity into the classroom.
	 Although she focuses on cultural research, other
areas of interest include religion and spirituality, and
women’s studies. She has presented her findings at
conferences across the country and has helped other
educators address classroom diversity. Recently, she
accepted a position in the Department of Human

Behavior at the College of Southern Nevada in Henderson, NV.
	 After graduating with a bachelor’s degree in psychology from
Otterbein, Brown went on to receive a master’s degree in counselor
education and a doctorate in counseling psychology from Arizona
State University. It is Otterbein, however, that she considers “the best
springboard for my career. I couldn’t have this career and have kept
this curiosity if it hadn’t been for my psychology professors.”

Psychology Professor Integrates Culture and Diversity in Classroom
by Kim Schomburg Nagorski ’89

Jessica Henning Derr ’05 was awarded the
Air Force Association (AFA) Medal of Merit
for the Great Lakes Region for outstanding
service. AFA is a nonprofit, independent,
professional military and aerospace
education association whose mission is
to promote a dominant United States Air
Force and a strong national defense, and to
honor airmen and the Air Force heritage.

Shannon Towers Johnson ’98 (left)
is the director of human resources at
Tween Brands, Inc., in New Albany,
OH. Tween Brands provides fashion
merchandise and accessories for
girls and boys ages 7-12. Claire
Tinkler ’09 is a web designer at
Tween Brands, designing site and
email material.

30 | Ot terbein Towers | Fall 2013

C
la

s
s

n
o

t
e

s

Otterbein Towers | Fall 2013 | 31

P
ro

file
	

J e n n i f e r K o e h r s e n ’ 0 1

	 Curiosity may have killed the cat, but it
has drawn Jennifer Koehrsen ’01 into a career
she didn’t even know existed until she attended
Otterbein. As a psychology major at Otterbein, she
began helping with research studies early in her
freshman year. After receiving a master’s degree
in social psychology from Ohio University, she
continued in research but decided to move into the
medical field, which she finds “much more cut and dry, not as
theoretical.”
	 According to Koehrsen, her professors at Otterbein
prepared her well for her current position as administrative
director of interdisciplinary research and education at the
Allegheny Singer Research Institute in Pittsburgh. “I was
surprised to learn upon entering the medical field that
residents and physicians are expected to do research but they
often aren’t taught how,” she comments. “I turned out to be
very well prepared for this path and as such, I’m able to teach

and guide others as I was guided.” In fact, Koehrsen’s
responsibilities include overseeing the investigators and
their work. She helps new researchers learn how to
keep proper documentation and to follow regulations,
and she ensures that all researchers are treating
patients ethically. “Our patients are doing us a favor by
enrolling in these trials,” she explains. “They never have
to enroll in a study. We owe it to them to make sure they

are being treated ethically. I focus on that with the physicians.”
	 Although she has always been interested in the behavior
of individuals and how it is influenced by external factors, she
particularly enjoys working in the medical field. “In medicine,
you see more definitive results, discover any side effects and
potential benefits,” she noted. “You get to know the patients
and develop relationships. I like contributing to bettering their
situations, especially oncology patients. I want to help in any
way that I can to develop new treatments to end suffering and to
better the human condition in general.”

Medical Researcher Wants to Better the Human Condition
by Kim Schomburg Nagorski ’89

Benjamin Garnett ’06 was
named Distinguished Honor
Graduate of the Advanced
Leaders Course at the
Non‑Commissioned Officers
(NCO) Academy, U.S. Army
School of Music, Little Creek,
VA. He is a trumpet player
and public affairs Non-
Commissioned Officer In
Charge (NCOIC) for the 100th
Army Band and has earned his
9V (vocalist) and C1 rating, the
highest proficiency rating an
Army musician can achieve.

David Hard ’06 was promoted
to trust examiner at the Federal
Deposit Insurance Corporation,
Lexington, KY, in March. He
earned his master of business
administration degree from
Columbia Southern University,
Orange Beach, AL, in June
2012 and was awarded the Ohio

Distinguished Service Medal
after 20 years of service in the
Ohio Army National Guard.

Lauren Kerekes MBA ’06
was the recipient of the 2012
International Member of
the Year Award from the
Association of Women in the
Metal Industries (AWMI) in
Nashville, TN, in November
2012. The award is the highest
honor awarded by AWMI;
members are nominated and
selected by their peers for
exemplifying the association’s
goals of education, mentoring,
networking and growth.

Nick Kiger ’06 is the donor
relations director for The
Salvation Army in central Ohio.

Jon Jurgens ’07 sang La donna
e mobile from Rigoletto with

the Chautauqua Symphony
Orchestra in July.

Mike Griffin ’08 is the director
of major gifts at Wright State
University’s Medical School,
Dayton, OH.

Peter Sichko ’08 is a senior
RF/Inter-com technician for
Maryland Sound International
(MSI), a live audio production
company in the Washington,
D.C., area. He assisted with
all aspects of the presidential
inauguration at the Capitol last
January, primarily responsible
for the RF/Inter-com for the
ceremony.

Jillian Van Auken ’08 is
coordinator for student activities
at Indiana University-Purdue
University Indianapolis. She
published an article in the

April issue of Campus Activities
Programming, a publication of
the National Association for
Campus Activities, entitled
“Building Effective Partnerships
in Programming.” In 2011-12, she
was named advisor of the year at
IUPUI. She received her master’s
degree in student affairs in higher
education from Miami University,
Oxford, OH, where she was
outstanding graduate advisor in
2009-10.

Lindsay Draper Marks ’09
was promoted to team lead
officer for Huntington Banks,
Columbus.

Micaela Coleman ’10 is the
legislative correspondent/press
assistant to Congresswoman
Joyce Beatty OH‑03 in
Washington, D.C.

David Dziedzicki ’10 is the head
athletic trainer at Worthington
Kilbourne High School,
Worthington, OH. He recently
co‑authored an article, “Alcohol
Consumption Behaviors Among
Collegiate Athletes,” published
in the International Journal of
Athletic Therapy and Training.

Eric Folks ’10 performed in
columbinus at the American
Theatre Company, Chicago, IL.
The production was a world
premiere, debuting the show’s
new third act. He is also a
member of The Bats, the resident
acting company at the Flea
Theatre in Tribeca in New York
City dedicated to producing new
and challenging works.

Charlotte Halliday ’10
is senior special project
manager at treetree, a brand
communications agency in
Columbus. She is the liaison to
the client, with tasks including
planning, communications and
copywriting.

Randi Honkonen ’10 is a
marketing and communications
specialist at The Ohio State
University’s Office of the Chief
Information Officer.

Kolby Kindle ’10 is currently
touring the U.S. and Japan in
the musical Dreamgirls playing
the role of Marty.

P
ro

fi
le

	
K a t h e r i n a N i k z a d - Te r h u n e ’ 0 3

	 A psychology major, Katherina Nikzad-Terhune
’03 paid her way through Otterbein by working in
the Alzheimer’s and dementia unit at a local nursing
home. She became fascinated by the disease and how
it affected not only the patients but their families. In fact,
her thesis in the honors program studied interventions for
the disease. She went on to the University of Kentucky to
receive a master’s degree in social work and a doctorate
in gerontology with a focus on Alzheimer’s.
	 Currently, she has her own clinical practice in
Lexington, KY, where she counsels family caregivers, among
other patients. An adjunct professor in the College of Social
Work at the University of Kentucky, Nikzad-Terhune’s own
research focuses on the onset of caregiving for Alzheimer’s
patients. “I became interested in that piece when I was in
graduate school,” she commented. “I began to recognize that
there are a lot of mental health issues involved with caregiving.
It is a very stressful, very demanding role.”
	 “Some caregivers,” she continues, “enter in a gradual
way, while others become a caregiver overnight.” Her

research has centered on the differences between
these two. “I found that those who had a gradual
entry reported better outcomes down the road —
less depression, less overload — versus those who
experienced an abrupt entry. Having a gradual
entry may serve as a buffering effect. There is time
to mobilize resources and to become accustomed to
the role.”
	 When she works with caregivers in her
practice, she uses her research to help them cope

with grief issues. “There are new losses all the time,” she notes.
“Caregivers tend to grieve each loss as it occurs. The grieving
process is different than in other situations. Sometimes caregivers
don’t know why they feel relief when the patient dies.” Nikzad-
Terhune helps them alleviate their stress and make difficult
decisions and provides them with useful resources.
	 She plans to follow up her findings by developing a
formal measure for caregiving onset. “It is important that we
recognize it so we can identify caregivers who may be at risk
later on,” she concludes.

Clinical Practice Focuses on Working with Caregivers
by Kim Schomburg Nagorski ’89

32 | Ot terbein Towers | Fall 2013

Sarah Jenney ’10 earned her
master of business administration
degree with a certificate in health
care management from Middle
Tennessee State University,
Murfreesboro, TN. She recently
accepted a position with OhioHealth
at the Westerville Medical Campus.

La’Rez Wilson ’11 is a
community service coordinator
for the Community Service Office
at Washington University in St.
Louis. He received his master’s
degree in higher education and
student affairs from the University
of Connecticut in June.

C
la

s
s

n
o

t
e

s

Otterbein Towers | Fall 2013 | 33

Jihad Milhem ’10 appeared in
Philadelphia Artist Collective’s
production of Timon of Athens
followed by EgoPo Theatre
Company’s production of Uncle
Tom’s Cabin. He co‑produced
his first full‑length play, Mosque,
the story of a father and son
living in New York City during
the summer of 2010 amid the
controversy of a mosque being
built near Ground Zero.

Jasmine Thomas ’10 works
with Homeport Community
Life’s AmeriCorps Program,
formerly Columbus Housing
Partnership.

Todd Thomas ’10 is the
assistant director of student
activities and campus events
for fraternity and sorority life
at Embry‑Riddle Aeronautical
University in Daytona Beach,
FL. He earned his master of
education degree in college
student personnel from Ohio
University in May.

Sandra Vojta ’10 is the head
tailor for NBC’s The Blacklist
and for the fifth season of USA
Network’s White Collar. She was
also the head tailor for NBC’s
Smash. When time allows,
she freelances doing costume
rebuilds for Broadway shows.

Barbara Bednarczuk ’11
performed the role of Eponine
in Les Misérables at the Utah
Shakespeare Festival in
summer and fall. She was in
the ensemble of the national
touring company of Spamalot
and returned to Utah this fall
to perform in The Marvelous
Wonderettes.

Jayme Detweiler ’11 is the
social media manager and
associate editor at Delta Gamma
Fraternity executive offices,
Columbus. Delta Gamma
is one of the nation’s oldest
women’s fraternities. While
managing the fraternity’s social
media platforms and creating
videos and slideshows, she also
writes, edits and designs for the
quarterly alumnae magazine.

Eli Inkrot ’11 is working with
the Ohio Public Employees
Retirement Service, Columbus.
He earned his master’s degree in
finance from the University of
Tampa, FL, in December.

Heather Weekley ’11 was
awarded second place in the
magazine general features
category of the Press Club of
Cleveland’s 2013 Ohio Excellence
in Journalism Awards for her
article “Etsy Moms: Checking
in with Columbus’ Craftiest
Mothers,” which appeared in
the December 2012 issue of
Columbus Parent Magazine. She
is the assistant editor at Capital
Style Magazine and Columbus
Parent Magazine, published by
The Columbus Dispatch.

Shayna Gabrielle ’12 was
on the equity national tour of
Martha Speaks, produced by
TheaterWorks USA, playing the
role of Martha.

Mark Hogan ’12 is an account
executive with the New York Mets.

Jordan Hussey ’12 is a
manager at Apple’s Legacy
Village store in Cleveland.

Andrea Keil ’12 opened
Music Makers Piano Studio,
offering lessons to students
of all ages. She is pursuing a
master’s degree in music history
while working as a teaching
assistant at Bowling Green State
University, Bowling Green, OH.

Catherine Kerber ’12 interned
for the Fulbright Commission
at their London office. As part
of her internship, she helped
plan the annual USA College
Day, where students wishing
to study in the U.S. come to
meet exhibitors representing
American universities.

JP Lococo ’12 is an account
executive for the Columbus
Crew, the Major League Soccer
franchise in Columbus.

Derrick McPeak ’12 taught
the Properties for the Theatre
course at Otterbein this past
spring, while freelancing as
a props master at Columbus
Children’s Theatre. He returned
to the Utah Shakespeare Festival
in May for his second season as
a props artisan.

Melissa Moomaw ’12 is working
in the emergency room at Grant
Hospital, Columbus.

Sarah Myers ’12 was
highlighted in Columbus
Business First Magazine for her
work in social media. She is
a public relations specialist at
Baker Creative in Columbus.

Jake Robinson ’12 is currently
seen on the CW Network
drama, The Carrie Diaries, in
the role of Bennett Wilcox.
Since moving to New York
City, he has had roles on NBC’s
Smash; Showtime’s Timmy Two
Chins; an indie film, Long Shot
Louie; and feature film, Old 37.

Kristen Sapp ’12 is the office
and communications manager
at the Columbus Apartment
Association, Columbus.

Sarah Degen ’13 is teaching first
grade at Pointview Elementary
School, Westerville.

Taylor Harle ’13 is teaching
math at Newark Catholic High
School, Newark, OH.

Carla Remy ’13 is a certified
licensure examiner with the
State of Ohio. •

G
iving

N
ote

G
iving

N
ote

The Office of Institutional Advancement welcomes two new
directors of donor relations to their team. Kate Billy and
Juliana Sinclair are excited to be part of the Otterbein
community.

Thanks to YOU!
The Office of Institutional Advancement wants to
thank all our loyal donors who made October 2013
the second largest cash month in the past 52 months
of giving at Otterbein.

34 | Ot terbein Towers | Fall 2013

M i l e s t o n e s

Marriages
Bill Reid ’76 to Maribeth
Bartus, March 23, 2013.

Pam Powell ’93 to John
Mahaney, June 15, 2013.

Stacy Pintar ’96 to Jason
Mantey, Sept. 10, 2011.

Ashley Palmer ’00 to Aaron
Wadsworth, Oct. 7, 2012.

Danielle Miller ’01 to Chad
Weeks, Sept. 30, 2012. Bridesmaids
included Kim Cooksey ’01,
Maryanne Wheeler Souder
’01 and Kathleen Whittman
Wheeler ’01.

Nikki Boeshansz ’02 to
William Culbertson ’00,
March 23, 2013.

Angela Goranites ’05 to George
Nicolopoulou, May 25, 2013.

Jess Medors ’06 to Drew
Laughlin ’06, Oct. 19, 2012.
The wedding party included
Katie Shirley Sarver ’06,
Emily Wood ’06, Travis
Armstrong ’07, Libby
Hoffman ’07 and Grant
Christy ’06. Dr. Paul Laughlin,
retired Otterbein religion
professor and father of the
groom, officiated.

compiled by Becky Hill May ’78

Beth Williams ’08 to Julian
Joy, July 22, 2011. The wedding
party included maid of honor,
Erica Wilkins ’08; bridesmaids,
Lydia Hayes ’07 and Laura
Douce ’07.

Megan Miller ’09 to Jason
Stein, Aug. 11, 2012.

Amanda Pizzi ’09 to Dustin
Mesch, July 6, 2013. The
wedding party included
Anthony Pizzi ’11, Ashley
Broughton Pizzi ’12 and
Andrea Johnson ’10.
	
Laura Camarillo ’10 to Tyson
Dennis ’11, June 9, 2012.

Elizabeth Freshley ’10 to
Stephen Coy ’08, April
13, 2013. The bridal party

Olesya Sosedenko ’06, MBA
’09 to Yootapoom Timam
MBA ’05, Dec. 28, 2012. The
matron of honor was Andria
Dorsten Ebert ’10.
	
Amy Feller ’07 to Jason
George ’08, Oct. 9, 2010. The
wedding party included Ashley
Ansley Michel ’07, Bethany
Trapp Harrelson ’07, John
Seals ’09, Tyler Hempleman
’07 and Matthew Fields ’09.

Stefanie Campbell ’08
to Trey Ragase, June 22,
2013. Bridesmaids included
Stephanie Houck Carmean
’08, Laura Waddle Weade
’08 and Abby English ’08.
Proud father of the bride is
Scott Campbell ’76.

included Eryn Kane ’10,
Morgan Reeves ’10, Thespina
Christulides ’11, Tom Hough
’10, Kerry Bouffioux ’08,
Travis Matson ’11, Tyler
Hempleman ’07 and Drew
Conley ’10.	
	
Danielle Vickers ’10 to Ryan
Beltz, June 1, 2013. Bridesmaids
were Ashley Suffel Zvansky
’08, Shaylyn Webster ’11 and
Niki Reese ’10.

Andrea Weekly ’12 to David
Bardsley, Aug. 25, 2012. The
wedding party included
Kailee Miller ’12, Melissa
Buschmann ’12 and Olivia
Pierce ’12.

Bill Reid ’76 with bride,
Maribeth Bartus.

Danielle Miller ’01 with
groom, Chad Weeks.

Nikki Boeshansz ’02
with groom, William
Culbertson ’00.

Pam Powell ’93
with groom, John
Mahaney.

Ashley Palmer ’00
with groom, Aaron
Wadsworth.

Stacy Pintar ’96 with
groom, Jason Mantey.

Jess Medors ’06
with groom, Drew
Laughlin ’06.

Yootapoom Timam
MBA ’05 with bride,
Olesya Sosedenko
’06, MBA ’09.

Otterbein Towers | Fall 2013 | 35

Send your wedding and baby photos with accompanying
information by email to:

classnotes@otterbein.edu

or go to: www.otterbein.edu/classnotes

Additions
Amy Baldwin Foster ’90 and
husband, Robert, a son, Jack
Tristen, May 30, 2010, and
adopted Feb. 14, 2013. He joins
big brother, Joel, 4.

Brian Lower ’90 and wife,
Linda, twins, a daughter,
Audrey, and a son, Zachary,
March 28, 2013.

Jim Jones ’93 and wife,
Deanna, a son, David Conrad,

Dec. 27, 2012. He joins
identical twin brothers, Daniel
and Thomas, 3.
	
Tacci Smith ’94 and partner,
Carla Presnell, a daughter,
Isabella Dawn, Nov. 14, 2012.
	
Kim Greenwood Franczek
’95 and husband, Joby, a
daughter, Katelynn Louise, June
22, 2012. She joins big brothers,
Nicholas, 12, and Donovan, 8.
	
Darcie Gribler D’Ascenzo ’97
and husband, Rocco ’97, a
daughter, Stella Ellen, July 22, 2012.
She joins big sisters Mia, Marlo
and Celia Joy. Proud grandparents
are Becky Lust Gribler ’67 and
Mike Gribler ’69.

Maureen Bourke Yanik ’97
and husband, Pete, a daughter,
Anna Viola, Nov. 30, 2012. She
joins big sister, Gretchen.

Heidi Betts‑Spiers ’98 and
husband, Scott, a daughter,
Morgan Olivia, April 3, 2013.
She joins big sister, Allison, 5.

Josh Funk ’98 and wife,
Kara, a daughter, Eden Jean
Elizabeth, March 9, 2013. She
joins siblings Lydia, 10; Isaac, 6;
Micah, 4 and Phoebe, 2.
	
Shantel Weinsheimer ’99 and
husband, Grant, a son, Finn
Ellsworth Blouse, Feb. 8, 2013.
He joins big sister, Maya.

Amy Feller ’07 with
groom, Jason George ’08.

Stefanie Campbell ’08
with groom, Trey Ragase.

Beth Williams ’08 with
groom, Julian Joy.

Jessica Conley ’13
with groom, Sean
Stimmel.

Danielle Vickers ’10
with groom, Ryan
Beltz.

Andrea Weekly ’12
with groom, David
Bardsley.

Jason Stein with bride,
Megan Miller ’09.

Elizabeth Freshley ’10 with
groom, Stephen Coy ’08,
and wedding party.

Dustin Mesch with bride, Amanda
Pizzi ’09, and wedding party.

Kelly Krieger ’12 with groom, Sean Kavlick
’11, and friends.

Kelly Krieger ’12 to Sean
Kavlick ’11, June 22, 2013. The
wedding party included 	
Shaylynn Cain ’13, Ashlee
Smith ’13, Gina Jones ’13,
Rachael Youmans ’14,
Jayme Detweiler ’11, Laura
Chenos ’12, Cody Horstman
’11, Ryan Crowell ’11, Nick
Bowman ’09 and Ryan
Patingale ’14.

Jessica Conley ’13 to Sean
Stimmel, June 9, 2013.

’90 ’97

’02

’02 ’03 ’04

’97

’98 ’99

Jack Tristen Foster
with big brother, Joel

Stella Ellen D’Ascenzo

Courtney Cave

Anabelle Elise Walker
with big sister, Amelia Xavier Josiah

Downey
Michaela Elizabeth

Potts

Anna Viola Yanik with
big sister, Gretchen

Eden Jean Elizabeth Funk Finn Ellsworth Blouse
with big sister, Maya

’90 ’93

’00

’94

Zachary and Audrey Lower David Conrad Jones with big
brothers Daniel and Thomas

Brenden Hedges with big sister,
Brookelynn

Isabella Dawn Presnell-Smith

’98

’05

’07 ’07 ’08

’06

’02

Morgan Olivia Betts-Spiers

Blake Edward Van Dresser with
big sister, Aubrie

Cyrus Jackson Arcaba Ava Jeanne Griffin Cameron Thomas Smith

Haddie Reese Hunter

Gabriel Eric Lloyd

’04

’05

’12

’05

Adley Ann Staten

Olivia Grace Cinereski

Brennen Douglas
Bardsley

Norah Nichole
Robertson

36 | Ot terbein Towers | Fall 2013

Otterbein Towers | Fall 2013 | 37

Tracy Blaine Hedges ’00 and
husband, John, a son, Brenden,
Feb. 2, 2012. He joins big sister,
Brookelynn.	

Jennifer Eckert Schroeder
’01 and husband, Dave, a son,
Alexander, Jan. 29, 2013. He
joins big brothers, Andrew, 8,
and William, 5; and big sister,
Lauren, 2.

Carla Stauffer Cave ’02, and
husband, Ryan ’02, a daughter,
Courtney, Oct. 23, 2012.

Eric Lloyd ’02 and wife, Amy, a
son, Gabriel Eric, May 9, 2013.

Heidi Solt Walker ’02 and
husband, John, a daughter,
Anabelle Elise, Oct. 17, 2012.
She joins big sister, Amelia.
	
Cynthia King Downey ’03
and husband, Aron, a son,
Xavier Josiah, Feb. 12, 2013.

Mark Lastivka ’04 and wife,
Jessica, a son, Mason Andrew,
Aug. 14, 2012.
	
Sara Yund Potts ’04 and
husband, Brian ’04, a daughter,
Michaela Elizabeth, July 25,
2012.

Jennifer Reiff Staten ’04 and
husband, John ’07, a daughter,
Adley Ann, Nov. 14, 2012.

Andrew Yeager ’04, and wife,
Lisa, a son, Nathaniel Brock,
April 27, 2013.
	
Tracy Marsh Cinereski ’05
and husband, Jared, a daughter,
Olivia Grace, June 26, 2012.

Marci Timmons Robertson ’05
and husband, Mark, a daughter,
Norah Nichole, Jan. 10, 2013.
She joins big sister, Zoe, 3.
	
Jill Ciersezwski Van Dresser
’05 and husband, Frank, a son,
Blake Edward, March 25, 2012.
He joins big sister, Aubrie.

Amy Reser Hunter ’06
and husband, Richie ’05, a
daughter, Haddie Reese, Jan. 8,
2013.

Kourtney Kocel Arcaba ’07
and husband, Chad, a son,
Cyrus Jackson, March 23, 2013.
	
Carly Shugarman Griffin
’07 and husband, Mike ’08, a
daughter, Ava Jeanne, Jan.10,
2013. She joins big sister, Lily, 2.
	
Grant Smith ’08, a son,
Cameron Thomas, Dec. 31,
2012.

Andrea Weekly Bardsley ’12
and husband, David, a son,
Brennen Douglas, March 28,
2013.

Deaths
Alberta Corwin Gruver ’31
passed away Feb. 7, 2013, at the
age of 103. She was active in
partnership with her husband
in the ministries of the United
Brethren/Evangelical United
Brethren churches in Virginia
and West Virginia. She was
invited by President John
Kennedy to participate in
discussions at the White House
addressing the civil rights
issues of the day. In 1986, she
received the Certificate of Merit
for Distinguished Service from

the West Virginia Council of
Churches. She was preceded
in death by her husband, Paul,
in 1983. She is survived by two
children, eight grandchildren,
18 great‑grandchildren and two
great‑great‑grandchildren.

Lorena Kundert Eley ’37
passed away March 7, 2013.
She was organist at Aley United
Methodist Church, Beavercreek,
OH, for more than 30 years. She
was preceded in death by her
husband, Roberick Eley ’38,
and one son. She is survived by
two sons, five grandchildren
and 13 great‑grandchildren.

Ernest Fritsche ’38 passed
away June 10, 2013. He was
a veteran of the U.S. Army
Corps of Engineers. He was a
nationally recognized builder
and developer, pioneering
affordable single-family housing
in central Ohio with the “sweat
equity” option as credit toward
a down payment. Thanks to his
generosity, the Fritsche Theatre
at Otterbein was dedicated in
2005. He is survived by his wife,
Neva; three children, including
Nevalyn Fritsche Nevil ’71;
six grandchildren; four great-
grandchildren; sister, Marie
Fritsche Wilson ’64; sister-
in-law, Beulah Rammelsberg
Fritsche ’49 and relative
Deborah Shuey Grove ’75.

Fay Hedding Burgener ’39
passed away Jan. 12, 2013.
Before her retirement, she
worked as a lab technician,
most recently at LabCorp in
Columbus. She is survived
by two children and one
granddaughter.

Alberta MacKenzie Messmer
’40 passed away Feb. 14, 2013.
She worked as the reference
librarian and later director
of the Courtright Memorial
Library for 33 years. She was
preceded in death by father,
Jesse Engle ’1914; husbands,
Arthur MacKenzie and Charles
Messmer ’40; son, James
MacKenzie ’68; siblings, Robert
Engle ’48 and Bonita Engle
Burtner ’33; Bonita’s husband,
Edwin Burtner ’33 and cousin,
Janet Roberts Fleck ’47.
She is survived by daughters,
Carol MacKenzie Kruger
’70, Barbara MacKenzie
Campbell ’71 and Marilyn
MacKenzie Vilums ’73; nine
grandchildren, including
Michelle MacKenzie Foster
’02; eight great‑grandchildren;
four stepchildren, including
Kathleen Messmer Althoff ’63
and Charles Messmer Jr. ’66
and great‑nephew, Christopher
Hollern ’15.

Ethel Lawyer Shaw ‘40 passed
away March 28, 2013.

Ruth Clifford Davis ’41 passed
away Dec. 31, 2012.

Martha Williams McFeeley
’42 passed away Jan. 29,
2013. She was a teacher in the
Milwaukee Public Schools until
her retirement 30 years ago.
She was preceded in death by
her husband, Robert McFeeley
’40, sisters-in-law, Gladys
McFeeley Funkhouser ’38 and
Esther McFeeley Crow ’43;
and brothers-in-law, Gerald
McFeeley ’33 and James
McFeeley ’36. She is survived
by her three children, including

38 | Ot terbein Towers | Fall 2013

Marybeth McFeeley Bowman
’70; two grandchildren; three
great-grandchildren and
nephew, Gerald McFeeley ’62.

Blanche Baker Dohn ’43
passed away April 24, 2013.
She was a booth announcer
at radio station WCOL before
teaching third and fourth
grades at Emerson and
Whittier Elementary Schools
in Westerville, and later, third
grade at The Plains Elementary
School, The Plains, OH. In 2001,
a charter school for troubled
youth with substance abuse
problems, Dohn Community
High School in Cincinnati,
was named in her honor. She
was preceded in death by her
husband, Norman Dohn ’43.
She is survived by two daughters
and two grandchildren.

Robert Penn ’43 passed away
April 25, 2011. He was a veteran
of World War II, serving in the
Counter Intelligence Corp. He
was employed by Gulf Oil, now
Chevron, for 22 years working
in Europe, South America and
the Middle East. He is survived
by his wife, Claudine; one son;
two grandchildren and one
great‑granddaughter.

Thomas Wells ’44 passed away
April 7, 2013. He was a veteran
of the U.S. Army serving as a
physician during World War II.
After the war, he began a private
practice in Ohio, eventually
working for the Veteran’s
Administration in Washington,
D.C. He was appointed by
President Eisenhower to serve
on the Board of Veterans’
Appeals. He was preceded in

death by his wife of 67 years,
Betty Orr Wells ’43, and
daughter, Judith Wells Baker
’69. He is survived by three
children; six grandchildren; one
great‑grandson; sisters‑in‑law,
Anna Mary Orr Fisher ’47,
Dorothy Orr South ’49, and
Ruth Orr Rehfus ’52 and niece,
Mary Ann Fisher Herd ’71.

Gwendolyn Blum Garrison
’46 passed away July 6, 2013.
She was a cadet nurse, scout
leader and a former president
of the Montgomery County
Medical Auxiliary. She was
preceded in death by her
husband, George Garrison
’43 and one grandson. She is
survived by her three children,
including Nancy Garrison
Howley ’73; five grandchildren
and three great-grandchildren.

Ann Gotschall Nelson ’46
passed away Jan. 24, 2013. She
was a member of the Sunbury,
OH, Historical Society and
enjoyed the history of railroads
and canals. She is survived by
two sons, two grandchildren
and two step‑grandchidren.

Nancy Ewing Askins ’47
passed away June 13, 2013. She
worked for the Ohio Bureau of
Bridges for 31 years. She was
the first woman graduate of The
Ohio State University School of
Aeronautical Engineering. She
was preceded in death by her
husband of 35 years, Paul. She
is survived by three children,
including Rebecca Askins
Potts ’76; six grandchildren
and 10 great-grandchildren.

Warren Bale ’47 passed
away April 29, 2013. He was
retired from Farmers Home
Administration and was actively
farming until recent years. He
was preceded in death by his
sister, Lillian Bale Roof ’42. He
is survived by his wife, Phyllis;
sister, Anna Bale Weber ’49;
brother, Weyland Bale ’43;
three sons; one daughter;
20 grandchildren; and 13
great‑grandchildren.

Norma Fiscus Beatty ’47
passed away April 14, 2013.
She was an instructional
and library assistant in the
Columbus Public Schools.
She was preceded in death by
her husband, James. She is
survived by seven children,
15 grandchildren and 18
great‑grandchildren.

Marion Chase ’47 passed away
May 2, 2013. He was a veteran
of the U.S. Air Force serving in
the Air Transport Command
during World War II. He was
dean of students at Otterbein,
1950-1964. He taught speech
and theatre at the College of
DuPage, Glen Ellyn, IL, and
mentored members of the
Second City Comedy Troupe.
He was preceded in death by his
wife, Jean Unger Chase ’43.
He is survived by two children,
five grandchildren and six
great-grandchildren.

Ruth Hockett Subich ’47
passed away July 18, 2013. She
was co-owner of the Plymouth
and Lexington Laudromats
and Olympic Footware, and
was a sales consultant for
Longaberger Basket Company.

She was preceded in death by her
husband, Joe. She is survived by
her children, Joe Subich ’76 and
his wife, Kay Crist Subich ’76,
David Subich ’76, Sue Subich
’78 and Polly Subich ’81;
five grandchildren; one great-
grandson and sisters, Pauline
Hockett Scherrer ’48 and Hazel
Hockett Burkholder ’51.

Jeanette Elliott Boughan ’48
passed away Nov. 12, 2012.
She worked at The Lima News,
Lima, OH. She was preceded in
death by her husband, Gerald.
She is survived by four children
and seven grandchildren.

Leo Jamison ’48 passed away
April 19, 2013. He was a veteran
of the U.S. Army, serving in
Belgium and Germany as a first
lieutenant in a rifle company. He
retired from Bethlehem Steel in
Johnstown, PA. He is survived by
his wife of 63 years, Mary “Skip”
Ickes Jamison ’49; three sons
and four grandchildren.

Donald Jenkins ’48 passed away
March 3, 2012. He was a financial
planner and music director. He
was preceded in death by his
wife of 53 years, Virginia, and
one sister. He is survived by
three children; 10 grandchildren;
five great‑grandchildren; four
siblings, including Darleen
Jenkins Long ’56, Kenneth
Jenkins ’57, Phyllis Jenkins
Heitz ’61 and Otterbein
faculty member, Jerry Jenkins;
sister‑in‑law, Carol Svensson
Jenkins ’88 and niece, Judith
Jenkins SanSocie ’84.

John Ruyan ’48 passed away
June 16, 2013. He was a veteran

M
il

e
s

t
o

n
e

s

Otterbein Towers | Fall 2013 | 39

of the U.S. Army serving in the
314th FA Battalion under Gen.
George Patton. While in the 80th
Infantry Division, he was awarded
the Bronze Star. He was owner
of J and G Sales, a fireworks
business. He was instrumental
in bringing youth baseball to the
Westerville area. He was preceded
in death by his wife of 67 years,
Rosemary McGee Runyan
’41; sister in law, Esther Scott
McGee ’47; brothers in law,
John McGee ’38 and Roger
McGee ’48. He is survived by
four children, including Rebecca
Ruyan Groseclose ’69 and
Robert Ruyan Bonham ’96;
eight grandchildren, including
Daniel Grosclose ’03, Jennifer
Groseclose Koval ’03 and Kim
Groseclose Allen ’05 and four
great-grandchildren.

Robert Belt ’49 passed away
Jan. 27, 2013.

Donald Butler ’49 passed away
March 9, 2011.

Bob Corbin ’49 passed away
Feb. 22, 2013. He was a veteran
of the U.S. Army, enlisting in
1944. He was a prisoner of war in
Germany for four months until
his escape. His book, Captured,
is based on that experience. He
was the owner and president of
Foodcraft Management Corp.,
operating several restaurants in
Ohio. He was elected to the Ohio
House of Representatives in 1977
and served for 24 years. He was
preceded in death by sister‑in‑law,
Ellen Coleman Peters ’50, and
brother‑in‑law, Calvin Peters
’51. He is survived by his wife
of 65 years, Edith Peters Corbin
’49, and daughters, Lynn Corbin

Seiple ’75 and Carol Corbin
Wilcox ’77.

Mildred Worth Harris ’49
passed away Feb. 4, 2011. She
taught kindergarten and third
grade in the Summit Public
Schools in New Jersey from 1967
to 1984. She was preceded in
death by her husband, Ken Harris
’50. She is survived by four
children; seven grandchildren;
two great‑grandchildren and
sister‑in‑law, Jacquelyn Burrage
Harris ’47.

Charles Locke ’49 passed away
April 2, 2012. He was preceded
in death by his wife, Marian
Thorpe Locke ’47. He is
survived by three children.

Herbert Bean ’50 passed away
Aug. 16, 2013. He was a veteran
of the U.S. Navy, serving as a
lieutenant junior grade in the
U.S. Medical Corps. He was
an anesthesiologist, spending
much of his career at Riverside
Hospital in Columbus,
including a term as chief of the
department, 1976-1979, and
as first medical director of the
Riverside Ambulatory Surgery
Center, 1978-1983. He was
preceded in death by siblings,
Janice Bean Hahn ’42 and
Harry Bean ’43. He is survived
by his wife of 57 years, Lois
Brockman Bean ’61; children,
Jayne Bean Stack ’81,
Barbara Bean Rockwell ’84
and James Bean ’94; his wife,
Rose Boltz Bean ’82 and seven
grandchildren.

Virginia Woodworth Raynor
’50 passed away Aug. 19, 2012.
Before her retirement in 1983,

she taught third grade at Main
Street Elementary School in
North Syracuse, NY, for 20
years. She is survived by one
daughter.

Jack Rees ’50 passed away
June 11, 2013. He was a veteran
of the U.S. Navy, serving during
World War II and the Korean
War. He was inducted into the
Otterbein Athletic Hall of Fame
and the Ohio Fast Pitch Hall of
Fame. He was preceded in death
by his wife of 66 years, Verna.
He is survived by three children
and six grandchildren.

Forrest Schar ’50 passed away
Jan. 22, 2013. He was a veteran
of the U.S. Army, serving in Italy
during World War II, where he
earned a Purple Heart. He had
a private veterinary practice in
Belle Center, OH, then worked
for the Ohio Department
of Agriculture as a state
veterinarian. He is survived by his
wife, Mary Mikesell Schar ’47;
four children, including John
Schar ’70; nine grandchildren
and 18 great‑grandchildren.

Harry Sherman ’50 passed
away March 31, 2013. He
practiced pediatric medicine
in Fresno, CA, for 25 years. He
was the chief of staff at Valley
Children’s Hospital for four years.
He taught biology at Otterbein
before finishing his medical
degree in 1966. He is survived by
his wife, Ruth, and one son.

John Swank ’53 passed away
Feb. 3, 2013. He was a veteran
of the U.S. Navy serving during
World War II. He retired from
the University of Indianapolis

in 1982 after teaching in the
Communications Department
for 18 years. He was preceded
in death by his wife, Eleanor,
and daughter, Sharon Swank
Twarek ’60. He is survived by
two daughters.

Edward Cherryholmes ’54
passed away Jan. 17, 2013. He
was a retired United Methodist
minister who served churches
in Ohio, Michigan and Texas
for more than 43 years. He
was the author of Eyewitness
to History, a book about the
Kennedy assassination, and a
newspaper column, Perspectives.
He is survived by his wife of
34 years, Eleanor; one son; two
stepchildren; six grandchildren
and three great‑grandchildren.

Barbara Seabrook Cole ’54
passed way Feb. 19, 2013. She
retired from Westerville City
Schools after teaching for 25
years. She is survived by her
husband of 58 years, William
Cole ’54; four children;
11 grandchildren and four
great‑grandchildren.

Robert Eschbach ’54 passed
away Jan. 22, 2013. He was
a minister in the EUB and
United Methodist Churches,
a community mental health
professional and an administrator
and advocate for the blind and
visually impaired as the assistant
director of Bureau of Services
for the Visually Impaired for the
State of Ohio. He was preceded
in death by his father, Carl
Eschbach ’26; uncle, Joseph
Eschbach ’24; siblings, James
Eschbach ’58 and Margaret
Eschbach Freeman ’50 and

40 | Ot terbein Towers | Fall 2013

cousin, Joseph Eschbach ’55.
He is survived by his wife of 53
years, Patricia; two children,
including Mary Eschbach
Cunningham ’81; two
grandchildren; nieces, Gretchen
Freeman Hargis ’77 and
Karen Freeman Sewell ’79 and
nephew, David Freeman ’83.

Clyde Trumbull ’54 passed
away May 2, 2013. He was a
veteran of the U.S. Army. He
taught and coached baseball in
several schools in Ohio before
retiring as an administrator in
the Columbus Public Schools.
He was preceded in death by two
wives, Patricia and Sandy, and
a daughter. He is survived by
two sons, three stepdaughters,
one granddaughter, six
step‑grandchildren and one
great‑grandson.

Ned Woolums ’54 passed away
April 18, 2013. He was a veteran
of the U.S. Army, serving in
Korea and Japan. He served as
teacher, guidance counselor and
school psychologist in Versailles,
OH; Southwestern School
District in Grove City, OH;
and in Belmont, Harrison and
Jefferson counties of Ohio. He is
survived by his wife of nearly 50
years, Jean Ann; three children
and six grandchildren.

Allan Zagray ’54 passed away
April 29, 2013. He served as
pastoral leader in Evangelical
United Brethren and United
Methodist congregations in
Michigan, Illinois and numerous
locations in Ohio. Following his
retirement in 1996, he served in
a consulting ministry capacity
in the East Ohio Conference.

He served as a member of four
boards of trustees, including
Otterbein. He is survived by his
wife of 35 years, Roberta; three
daughters, including Kristine
Zagray Galitza ’80; four
stepchildren; 10 grandchildren
and five great-grandchildren.

Janice Slaybaugh Autenrieth
’55 passed away Feb. 17, 2013.
She taught high school English in
Ohio for six years before moving
to Arizona. With the opening of
Coronado High School in the
Scottsdale City School (SCS)
system in 1962, she began a
27-year career with SCS. She is
survived by one brother.

Virginia Hill Keim ’55 passed
away March 19, 2013. She
was active in her community
throughout her lifetime, including
the Federated Church, Chagrin
Falls, OH, and Philanthropic
Educational Organization
Sisterhood. She was preceded
in death by her parents, Evelyn
Darling Hill ’21 and Ross Hill
’24, and her husband of 49 years,
Ronald Keim ’55. She is survived
by three children and three
grandchildren.

Richard Pettibone ’55 passed
away May 24, 2011. He spent
more than 60 years in ministry.
He is survived by his wife, Eunice
Jones Pettibone ’54; daughter,
Ruth Pettibone ’85; one son;
two grandchildren; as well as his
Japanese son and his children.

Donald Edwards ‘56 passed away
May 29, 2013 in Dayton, OH.

Walter Will ’57 passed
away Feb. 13, 2013. He was a

veteran of the U.S. Navy. He
retired from Country Mark,
and was previously employed
by Otterbein and Battelle
Memorial Institute. He was
preceded in death by his wife,
Ellen. He is survived by two
sons, three grandchildren and
one great‑granddaughter.

Harry Warren III ’58 passed
away Nov. 13, 2011. He was
a graduate of Eastern Baptist
Theological Seminary. In addition
to pastorates in New York,
Pennsylvania, Rhode Island and
Virginia, he was a prison chaplain
and a hospice chaplain until
his retirement in 2010. He was
preceded in death by his sister,
Cynthia Warren David ’62.
He is survived by his wife of 52
years, Elinor; two sons; seven
grandchildren; and brother‑in‑law,
Charles David ’63.

Robert Dinkelacker ’59
passed away March 13, 2013.
He is survived by wife, Rosalie
Yarman ’59; two daughters; one
son; and four grandchildren.

Robert Tharp ’59 passed away
March 25, 2013. He was a teacher,
coach and principal in the Licking
County, OH, public schools for
46 years and principal of Licking
Valley Junior High School for
27 years. He assisted in writing
a book entitled, A Bicentennial
History of Licking County, Ohio
1808‑2008. He is survived by his
wife, Reta; three daughters and
four grandchildren.

Earl Johns ’60 passed away
March 12, 2013. He worked for
39 years as a radio‑chemist at
the Miamisburg Mound Lab,

Miamisburg, OH. He is survived
by his wife of 45 years, Phyllis; two
children and three grandchildren.

Beverly Easterday Krall ’60
passed away March 9, 2013.
She taught high school English
and literature for many years in
Chicago before her retirement.
She is survived by many cousins.

J. William Schweitzer ’60
passed away Feb. 25, 2012. He
was a veteran of the U.S. Army
Reserves. He retired as director
of risk management for Cracker
Barrel Old Country Store in
2004. He is survived by his wife,
Michelle; three daughters and
four grandchildren.

Joseph Glick ’61 passed away
March 12, 2013. He was a
veteran of the U.S. Army serving
in Korea. He taught in the
special education department
at Groveport Madison Schools
before his retirement in 1987. He
assisted in the development of the
Frank Museum of Art when it
was donated to Otterbein in 1999,
as well as donating items from his
private collection. He is survived
by one niece and two nephews.

Bob Hart ’61 passed away Feb.
3, 2013. He is survived by his
wife of 52 years, Helen; one
son; one daughter and four
grandchildren.

Terry Ater ’64 passed away Feb.
7, 2013. He taught for 45 years
beginning at Circleville Junior
High School, followed by J.A.
Smith Middle School, Circleville,
OH, and Westfall High School,
Williamsport, OH. He continued
to substitute after his retirement.

M
il

e
s

t
o

n
e

s

Otterbein Towers | Fall 2013 | 41

He is survived by his wife, Mary
Ellen; four children and five
grandchildren.

Cherry Wicks Jeong ’64
passed away May 13, 2013. She
was a retired elementary teacher
with the State of Hawaii. She is
survived by her husband of 46
years, David; one son and two
granddaughters.

Pat Sliver Moore ’64 passed
away Jan. 27, 2013. She retired
as an assistant principal at
West Carrollton High School,
West Carrollton, OH. She was
preceded in death by her husband
of 27 years, Paul, and one son.
She is survived by two daughters,
three sons, 15 grandchildren and
11 great‑grandchildren.

Susan Sain Sammataro ’64
passed away Dec. 21, 2012. Her
career was in the medical field in
Dayton, OH; San Juan, Puerto
Rico; Washington, D.C.; and
Reading, PA, prior to retiring
to Otterbein Retirement Living
Community in Lebanon, OH.
She is survived by eight siblings.

Lynn Schwabacher Norman
’65 passed away March 7, 2013.
Her lifelong interest in helping
people culminated in mission
trips to Zimbabwe and service
on the board of directors
of the Fairfield Orphanage
Sponsorship Association. In
2003, she graduated from
Wesley Theological Seminary,
Washington, D.C. She is
survived by one daughter and
two granddaughters.

Kenneth Newill ’66 passed
away Feb. 18, 2013.

Alan Beckwith ’70 passed
away Dec. 13, 2012. He worked
as a manager for the Jefferson
Milling Company, a business
he had been associated with
since he was a youth. He is
survived by his wife, Deborah;
three children and three
grandchildren.

Sharon Yunker Hannah ’70
passed away Jan. 31, 2013. She
retired from Bedford High
School, Bedford, OH, where she
taught French for 28 years. She
was preceded in death by her
husband, Jerry. She is survived
by three stepchildren and three
step-grandchildren.

Nancy Clark Temes ’70
passed away Feb. 8, 2013. She
retired from her career as a
physical therapist in 2005. She
is survived by her husband,
Glenn; two children and sister,
Margaret Clark Gerczak ’77.

Gloria Schaefer Benbow
’72 passed away May 9, 2013.
She was a school teacher for
33 years in Columbus Public
Schools. She is survived by two
sons and two grandchildren.

Myra Wolfe Feller ’72
passed away Jan. 26, 2013. She
retired from teaching in 2007,
after more than 32 years. She
taught physical education at
middle school and high school
levels in both Newark and
Newcomerstown, OH, and
math at New Philadelphia High
School, New Philadelphia, OH.
She also coached basketball,
volleyball and track. She was
preceded in death by her father,
Clayton “Pete” Wolfe ’38.

She is survived by her husband,
John; son, Brian; daughter, Amy
Feller George ’07; son-in-law,
Jason George ’08; brothers,
Fred Wolfe ’68 and Tom
Wolfe ’77; niece, Sara Wolfe
Hastings ’02; nephew, Brent
Wolfe ’06 and relative, Marylee
Warner Llewellyn ’68.

James Fogg ’72 passed away
June 11, 2013. He retired from
the United Methodist Church
ministry after serving churches
in Ligonier, Kittanning and
Uniontown, PA. He was working
in private practice as a marriage
and family therapist at the time
of his passing. He is survived by
his wife of 27 years, Joan; two
children; two stepchildren and
five grandchildren.

Pamela Fowler Hill ’72
passed away June 1, 2013. She
is survived by her husband
of nearly 40 years, Ronald;
four children and three
grandchildren.

Ronald Hatter ’73 passed
away Nov. 29, 2012. He was
employed in the physical
therapy department at the
former Polyclinic Medical
Center, Harrisburg, PA, until
1992. He is survived by his
wife of 20 years, Susan; three
sons; two daughters and two
grandchildren.

Dale Bargar ’75 passed away
Aug. 13, 2013. He worked for
the family business, Bargar
Jewelry in downtown Delaware,
OH, taking over the job of
managing the business from
his father in 1990. He was also
a photographer, capturing

portraits, still lifes and local
stories for The Delaware
Gazette. He is survived by his
wife, Susan; four children,
including Jennifer Bargar
Rutherford ’05 and two
grandchildren.

Kathleen Ronan Pester ’75
passed away Jan. 18, 2013. She
is survived by four daughters
and four grandchildren.

John Recob ’75 passed away
April 12, 2013. He is survived
by his parents, Betty Knight
Recob ’50 and James Recob
’50 and sister, Jane Recob
Charles ’78.

Diane Morrison Stanley ’76
passed away April 5, 2013.
She was a music teacher in the
Columbus Public Schools, most
recently at Valleyview, Binns
and Lindbergh elementaries.
She was a pianist and vocalist,
and a member of Trinity United
Methodist Church, Columbus,
where she was the handbell choir
director for many years. She was
preceded in death by her father,
Wilbur Morrison ’34; aunts,
Frances Morrison Nichols ’32
and Ruth Morrison Johnson ’37
and uncle, Charles Morrison
’39. She is survived by three
children; brother, Tom Morrison
’63; and cousins, Juliane
Morrison McGowan ’70, Judith
Johnson Jensen ’70 and Helen
Johnson Hutchinson ’72.

Randall Smith ’77 passed away
Jan. 16, 2012. He was preceded
in death by his mother, Joan
Schaeffer Smith ’45 and one
sister. He is survived by his sister,
Claudia Smith Brennan ’74.

42 | Ot terbein Towers | Fall 2013

Janet Willeke ’80 passed away
Aug. 11, 2013. She was a speech
language pathologist. She is
survived by her parents and
three siblings.

Jennifer Cline Linnabary ’82
passed away Feb. 3, 2013. She
helped create Project SEARCH,
an international program based
at Cincinnati Children’s Hospital
Medical Center that helps
individuals with disabilities get
long‑term jobs with competitive
salaries. As an employment
coordinator, she worked
extensively with international
business and health care
communities. She is survived by
her husband, Tim Linnabary ’81;
two children and her mother.

Timothy Barlowe ’83 passed
away June 22, 2013. He was
ordained an Elder in the West
Ohio Conference of the United
Methodist Church in 2009. He
was a student pastor at Church
of the Saviour, Westerville;
and pastor at Hyatts United
Methodist Church, Stratford
UMC, Liberty UMC and
Lewistown Trinity UMC, and
chairman of the superintendency
committee for Capitol Area
North District. He is survived
by his wife, Jerilyn Williams
Barlowe ’75; two children and
one granddaughter.

Deborah Denman Delgaudio
’83 passed away April 28, 2011.
She worked as a registered
nurse at Nationwide Children’s
Hospital neonatal intensive
care unit and St. Ann’s Hospital
surgical unit in Columbus,
and at High Point Regional
Newborn Nursery after moving

to North Carolina in 1986. She
is survived by her mother and
one brother.

John Case ’85 passed away June
5, 2012. He was a claims adjuster
for Westfield Insurance Company.
He is survived by his wife of 18
years, Roxann, and two children.

Lisa Roby Beachy ’88 passed
away July 18, 2013. She
was employed by Evergreen
Landscaping Services Inc. as an
accountant and was serving her
second term as the elected fiscal
officer of Canaan Township,
OH. She volunteered her time
at the Plain City Food Pantry.
She is survived by her husband,
Darryl, and one son.

Danielle Rabel ’95 passed
away April 1, 2013. She was
marketing coordinator at
tvsdesign, Atlanta, GA. She is
survived by her parents, one
sister and one brother.

Tonya Coles ’97 passed away
July 23, 2013. She was owner of
the Law Office of Tonya R. Coles
and a member of the National
Academy of Elder Law Attorneys,
among her many bar associations.
She served on the board of the
J. Ashburn, Jr. Youth Center,
Columbus. She is survived by her
parents and two siblings.

Kenneth Kaiser MAT ’06
passed away June 3, 2013. He
was an eighth-grade science
teacher at Sells Middle School,
Dublin, OH, for the past seven
years. He previously was senior
IT executive for TRW Defense
and Space division at Wright
Patterson AFB, Borden, Inc,

and Sterling Commerce for
more than 25 years. He was
an advocate for the Pancreatic
Cancer Action Network, the
World War II Museum in
New Orleans and the WWII
Memorial in Washington, D.C.
He is survived by his wife, Anne;
two children and two grandsons.

Scott Edgell Jr. ’07 passed away
Feb. 2, 2013. He was employed
by Great Lakes Regional
Distribution Center in Delaware,
OH. He is survived by his
stepmother, Sherry Edgell; one
brother and two sisters.

Lindsay Gara ’10 passed away
May 10, 2013. She is survived by
her fiance, Lee Neuzil; and her
parents, Scott and Joanne Gara.

Friends
Donald Bulthaup passed
away Feb. 23, 2013. A veteran
of the U.S. Air Force, he was
a captain with the Strategic
Air Command’s Weather
Detachment. In 1964, he joined
the Physics Department at
Otterbein where he also served
as academic dean before his
retirement in 1993. He was
preceded in death by his wife,
Barbara Sponsel Bulthaup
’68. He is survived by two
daughters, two grandchildren
and five great‑grandchildren.

Charles Lindberg passed away
July 20, 2013. Together with his
longtime business partner, Austin
E. Knowlton, he created and was
trustee of the foundation bearing
his partner’s name, providing
support to institutions of higher
education in the Midwest.
Otterbein was the recipient of

such support in 2012 with the
renaming of the Equine Center
to the Austin E. Knowlton Center
for Equine Sciences.

David Peters passed away April
1, 2013. He was the associate
dean of students at Otterbein,
1976-1982. For the past 25
years, he was working in the
insurance industry. He is
survived by two daughters.

Eileen Ritter passed away Feb.
11, 2013. Along with her late
husband, Victor Ritter ’48,
she established the Victor and
Eileen Ritter Scholarship Fund
at Otterbein. She is survived by
one son, David.

Marybelle Shaw Simmons
passed away Feb. 4, 2013. She
retired from the treasurer’s
office at Otterbein where she
was cashier for 23 years. She
is survived by her husband,
David; two children and five
grandchildren.

Fred Thayer passed away July
8, 2013. He was a veteran of
the U.S. Marine Corps, serving
during the Korean War. He
retired from Otterbein after
33 years as a professor in the
department of theatre and dance.
He is survived by his wife of 62
years, Donna; three children,
including Steve Thayer ’89 and
his wife, Tracy Miller Thayer
’89 and six grandchildren.

Jeanne Willis passed away
Sept. 20, 2013. She was a retired
biology professor who taught at
Otterbein from 1954 to 1991.
She is survived by her husband
of 57 years, Clyde. (See page 3.)

M
il

e
s

t
o

n
e

s

F r o m t h e

A r c h i v e s

The World is All a Smile
Dean Joanne Van Sant choreographed most of the musicals,
children’s productions, and
Shakespeare productions at
Otterbein during the Charles
Dodrill years. The cast
and crew of the Otterbein
Theatre Department’s
1981 production of
Hello, Dolly! presented
Dean Van with this
autographed and ball-
fringed parasol (left)
to thank her for her
contributions to the
show. These items,
as well as many other photos,
documents and miscellaneous items from Dean
Van’s estate, were donated to the University archives in
summer 2012. At right is a photo from the production.

Topping Off the Grand Old Hall
A new south tower is readied for placement on the roof of
Towers Hall in the photo above. In the summer of 1973,
Towers was undergoing some renovation work, and on June
26 both the old towers were removed from the building.
Approximately two months later, the new towers were
completed and installed atop the building.

Recognize
Anyone?
Here’s another photo
in which you can help
us identify the subjects.
There are quite a few,
so it’s likely you won’t
know them all, but if
you see someone you
know, please share it
with us. To help, we’ll
give you one: That’s
James Carr, Otterbein
professor of French
from 1965-2000, at
bottom right.

Otterbein Towers | Fall 2013 | 43

44 | Ot terbein Towers | Fall 2013

A l u m n i

M a t t e r s

Cardinal Tales
by Becky Fickel Smith ’81, executive director of Alumni Relations

artw
ork

 b
y A

m
y

H
ou

se
ho

ld
er

Save that Date!

December 6 / Tree Lighting and Holiday Feast

January 11 / Cardinal Pride Athletic Day vs. Capital

January 17 / Alumni Council Meeting

February 7 / Martin Luther King Jr. Alumni and Student Dinner

February 20 / Science Lecture Series focusing on Chemistry

March 23 / NYC Theatre Alumni Gathering

March 24 / NYC Theatre Student Showcase

March 26-30 / Cardinal Migration San Francisco, CA

April 25 / Alumni Council Meeting

April 25-27 / Alumni Weekend

June 21 / June Bug Jamboree, Waynesville, OH

July 18-25 / Alaskan Cruise
(deadline extended until Nov. 30, 2013)

Register online for these events at www.otterbein.edu/alumni,
or contact the Office of Alumni Relations at 1-888-614-2600 or 614-823-1650.

	 We value your engagement with Otterbein and strive to
provide you with a variety of offerings to build and maintain a
meaningful, lifelong relationship with your alma mater. We listen to
your innovative opinions, diverse interests and ingenious ideas on

programs and respond to your feedback.
 Your participation has increased
affinity reunions at homecoming and
alumni weekend; multiplied student-
alumni interactions through career
networking events, job shadowing and
internship opportunities; and expanded
alumni volunteer efforts all through a
variety of communication strategies
— web, social media, publications and
face-to-face interactions. The Alumni
Council intentionally aims to expand
your Otterbein experience with long-
lasting and ongoing engagement.
	 The words stated in the Otterbein

Vision Statement call us to act as “educators, leaders and learners
who set the pace for higher education and contribute to the common
good.” Will you be in the Otterbein circle by sharing your time, talent

The second annual Cardinal Colloquium facilitated
conversation between alumni, faculty and students. Pictured
are Wendy Sherman Heckler, associate vice president of
Academic Affairs and dean of University Programs, Megan
Hysell Michael ’99, Fred Glasser ’69, Melissa Lucius ’14 and
Bobby Geiger ’14.

and treasures to make a measurable and valuable difference? We look
forward to engaging you one alumnus or alumna at a time. Connect,
share and give input to us at alumninfo@otterbein.edu or fill out a
“get involved form” at www.otterbein.edu/getinvolved.

Thumbs up to your valuable
input and participation. A
Greek mixer was one of the
affinity reunions at this year’s
Homecoming.

Otterbein Towers | Fall 2013 | 45

	 The Office of Alumni Relations recently established the Greek Alumni Council to
increase communication, coordinate programming and build community toward the
goal of a model community of learners, leaders and educators.

•	 Of 1,524 full-time and part-time students, 600 are Greek members. Fall formal
recruitment is two weeks long with new member education lasting not more than
six weeks.

•	 Each Greek member is expected to perform 10 hours of community service per
semester. Some previous Greek service experiences included collection for a food
drive and loading food trucks for the Westerville Area Resource Ministry (WARM).

•	 There are 204 students serving as Greek officers, learning strong leadership skills.

•	 There are currently 17 Greek organizations: eight fraternities, six sororities and
three National Pan-Hellenic Council, Inc. (NPHC) organizations.

•	 The average Greek chapter dues per semester are $100 per student.

•	 The spring 2013 grade point average for all Greek students was 3.03.

•	 There are 50 registered campus organizations in addition to Greek chapters.

WGreek Insight
A little

at Otterbein

director of alumni relations), Katie Kocias ’01 (Epsilon
Kappa Tau). Fifth row: Micah Hudson ’11 (Sigma Delta Phi),
Matthew D’Oyly ’04 (Sigma Delta Phi), Brady Mathews ’04
(Pi Kappa Phi). Not present: Jacob Ramey ’13 (Eta Phi Mu),
Kyle Witt ’02 (Alpha Sigma Phi), Brandon Moss ’05 (Lambda
Gamma Epsilon), Matthew Wolfe ’04 and Thomas Draper
’08, (Pi Beta Sigma), Cedar Maxwell Well ’03 (Tau Delta) and
Lincoln Schneider ’99 and Justin Hooper ’97 (Zeta Phi).

Q

b
d

p

l
Spring Alumni Weekend/Founders Day

Above: Greek Alumni Presidents. First row: Alyson Brown
Bates ’04 (Theta Nu), Russ Beitzel ’96 (Lambda Gamma
Epsilon), Jayme Detwiler ’11 (Sigma Alpha Tau). Second row:
Michelle Davis Mossbarger ’11 (Kappa Phi Omega), Christine
Horvath ’11 (Tau Epsilon Mu). Third row: Chelsea Mathias
Hudson ‘11 (Kappa Phi Omega), Kara Anderson, (director
of alumni engagement). Fourth row: Cindy Heston-Sievers
’89 (Epsilon Kappa Tau), Becky Fickel Smith ’81 (executive

Mark your calendar to join us for your class reunion on Saturday, April 26, 2014, featuring:

Weekend details will be available online after the holidays
at www.otterbein.edu/alumni or call 614-823-1650.

Morning
•	 The Annual Otterbein Alumni Awards

Afternoon
•	 Reunion lunches in the Campus Center
•	 Alumni Lifelong Learning Seminars about

health topics
•	 Tour the Knowlton Center for Equine

Science and Frank Museum of Art
facilities

•	 View the Pictorial History of Otterbein and
tour the Edwin L. Roush Hall of Champions

•	 Take in Men’s Lacrosse home game
against Mt. Union

•	 Cardinal Nation unites at Women’s Tennis
and Softball against Heidelberg

•	 Meet other love birds at the Alumni Cardinal
Couples Reunion

•	 Class reunion dinners on campus for ’49, ’54
and ’59

Evening
•	 Classes of ’64 and ’69 reunite at Embassy

Suites and class of ’74 at The Old Bag of
Nails in Westerville with class photos onsite

Friday, April 25, 2014
•	 Otterbein Founders Day Convocation at

Cowan Hall and Prayer of Remembrance
•	 50th Reunion Celebration

O T T E R B E I N U N I V E R S I T Y

ALUM NI
WEEKEND

April 26–28, 2013

46 | Ot terbein Towers | Fall 2013

Save the Date!
Homecoming Sept. 19-20, 2014

For more photos, go to
www.otterbein.edu/alumni/photos

Otterbein Towers | Fall 2013 | 47

Rain or shine, Otterbein knows how to have
a great time! Cardy’s Rockin Homecoming
highlights included a new parade route,
the Liberty Mutual Bandstand with many
student and alumni performers, a football
game victory and many affinity and class
reunions for alumni.

48 | Ot terbein Towers | Fall 2013

A
lu

m
n

i
M

a
t

t
e

r
s

The Young Alumni Awards are given annually at Homecoming
in recognition of those alumni age 40 and younger whose
contributions exemplify one of Otterbein’s Five Cardinal
Experiences. This year, seven award recipients traveled back to
campus from as close as Westerville to as far as France to speak to
students in classrooms throughout the week and attend the Friday
evening awards ceremony. The night was filled with touching
moments as the recipients thanked their friends, family and faculty
and staff mentors and also explained how Otterbein has continued
to impact their lives as alumni.

Young Alumni Awards20
13

President Kathy Krendl, David Riepenhoff ’99, Sheryl Warren
Wisniewski ’00, Devon Kuntzman ’06, Robert Lettan II ’02,

Shelley Given ’05, Tyler TerMeer ’05, Stacie Oliver ’98 and
Becky Fickel Smith ’81, executive director of alumni relations.

“You are being recognized tonight because the

ways in which you’re conducting yourselves

as professionals and citizens — it matters ...

You are Otterbein’s story realized at its most

promising and impressive beginning.”

 - President Kathy Krendl

David Riepenhoff ’99 - Community Engagement
Devon Kuntzman ’06 - Global & Intercultural Engagement
Shelley Given ’05 - Creative Achievement
Robert Lettan II ’02 - Research Achievement
Sheryl Warren Wisniewski ’00 - Professional Achievement
Stacie Oliver ’98 - Leadership & Citizenship
Tyler TerMeer ’05 - Leadership & Citizenship

To read award winner bios, view photos, watch a highlight
video of the Ceremony or download the 2014 nomination form
visit: www.otterbein.edu/alumni/youngalumniawards

2013 Young Alumni Award Winners

Young Alumni Award winners often speak in Otterbein
classes. Above, Robyn Henry ’00, Sheryl Warren Wisniewski
’99, Tyler TerMeer ’05 and Natalie Moran ’13 in a class with
Dana White, professor of Theatre and Dance.

Board of Trustees
Luis M. Alcalde
Larry C. Brown ’80
Deborah E. Currin ’67
David W. Fisher ’75
Mary F. Hall ’64
William Edward Harrell Jr. ’94
Cheryl L. Herbert
Maddie Holmes ’15
John T. Huston ’57
Joseph N. Ignat ’65
K. Christopher Kaiser ’77
Christina M. Kirk
Kathy A. Krendl
Bruce G. Mandeville
Nevalyn Fritsche Nevil ’71
Rebecca C. Princehorn ’78
Peggy M. Ruhlin ’81
James A. Rutherford
Nikki Sherbahn ’15
Kent D. Stuckey ’79
Mark R. Thresher ’78
Alan Waterhouse ’82
Alec Wightman

Board of Trustees Emeriti
Thomas R. Bromeley ’51
Michael H. Cochran ’66
William L. Evans ’56
Judith G. Gebhart ’61
Erwin K. Kerr
John E. King ’68
William E. LeMay ’48
John W. Magaw ’57
Thomas C. Morrison ’63
Jane W. Oman H’96
Paul S. Reiner ’68
Wolfgang Schmitt ’66

Officers of the University
Chairman of the Board: Mark R. Thresher
Vice Chairman: Peggy M. Ruhlin
Vice Chairman: William Edward Harrell Jr.
Secretary: Alec Wightman
Assistant Secretary: Cheryl Herbert
President of the University: Kathy A. Krendl
VP for Business Affairs: Rebecca D. Vazquez-Skillings To give right now, please use the enclosed envelope,

visit www.otterbein.edu/makeagift or use your cell
phone on the QR code above.

?Are You in
“Otterbein gave me the opportunity to build my skills, grow my
competencies and thrive in an amazing environment. It was one
of the most pivotal and fun times of my life. ”

 ~ Nicole Buran-Padovano ‘98, Bachelor of Science, Senior Training Manager with

Genentech, among the world’s leading biotech companies

Whether it’s discovering your potential or
contributing to scientific and creative discovery--
Otterbein proudly inspires students and alumni to
examine, understand and change their world.

Give to the Annual Fund and fuel powerful
discovery and knowledge.

Are you in?

Every gift to

Otterbein’s Annual

Fund makes a

measurable and

valuable difference.

P
a

r
t

in
g

s
h

o
t

1 South Grove Street
Westerville 43081

change service requested

Nonprofit Org
US Postage

PAID
Permit No.

4416
Columbus, OH

Kellan Behrens, 7, charmed the
audience as Gavroche in Les
Misérables. He is the son of theatre
faculty member Robert Behrens.

	Otterbein University
	Digital Commons @ Otterbein
	Fall 2013

	Otterbein Towers
	Otterbein University
	Recommended Citation

