

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-26-1971

The Tan and Cardinal October 26, 1971

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>


Part of the [Higher Education Commons](#)

THE TAN AND CARDINAL

October 26, 1971

SPECIAL EDITION

Volume 54, No. 6


125th Anniversary Edition

A NOTE TO READERS ---

On Thursday, the installation of Thomas J. Kerr IV as the eighteenth president of Otterbein College will kick off the celebration of the 'Bein's 125th year. Much of what has taken place between 1847 and now is recorded in the Otterbein Room located in the basement of Towers Hall. In this room there are Quiz and Quill books of poetry dating back to 1919, Sibyls from at least 1909 (many probably older) and Tan and Cardinals from 1917—the newspaper's first publishing year. While browsing through some old editions, we couldn't help but notice a striking similarity in attitudes between then and now. We found a 1929 editorial complaining about apathy at Otterbein College - a 1944 letter to the editor complaining about lack of Greek coverage - and even a 1940's article griping about the "lousy food service."

This week, the T & C is featuring a special "anniversary" edition, with a few of these past articles for your enjoyment. There is also a special cover story included that highlights the presidents from 1849, to the present day. The articles are meant to be taken lightly, and selections were based on reader's interests. We hope you enjoy them as much as we enjoyed putting them all together.

Our thanks to John Becker and his patient library staff who allowed us easy access to the Otterbein Room. And to Harold Hancock who was kind enough to lend us a manuscript of his recently published book, *A History of Otterbein College*. (If you haven't ordered one yet, we recommend you pick up an order form in the book store. The book is very light and entertaining, as well as informative.)

By the way, the insert in today's issue can be torn apart and separated from the rest of the T & C. Find the section you want to remove. Fold the rest of the paper back together. (Front cover meeting back cover.) Hold at top corners and pull the paper apart. It should separate along the glued binding easily.

HIGHLIGHTS

THE COVER

On Thursday, October 28, Otterbein will officially kick off its 125th year celebration. With this in mind, the Tan and Cardinal has included in this issue a special anniversary insert that contains samplings from older T & C's. Also included is a feature story highlighting the past presidents of Otterbein. Senior Debbie Arn has been researching this story since July, and has come up with some interesting points about Otterbein's past. Along with Debbie Black and Kathy Fox, Miss Arn assembled the reprinted articles included in the insert. . .Page 15


Queen Tasha Rone reigned over Homecoming last weekend, as the Otters collided with Marietta. Don Tate recaptures the event with three pages of pictorial highlights.Page 6

HOMEcoming

How does a guy get into the mood for Halloween? (Back cover)

SPOOKS!

125th

Anniversary

Edition


125th

Anniversary

Edition

IN THIS WEEK'S T & C:

Brett On Sports	Page 29
Campus	Page 25
Editorial	Page 2
Feature	Page 15
Letters To The Editor	Page 4
Sports	Page 28
WOBN	Page 27

THE TAN AND CARDINAL 3

Published weekly during the academic year except holiday and examination periods by students of Otterbein College. Entered as second-class matter September 25, 1927, at the Post Office in Westerville, Ohio 43081, under the Act of March 3, 1879. Offices located in the Campus Center, 100 West Home St., Westerville, Ohio 43081. Phone 882-3601, Ext. 256. Office hours: 9-12. Others by appointment.

EDITORIAL BOARD

TONY DEL VALLE

Editor-in-Chief

Business manager: STEVE SPRINGER

Assistant Editors: CHARLES HOWE,
DAN BUDD

Photography: DON TATE

Circulation: CHARLES ERNST

DEPARTMENTS

The Campus:

Sue Bowers, *Editor*

Debbie Black, *Reporter*

Chip Deklyn, *Campus Programing Board*

Kathy Fox, *Reporter*

Benita Heath, *Reporter*

Charles D. Hankinson, *Reporter*

John Lloyd, *Reporter*

Goeff Mayfield, *Reporter*

Bob Ready, *Reporter*

Bob Russell, *Reporter*

Robert Turner, *Greeks*

Terry Wooff, *WOBN*

Governance:

Bonnie LeMay, *Editor*

Jamie Alexander, *Senate*

John Dietz, *Reporter*

Gary Smith, *Reporter*

Sports:

Robert Becker, John Mulkie, *Editors*

Ed Hartung, *Reporter*

Columinists:

Thom Barlow, *Shallow*

Mike Bauer, *Music*

Dan Budd, *Deep*

Tony Del Valle, *At the Cinema*

Mike Gahr, *Alive*

Brett Moorehead, *Brett Babbles*

Ed Parks, *Black Perspective*

Technical Staff:

Chip Deklyn, John Dietz, Gail Griffith.

Artist:

Mary Anne Morrison

Advisor:

Mike Rothgery

**DAVID,
SAMSON,
& GAHRIS****ON GOD AND WAR**

Dear Editor:

I am writing in reference to Mr. Gahris' article on God and war in the Oct. 12 T & C. It saddens me to see someone take a piece of the Bible, separate it from its context, and then apply it to the desired meaning. Put your hatred of war and personal ambitions aside for a moment, Mr. Gahris, and take another look at the fourth chapter of James. He is saying that wars are a direct result of man's *sinfulness*. It is that simple and that complicated.

You cannot say that God is against war or killing because God himself directed the Old Testament wars of Israel. King David, ancestor of Jesus, *killed* Goliath and later became Israel's most mighty warrior. Samson *killed* a thousand men with the jawbone of an ass. God uses wars and decides their outcome.

God is love, but God hates sin. Jesus himself said that there will be wars and rumors of wars until the end of the age, so your OPAC efforts are futile. I am not pro war, but war will never be stopped until Jesus comes again. By trying to stop war you are chipping away at the visible part of the iceberg, and completely missing the huge mass that is submerged, invisible—a man's *sinfulness*. The one way to stop war is to change man, as Jesus says in John 3 to Nicodemus.

You then, Mr. Gahris, go on to severely criticize and mock the ROTC program. At this point I could drag in the "love your neighbor as yourself" bit but choose rather to introduce to you James, the brother of Jesus:

Do not speak evil against one another, brethren. He that speaks evil against a brother or judges his brother, speaks evil against the law and judges the law. But if you judge the law you are not a doer of the law but a judge. There is one lawgiver and judge, He who is able to save and to destroy. But who are you, that you judge your neighbor?

Isn't it strange that only a couple of verses separate your quotation from mine in the fourth chapter of James? Do not try to find pieces of the Bible that "support" your views but rather look at what the Bible says, Mr. Gahris.

Larry Bormuth

P.S.

I am not in ROTC.

T & C CRITICS**APATHETIC AND UNCONCERNED?**

Dear Editor,

Students who are critical of the T & C's policy this year and who want to see more campus news are scorned as being apathetic and unconcerned about anything beyond Otterbein. This attitude reflects a shift on the part of the paper in its objectives, and it is a shift about which we, the members of the campus community have a justifiable complaint.

Our library is well-stocked with books and periodicals with which we can keep well informed on social and cultural events of national perspective. The only comprehensive source of information we have about Otterbein is the T & C.

Greek news has slowly been all but edged out of the paper. Couples are made to pay for their lavalier and pin announcements. Sports are reported with a bias. We were told that the Otterbein football season is shot. When the football team does win, it gets less than half a page; when it loses, it gets blasted.

The article about Eva was both an insult to Otterbein and a contradiction of your stated policy about publicizing petty matters. Eva is a heroine because she spends time — time she is being paid for — playing cards. She can say she is rude in the presence of important people by saying that no one is more important than she is. True, but no one is less important, either. Everyone deserves the respect Eva demands. The T & C implied that the students think she is great. This one does not.

I will not sit idly by and help to subsidize this publication in its present

form. If the policies do not change to include more student and campus news in the T & C, then I intend to actively seek to force the Tan and Cardinal to become financially independent. The Daily Data, which we also support, gives as much insight as our school paper presently does into what is happening at Otterbein.

Sincerely,

—David G. Bloom

NO INFO?**'A PERSONAL ATTACK'**

Dear Editor:

This letter refers to Mr. Clark's reply in the last issue concerning Mike Webb's article about the card key delay.

Quite obviously, Mr. Clark missed the whole point of Mr. Webb's article. Mr. Webb rightly pointed out that the administration failed to adequately inform the student body on the card key delay. If more information, such as circulars, had been given to each student, perhaps then the students, as well as some of the faculty, would not have blamed the administration for the delay.

But what is even more sad is Mr. Clark's personal attack on a student for finding out the news and reporting it "as it is." It seems pathetic that Mr. Webb should be blamed for performing this necessary task.

Furthermore, it is understandable that the students were upset about the lack of communication between the students and the administration. Students should not be expected to call for information this important to the students. Vital news on the card key delay should have been made available in the form of circulars.

—Carol McDowell

—Susan Hudson

**'BUMMER'
RESPONSE****'I WILL LISTEN'**

Dear Editor,

I find it unsatisfactory to communicate with students through the columns of the T & C, however the Continued on page 3 1


50^c off

Why would we offer you a \$1.35 chicken dinner for 85c?
Because some people haven't got the word yet about Borden BBF chicken.
The word is delicious.
Give us a try, save 50c while the offer lasts,* and enjoy some good chicken.
It's easy.


The easy place to eat.

*Offer good: October 29, 30, 31, Nov. 1 Only
At: 772 State Street

HOMECOMING


1971 HOMECOMING QUEEN


MISS TASHA RONE

SIGMA ALPHA TAU

THE TAN AND CARDINAL

SPECIAL EDITION


DR. WALTER CLIPPINGER

125th Anniversary Edition

LET'S WIN THE WAR!

Otterbein College today stands at the crossroads, endeavoring to decide whether it shall continue its isolated position or whether it still endeavors to serve the nation in its war effort. If it is able to find a way to cooperate, Otterbein shall surely not remain a vital force in American education during the war.

As a whole, Otterbein has not done enough to aid the war effort. It has, of course, sent forth many of its young men to the Army and Navy and seven of its faculty have been commissioned. This is an impressive record in comparison with schools of Otterbein's size. Certainly, it has offered some new courses, it has attempted to accelerate its program, it has talked much about the service unit it expects "sometime."

But, to counterbalance these rather incomplete attempts at aiding in the war effort, Otterbein faces the task of overcoming an unwarranted reputation that it has unfortunately gotten as a pacifist and non-conformist school. It is not generally realized how wide-spread this reputation has become. Many people not intimately connected with the Otterbein scene are beginning to ask, "What's the matter with Otterbein?"

The large majority of Otterbein's faculty and administrative staff are convinced that we must fight and win this war in order that people the world over may obtain political, economic and social freedom in a post-war era. Some few of the faculty and staff, however, do not agree with this viewpoint and are attempting to see that Otterbein does nothing to contribute to the effort which is going to win that war. Is this minority to wreck Otterbein's future?

Vigorous leadership on the part of the administration and strong action by the majority of the faculty and the Board of Trustees is necessary to again place Otterbein in the first rank of the schools of the nation. Have we explored all the possibilities for service to our country which Otterbein could make? Is it possible that negotiations might be continued or opened which could lead to the appearance of a service unit here on the campus? Have we done all that we might in recruiting students in order to train them for widening opportunities in defense and civilian industries?

It is time now that the administration comes to grips with this problem and takes steps which will assure that Otterbein will make a significant contribution during this time of crises as it has done for nearly a century of war and peace. Otterbein stands at the crossroads. It has a great chance to serve if it will take decisive action to cooperate with the war effort.

—May 28, 1943

COCKROACH SOUP --- UGH!

We don't mind things like hair in our soup and lipstick on clean glasses. They're to be expected; in fact, we'd probably consider everything just too, too sanitary without them. But why can't the kitchen think of some thing more original? If we're going to have those extra little tidbits thrown in free of charge with our food, why don't they make it more practical? After all, we're sure no one would mind finding a penny in the spaghetti or a bus ticket tucked into a lettuce salad.

We understand, of course, that a certain number of slips are bound to originate in the kitchen. But how about making them something new and novel? We're tired of finding the same old hair, flies, lipstick, and even a baby *Periplaneta Americana* on occasion in our food.

We're tired of playing this game of hide-and-seek. Can't we develop something new?

—Nov. 4, 1944

CHAPEL WOES

There has been a lot of gripe and complaint about the chapel programs, even more than is usual on a college campus. We recognize the fact that this is a church school; but others don't seem to realize that different people have different ways of expressing their feeling about religion.

Some people need a great outward expression, that which is called an outward conversion. But others have a quiet conviction concerning God and one's relation to Him. They don't like to have it paraded. The same speaker cannot usually appeal to both types.

Can't we keep most of our purely religious speakers in the church? When chapel attendance is compulsory and we have only five cuts, some of us have to sit through services that grate on us.

This is not to be considered a condemnation of any one speaker or group on the campus. Nevertheless there is a certain faction that seems to have the edge on chapel time. Consider the evidence—a four day chapel series, with two of those a full hour chapel, planned for a religious speaker, while a single forty-five minute chapel was allowed for the students to raise \$20,000 for the Centennia.

Aren't we losing our perspective? Can't we consider the relative importance of things to the group as a whole?

—Nov. 4, 1944

SCHOOL SPIRIT

Otterbein has always prided herself, and rightly so, on the genuineness of her college spirit. It has seldom been said that any athletic team or any phase of college activity lacked enthusiastic support from the student body.

However there is a certain thoughtless class of students who seem to miss the real significance of college spirit. To their notion it consists of nothing more nor less than a blare of noise, a wild demonstration at the game and then, if the team doesn't win, an all-absorbing grouch that usually serves to keep their little hammers busy and their otherwise unoccupied minds entertained for an indefinite period of time. They fail to understand that loyalty to the school is the very essence of college spirit and that only a traitor would be guilty of adding a knock to the already heavy burdens that must be borne.

Of course it is easy to criticise when the scores are against our team. Some of our garrulous wiseacres know just what ought to be done. They would have a championship team within a week if only they were doing things. They overlook the rather important fact that Otterbein is playing the hardest schedule in her history with the nucleus of last year's team gone and with all new material ineligible to play. And of course they can point out plenty of things that they are perfectly sure will never do and should not be so. It is to be regretted that the college has made the fatal mistake of not securing some of the individuals to direct her athletic work but since it has not seen fit to hire them for the job wouldn't it be just as well to let those in charge worry along without the extra advice?

Let's "Snap out" of this fake loyalty and show a little real college spirit. And above all if we don't know the difference between a free throw and a field goal let's not show ourselves up by attempting to explain to a suffering public how things ought to be run.

—March 24, 1920

LETTERS TO THE EDITOR

NO DANCES!

'BEIN IS BEHIND TIMES

To the Editor:

As a student at Otterbein College I can say that it is as nice a place as any person could ask to attend with one exception: we are not allowed to have dances on the campus. It seems that the Board of Trustees is stressing a point here in an old fashioned way which should be corrected as soon as possible.

The majority of Otterbein students are working their way at least partly through school and are required to watch their money quite closely. The fraternities and sororities have their

formal dances in the spring and other smaller dances throughout the year. Their formal dances alone cost on an average of five dollars a couple and this money is spent outside the city of Westerville. This makes a total of fifteen hundred dollars which the students pay to have only a part of their dances. This price could be lowered a great deal if the college would consider renting the gym to the students.

The Inter-Sorority and Fraternity councils might after a year or so of single dances find that by combining their money they could hire a noted dance orchestra for one half the price of the present dances. This would bring cooperation from the entire school and cause Otterbein to rate much higher in the eyes of the present day prospective

freshmen. The spirit of the school would be raised to some extent and I believe the faculty and student body would be brought closer together.

At the present time Otterbein does not have any great program committee to plan social activities on the campus and this encourages students to leave Westerville when seeking amusement.

I believe that there are many good points behind my argument, and if anyone feels that this is only the opinion of one person, let them visit the fraternities on date nights, or Williams Grill any evening of the week, or the Dale in Columbus and they will find a larger number of Otterbein students dancing than they may realize.

Fred Good
—April 18, 1941

KNICKERS

I WILL WEAROM

Dear Editor,

Some weeks ago I read a pseudo-witty story in your paper by some crack-brained hack writer who found his delight in giving us knicker wearers the razzberry. As long as the U.S. continues to remain a country of free speech, free press and free lunch we demand that you give up some prominent place in your paper to answer the aforementioned flatheaded staff member.

There must be one of two things the matter with a man who would write such an article. Personally I think that he is as low as a German mark. Either that, or he is so crooked that he can't expose himself any further by wearing knickers, and get any one to trust him any further.

On the other hand there are two reasons why we wear knickers instead of long pants. Since time immemorial (or at least since I can remember) men have ever sought the elixir of youth. Some wanted a swig out of the Spring of Youth to rejuvenate them; some have tried grafting monkey glands to themselves, and yet this has not seemed to raise them to the standard of the former possessor of the gland. So, since these have proved to be of no avail we have finally found the real solution in our quest for youth — knickers, and when we wear them we are accused of being bootleggers while in reality not more than one out of every three of us has ever smuggled any hooch in his britches. The second reason for knickers is that the greatest characters of all time have worn them. Supposing for an instant that Adam had taken the attitude of the riter of the precious article and "stood pat." Cotton growers, and sheep would then have been run out of bizness by the nursery,—The hatchery of palm and fig trees. But in looking over the great personalities of history how many of them wore long pants? Take for instance Caesar, Cleopatra, Napoleon, Washington, Jefferson, Harding. Especially noteworthy is the name of Harding who achieved many great deeds in his

short term as president, and yet the thing for which his name will go down to posterity is his golf game, and this was always followed in knickers.

The gentleman (?) who wrote that article seemed to take great pleasure in his pass word "I.W.W." but for his we wish to print ours, "K.K.K." — Knickers or Knone, Knosey.

Yours for knickers, unattacked and unscorned,

I. Will Wearom
—March 17, 1924

CAMPUS CENTER

WE NEED ONE!

Dear Editors:

Otterbein College is losing face with its students! It is falling down in its obligation to furnish the citizens of this institution the proper amount and kind of extra-curricular Student Union facilities. The "Publicity" Office of this College has bombarded us—and more important its future investors with visions of stately mansions containing the newest and best of facilities designed to satisfy the yearnings of the most exact of modern collegians. All of this to come fully assembled for operation "at some future date." The present College social situation in Westerville does not bear this out. Let's face the facts.

An Otterbein Student Union must be established as soon as physically possible. It is absurd to believe the present "open-house" policy operating at the Association Building is adequate in form or atmosphere for the students of this college. It is equally false to assume that The City of Westerville has at the present time sufficient recreational organizations for Otterbein's enrollment.

The new Union should be instituted "off the limits" of the campus for various reasons. In the first place, the present College social attitude is not conducive to the popularly accepted forms of entertainment. Any "on-campus" hang-out would necessarily bear the stigma of leaving at the door "your tobacco, your dance steps, and your secular chatter." The aroma of Ben

Hanby (rest his soul) would not mix with refrains from, "Open The Door Richard." As long as this narrow College outlook, distasteful to all students, is maintained, the "on-campus" social plans will be inadequate. The fact of suitability and accessibility also enter into the discussion. The present campus space is greatly limited. The only room for expansion is in the business or outlying residential districts. The choice is obvious.

The new Student Union should be operated by personnel not closely connected with the Administrative Faculty of the school. This would eliminate any possible "situations" which might arise. Of course the Union would be available any time during the day; closing at night with the termination of the girls' permission.

There is no doubt that at the present time Otterbein College is at the peak of a long career. The school has its enrollment at an all-time high; and notwithstanding the deprecations of our faculty chapel speakers, is in a better financial position than ever before. This College has graduated from an enrollment of limited pre-professional variety to men and women of all caliber. The challenge is now directly placed before the school. Can the policy of Otterbein college toward its students keep pace with this rapidly increasing progressive student body? Is it possible for this school to fulfill its obligation unto the young people who are enrolled here preparing for a well-rounded life? It must or fall again into the lethargy of its past years. Becoming once more a small unimportant "church school" unable to deal with the products of this modern post-war era.

Sincerely,
Richard Dorr
—March 3, 1947

GAMES

HOW CAN WE WIN?

Dear Editor,

Just how can we help that team of ours to win? Why not some more enthusiasm and rooting at the games?

Student '23
—January 31, 1921


THOMAS J. KERR IV

**President Otterbein College
1971—**

THE PRESIDENTS:

DO THEY EVER DO ANYTHING?

Another page is added to Otterbein College's history, with the inauguration of Dr. Thomas Kerr as our eighteenth president. Do these men, who we call Presidents of Otterbein College, ever accomplish anything? What was the college like when they took office?

From the shadows of our past history, the figure of our first president, Rev. William Davis, could many mornings be seen making his way to the white frame chapel building. The chapel was the center of the campus life and was located on the corner of Grove and Park. It was here in this chapel that each student would read his required composition every other Saturday before the student body. For the one year that Rev. Davis was Otterbein's President, his primary goal was to change the university from its high school atmosphere with a principal to a more challenging collegiate atmosphere. The doors of Otterbein university were closed for a short time during this one year due to an outbreak of Asiatic cholera.

One year later, in 1850, Otterbein saw its second President taking office. Otterbein was still in the process of changing from the small Blendon Seminary into a more modernized university. The first literary society was organized in 1851 and was followed in January 1852, by the Philalethean Society. It has been noted that there was also a compulsory 8:30 chapel requirement every day of the week in 1852. The following year, in 1853, the point that social life was to have no part in college life, was strongly brought home. One of the rules was that ladies must not receive the visits of a young man or be in his company without special permission. On campus, there was to be a distance of ten feet between the boys and girls. The trustees adopted a compulsory system in June 1854, going along with the Manual Labor Movement, requiring that all students spend time working in the Otterbein farm and garden each day. Those persons of feeble health or whose stay was very

temporary, requiring them to study all the time, were the only ones excused from the work. President Rev. Lewis Davis also saw the occupation of Saum Hall in 1855 and the beginning of the construction on Otterbein's first main building that same year. The first commencement was held in 1857, just ten years after the college had opened its doors. The class consisted of two women, Miss S. Jennie Miller and Miss M. Kate Winter. Not long afterwards, Kate Winter became the bride of Benjamin Hanby. (Benjamin Hanby was a graduate of Otterbein in the second graduating class.) With this first commencement, also came the resignation of Rev. Lewis Davis.

Next came the administration of Rev. Alexander Owen from 1858-1860. However, the only major event President Owen saw was the failure of the Manual Labor Plan. In 1859, Otterbein did have its first black student, William Hannibal Thomas, apply for admission; but after some debate among the faculty and executive committee, it was thought best if William did not attend.

Once again, Rev. Lewis Davis took over the presidency of Otterbein from 1860 until 1871. The enrollment at Otterbein had risen from eight students until there were 267 students in 1860. A little over one hundred of these were college students with the rest being preparatory students. This same year, there were six persons on the faculty with five being men and the sixth was a woman in charge of the Ladies Department. What with the shock of the war, Otterbein was not in a very stable financial situation around 1862. The salaries of the faculty had dropped behind with the one-half reduction in enrollment from the previous year. As a result of this as well as other factors, the entire faculty resigned in 1862. Rev. Davis was not about to let the school fall apart at this point, and so with the help of several friends, Rev. Lewis Davis raised \$60,000 to keep Otterbein on its feet. Everything proceeded peacefully in the little village for several years until about two A.M. on January 26, 1870, when the new main building, containing the chapel, library, recitation rooms, laboratory,

and three nicely furnished society halls, was discovered to be on fire. By four A.M., President Davis was talking to the entire faculty in his home across from the blazing building. He was making arrangements for the classes to be held here and there, in faculty homes, and in his home so that there would be no interruption in the student's studies. With the burning of Otterbein's main building, there arose a serious question of whether Otterbein College should be moved to Dayton, Ohio. President Davis took the lead part once again in soliciting funds for Otterbein's new building in Westerville. Finally in 1871, President Davis resigned for the second and last time as Otterbein's President. For the next year, Rev. Daniel Eberly performed the duties as President of Otterbein College; however, he accomplished very little.

Rev. Henry Adams Thompson became Otterbein's sixth president in 1872. President Thompson was not new to the Otterbein campus for he had been a professor here from 1862 to 1867. He was constantly in touch with the other universities, finding out what movements were taking place. Every faculty member was urged to do research, for Thompson felt the quality of teaching could be improved. In the President's Annual Report of 1876, President Thompson wrote that "A president... should be a teacher as well as the others. He should go before the class... with as much preparation as the others." Rev. Thompson went on to say "Students are not children, they are persons of very inquisitive minds... The professor must encourage their inquisitiveness and be prepared to respond." As can be seen, President Thompson had good educational ideas and beliefs. However, he had difficulty in getting other men to carry them out because he was so verbose. The administration of Rev. Henry Thompson did see the occupation of the Administration Building during the early winter of 1871 to 1872 and the women's occupation of Saum Hall in 1872. The white frame chapel was removed from


CLASS OF 1900

**OTTERBEIN COLLEGE
MARCHING BAND, 1932**


the campus during the summer of 1873 and that fall - Saum Hall was partly destroyed by fire. However, during the summer of 1874, with the help of the insurance money, Saum Hall was rebuilt and modernized. The first issue of the Dial came out in January 1876 and was followed by the organization of the Y.M.C.A. during the autumn of 1877. In September 1880, the first issue of The Record was printed. It was also during this year that the Prohibitionists Party named Henry Thompson as their vice-presidential candidate to the United States Government. Finally, during the autumn of 1882, the Y.W.C.A. appeared on Otterbein's campus.

Rev. Henry Garst seemed to stand out quietly during the spring of 1872 when he retired from his teaching duties at Otterbein. There seemed to exist a certain spirit within Garst, which caused men to wish to follow him. Thus, it was only natural for the trustees to turn to him in 1886 when the need for a president arose. Excepting for the raising of funds to help keep Otterbein out of debt, President Garst's three year term was rather uneventful. In later years, people began to wonder if Rev. Garst had accepted the presidency in order to get back into teaching. President Garst's affiliation with Otterbein consisted of being a professor from 1869-1872. He then accepted the presidency from 1886-1889, when he went back to teaching from 1888-1900. Rev. Garst was Otterbein's treasurer from 1900-1905 and finally he was the historian from 1905-1907.

Up to this point in 1889, every president of Otterbein had been a minister. Then came the administration of the Honorable Charles A. Bowersox. This administration was almost as uneventful as President Garst's had been. President Bowersox was a graduate of the class of 1874, who had become an attorney in Bryan, Ohio. His professional duties, as an attorney, kept him so busy that he never took up residency in Westerville during his two years as Otterbein's President. The first local field sports at Otterbein took place on Founder's Day on April 26, 1890. That June, the students got together and printed the first issue of the

Ageis, which was the student's news and writings. Finally in the Fall of 1890, Otterbein saw its first football game.

After one year of playing, Otterbein met its arch rival. This first game with Ohio State resulted in a 42 to 6 victory for Otterbein in the fall of 1891. Dr. T.J. Sanders could not have begun his administration on a happier note. The Association Building was completed in 1893 and the inter-collegiate track meet was held for the first time on June 6, 1896. One of the happiest occasions of President Sander's administration, the Semi-Centennial celebration, was held on June 23, 1897. This marked fifty years of learning for Otterbein and over one hundred and thirty alumni came back to help celebrate. Saum Hall was remodeled during the spring of 1898 and returning students discovered it had become Saum Science Hall, which it remained for over twenty years. Otterbein's first basketball game was an event of January 7, 1899 and was soon followed by another serious consideration to move Otterbein to Dayton. However, during the July, 1901 meeting, the consideration was brought to vote. The ballot stood thirty-four to thirteen against staying in Westerville; however, with a three-fourths majority necessary, the motion was lost. President Sanders' term ended with the first issue of the Sibyl in 1901 and from here, Dr. Sanders became Otterbein's philosophy professor from 1901 until 1931.

Professor George Scott succeeded Dr. Sanders in 1901, accepting the presidency on the condition that he could continue to occupy the chair of Latin. President Scott's four years in office saw the end of a long period of struggle against debt and the installation of electric lights. When President George Scott resigned in 1904, he once again resumed his professorship in Latin until 1931.

Otterbein had just recovered from the long struggle against debt and with the administration of Rev. Lewis Bookwalter in 1904, Otterbein began to feel some prosperity. The administration of Rev. Lewis Bookwalter was in many ways spectacular due to the large building program and increasing student enrollment. It began with an elab-

orate inauguration ceremony and an enrollment which increased from 401 to 551 during his presidency. President Bookwalter also erected four large buildings, soliciting the majority of the money himself. Mrs. Cochran donated a gift of money for a new women's dormitory which was erected and occupied in January, 1906. Otterbein's large heating plant was also erected during this year. Next, Rev. Bookwalter secured a large grant of money from Mr. Carnegie in order to build the new Carnegie Library on the corner of College and Grove streets. This building was completed in 1908 and was followed the next year by the Lambert Fine Arts Building. It was during 1907 that Dr. Henry Garst completed his history of Otterbein College. Seldom did a college have the privilege of having its own history written.

In 1909, the presidency fell to a new president, Dr. Walter Gillan Clippinger. Throughout his presidency, Dr. Clippinger never permitted the weighty problems of finance and administration to obscure the fact that the welfare of the Otterbein students was the chief end of the college. The administration of President Clippinger was a busy one, beginning with the Great Parliament in October 1909 and the separation of the Academy from the college that same year. Otterbein received a gift of the Athletic Field in May 1911, and the Soldier's Monument was unveiled in 1916. Vice-president Calvin Coolidge later decorated the monument on May 15, 1922, during the Diamond Jubilee Campaign. The first issue of the Tan and Cardinal appeared in 1917, replacing the Aegis. That same year, Otterbein changed its name from University to College. Otterbein University sounded dignified and was dear to many students, but as President Sanders brought forth in the Aegis, College was Otterbein's rightful name. The Quiz and Quill made its appearance in 1919 and was followed in 1920 by the completion of McFadden Science Hall. In the Fall of 1921, Otterbein organized its Student Council and the first Parent's Day was held in May 1925. In 1926, Otterbein faced the problem of limiting its enrollment which had grown to 606 students. That same year, Dr. & Mrs. King saw the

THE FOUR LIVING PAST PRESIDENTS


DR. J. RUSKIN HOWE
President Otterbein College
1939-1945


BISHOP J. GORDON HOWARD
President Otterbein College
1945-1957


DR. FLOYD J. VANCE
President Otterbein College
1957-1958


DR. LYNN W. TURNER
President Otterbein College
1958-1971

completion of their dormitory for men. King Hall provided facilities for eighty men and dining facilities for one hundred and thirty persons. The Association building was remodeled for the Women's physical education, while the new Alumni Gymnasium was completed for the men's use in 1929.

February 3, 1939, Dr. John Ruskin Howe was named Otterbein College's new president. Nicknamed "J.R.," he was quite active in athletics during the four years he was a student at Otterbein. Dr. Howe was outstanding in football, baseball, tennis, and he even ranked second as a handball player from Dayton. Before J.R. Howe became president, he was a professor of theology and religion. On February 24, 1939, the Tan and Cardinal unanimously opposed Howe for President.

When President Howe left suddenly in 1945, Dr. Royal F. Martin, affectionately called Prof. Martin, took over as acting president. A replacement was soon found in the form of Dr. J. Gordon Howard and so Prof. Martin once again returned to the world of teaching.

Born in Tokyo as the son of an American Missionary couple, Dr. J. Gordon Howard began his affiliation with Otterbein College when he came to study there after high school. Four years later, in 1922, President Howard graduated from Otterbein. In 1945, when the need for a new president arose, Otterbein looked to Dr. Howard for that leadership. For the next twelve years, President Gordon Howard served with distinction as president of the 110 year old Otterbein College. During Dr. Howard's administration, the college's physical heating plant was improved and expanded and Cowan Hall was completed. Clements Hall was added to the list of women's dormitories and the football stadium was completed. There was a general overall improvement of the existing structures and President Howard maintained the wholesome atmosphere and nature of a church school during his administration.

In the spring of 1957, President Howard announced his resignation. Once again the Executive Committee was faced with the task of finding a suitable replacement. During this inter-


im, Mr. Floyd J. Vance, registrar of Otterbein College, was named the Acting President. President Vance had graduated from Otterbein in 1916, and returned in 1921 to teach French. He later served Otterbein as the Acting Dean, treasurer, and registrar of Otterbein College.

Tuesday, September 2, 1958, Dr. Lynn Turner, a native of Terre Haute, Indiana, became Otterbein's seventeenth president. Along with a new president, Otterbein saw its faculty and administration grow with the appointments of Dr. John Laubach, Dr. Charles Dodrill, Mr. Virgil Raver, Mr. Virgil Raver, Mr. Michael Kish, Mr. Elmer Yoest, Mr. Philip Barnhart, and Madame Paulette Loop. The freshmen class had also increased until now there were 273 students with Otterbein's total enrollment at 803 students. 1958 brought a seventy dollar raise in tuition which came to the staggering sum of 750 dollars a year for tuition and 200 dollars a year for room and board. Freshman women were moved back into Suam Hall again and the delightful freshman beanies sold for \$1.50 at the college bookstore. WOBN commenced broadcasting on October 8, 1958 and the "O" Club got together and donated football field lights for the new stadium. This was also the year the hula hoop craze hit Otterbein and the letters E.U.B. stood not only for the religious affiliation, but also for Everybody Un-Biased. Students were required to still attend four chapels a week, while the students were demanding longer library hours. As for the Greek rushing this year, 122 women pledged six sororities and 106 men pledged five fraternities. Rho Kappa Delta and Sigma Delta Phi were not in operation during this time. In May, 1959, Dean Van Sant resigned as Dean

of Women after seven years to return to the teaching she loved and missed. That June, 150 graduating seniors walked through the hallowed halls of Otterbein for the last time. While Dr. Turner was President, he saw the completion of Hanby and Mayne dormitories for women, the men's quad and Davis Hall for men. In 1962, the Campus Center was completed and a new Health Center was built, along with the remodeling and addition to McFadden Science Building. President Turner added his touch to the new Governance Plan which won national and Presidential recognition for Otterbein. Dr. Turner will be remembered for a long time for his many contributions to Otterbein, which are too numerous to list.

Dr. Thomas Jefferson Kerr, IV will soon be taking over as Otterbein's eighteenth president in the 125th year of its founding. It seems rather appropriate for a President with such an historic family background to guide Otterbein through its historically significant years. Following Dr. Kerr's leadership will be some 435 Freshmen and a total of almost 1400 students. Many of these students have already experienced President Kerr's guidance from attending the history classes he once taught. President Kerr regards the Otterbein student as an individual and so he takes time from his schedule to talk casually with these people about Otterbein and the problems it faces. Since the short period of time that Dr. Kerr has been Acting President, there has been an emphasis on keeping the lines of communication open throughout the Otterbein community. Only the future pages of history will record the accomplishments of Dr. Thomas Jefferson Kerr, IV; however, we have the opportunity of knowing the man.

STUDENT UNION

GRAND OPENING

The new student union building became the center of activity for pelasure seeking students upon its successful opening this week.

The opening followed the Otterbein-Albion basketball game, when students, parents and Westerville residents crowded the building to capacity. Employees said they were unable to serve the large crowd.

The "Otter-barn," first student union in the college's one hundred year history, offers the latest thing in winter recreational facilities. These services include ping-pong tables, reading and writing facilities, combination radio and photograph, card tables, and a nickelodian to provide music for listening and dancing.

Next spring the tennis courts just north of the building, which have been little used since their construction, are expected to receive much play.

The building was provided by the Bureau of Community Facilities of the Federal Works Agency which is authorized by federal legislation to provide needed educational equipment and facilities to institutions furnishing education or training to veterans.

FORMER NCO CLUB

The structure was part of a large non-commissioned officers club at Camp Reynolds, Greenville, Pa. It was dismantled piece by piece and moved to Westerville. Since only a portion of the property was given to Otterbein-the other going to Heidelberg College - the framework had to be re-designed to meet the local needs.

Title of the building was transferred to Otterbein Nov. 21 upon its completion. All that the college provided were architectural designs, necessary building site and utility lines to the building. Total cost to the building. Total cost to the college, as estimate by one official, was \$10,000. This figure includes the sidewalk running from Home Street to the union.

Five thousand dollars was originally appropriated by the Federal Govern-

ment for this project, but this sum had to be supplemented because of a change in construction plans. The way the union is constructed, it is possible to brick veneer the building at any time in the future.

Actual construction of the building was done by George H. Sheaf Co. Columbus, under the supervision of J. C. Zuercher, district engineer for the State of Ohio, and L. H. Bell, project engineer of the Federal Works Agency.

CONTAINS 5000 SQUARE FEET OF FLOOR SPACE

The union contains over 5000 square feet of floor space and is divided into three rooms - a large room used as a combination lounge and dance floor, a reading room and a large snack bar.

The snack bar, which serves a variety of menus up to a full course dinner, seats 80 persons comfortably. Booths are finished in tan and the counter stools are upholstered in red leather - the college colors.

John Zezech, Westerville, an Otterbein graduate, has been given the snack bar concession. He is under contract with the college but does his own hiring and paying of nine student employees. Operating hours will depend upon the amount of business transacted.

Miss Myrtle Eldredge, dean of women and chairman of the Campus Social Committee, announced there would be no card playing or dancing on Sunday and asks the cooperation of all students.

Mrs. C. O. Altman, wife of Prof. C. O. Altman has been appointed hostess for the "Otter-Barn". She will be assisted by a staff which is yet to be chosen.

— January 9, 1948

BING CROSBY

TO PICK QUEEN

Remember the election last fall when you picked the forty most beautiful girls at Otterbein and then the recent election when you narrowed the field down to ten? Well—the final choice has been made for those that

will appear in the yearbook and - by Bing Crosby. By way of proving that Bing selected the girls, the SIBYL has received a photograph of Mr. Crosby with the pictures of our girls in front of him. This photograph will be used in the SIBYL.

And speaking of the SIBYL Queens, that section will really be glamorous. Beauties posed as no Otterbein beauty has ever been posed before, and, incidentally, as one of the SIBYLS is to go to Hollywood to become a part of Bing Crosby's library, who knows but what some Otterbein co-ed might be singled out for a screen test. So have your SIBYL autographed by these queens (You'll have to wait for the SIBYL to see who they are) and perhaps some day you'll be watching them on the silver screen and saying, "I knew her when—".

—1939

SYLVIA PHILLIPS

CENTENNIAL QUEEN

Sylvia Phillips enjoys a distinction which has never before come to an Otterbein student. She has been elected Centennial Queen and will be honored during the June celebration.

The Centennial Office came up with the idea and suggested that the queen be elected by the student council. The council in turn suggested that she be chosen by the Centennial Observance Committee made up of both faculty and students.

The observance committee, in selecting Miss Phillips, declared that she represents the best traditions of Otterbein. She is a fourth generation student, has a cumulative 4-point average, she had outside work all during her four years, has been editor of the SIBYL and has repeatedly won recognition for her work in creative writing.

Sylvia's family has been a part of Otterbein almost from its founding. Her great grandfather became professor of mathematics and science in 1851. A year later he married Sylvia Carpenter, the principal of the Ladies' Department. Queen Sylvia bears the name

of her great grandmother. With the exception of a few years in the sixties Professor Haywood was connected with Otterbein from 1851 to 1893, when he retired.

Her grandmother, Lida Haywood Miller, was graduated from Otterbein in 1877, her mother Edna Miller Phillips, in 1917, and her father Vernon Phillips the same year.

The Centennial Committee, in choosing Sylvia, decided that her court should be made up of girls in the Centennial Class whose parents or grandparents attended Otterbein. Thus, her court will consist of Elizabeth Mills, Martha Good, Ruth Wolfe, Esther Scott, Mary Catherine Carlson, Mary Alice Hennon and Harlette Jones Frevert.

The queen and her court will be honored in the Senior Class Day exercises on June 6th, according to Gay Woodford, chairman of the Class Day Committee.

—April 14, 1947

SCRAP DAY

FROSH VS. SOPH

On next Wednesday, Freshmen and Sophomores will decide for all time the supremacy of the two classes. The regular program of Scrap Day activities as arranged and supervised by those in charge gives each class a fair chance to reveal its ability to demonstrate its superiority.

Scrap Day is an innovation that deserves to become a tradition about Otterbein. It should, as intended, supplant the petty contentions and unpleasant hostilities that have sometimes marked class rivalry throughout the entire year. With this recognized and regulated means of expression of class spirit, there is no longer any excuse for the type of "high-brow" antics that have been staged under the guise of class loyalty. Let it be said that Otterbein has outgrown such tactics and has come to respect the dignity of class functions.

Then let's all unite in observing Scrap Day. Let's put all the interest and enthusiasm of our class spirit into

the contests of this day, and fight with a will for the glory of our class. But when it is over let's abide by the verdict of the day and show ourselves true "sports" whether winners or losers.

—October 4, 1920

RULES OF OTTERBEIN UNIVERSITY

1. Students are prohibited from visiting those of the other sex at their rooms, or receiving visits from them at their own, except by permission of the President or Principal of the Ladies' Department, in case of serious illness. The penalty for violation of this rule is immediate expulsion.

2. The parlor in Saum Hall will be used as a reception room, where only the ladies residing in the Hall may receive visits of their friends by permission of the Principal. Ladies will obtain permission of the Principal before receiving calls in the parlor; and such calls shall be made on Saturday, between the hours of 1 and 5 p.m., or at such other times as the Faculty may designate.

3. Ladies boarding or residing in the village can receive calls by permission of the matron of the family; all other permissions for visiting with gentlemen will be obtained from the Principal.

4. Ladies and gentlemen will not be permitted to take rides, nor to attend entertainments together, in any circumstances, except by special permission of the Principal.

5. Any who enter into the marriage relation will be separated from the College.

6. Students shall not organize societies of any character, or hold meetings of any kind, without permission of the Faculty.

7. No member of the Institution shall use tobacco in any form.

8. The rules respecting moral character and general conduct are in force with regard to all students, when absent as well as present, in vacation as well as in term time.

9. Study hours shall be from 6 to 6, and from 7 to 12 a.m.; and from 2 to 4, and 7 to 9 p.m.

10. During study hours, students are required to remain in their rooms and not to leave them except for the performance of some duty; and to abstain from all noises calculated to disturb or interrupt the study of others.

11. The hour for rising shall be 5 a.m. Students are expected to retire as early as 10 p.m., and all lights in the University must be extinguished at that hour.

—Otterbein University, 1883

CHEERLEADER

COCKY IS GONE

What is Otterbein to do for a cheerleader this year? Our own "Cocky" Wood who has led the yells so ably for several years is now an alumnus. Last spring when it was announced that there would be tryouts for the position of cheerleader, no candidates appeared. Might not some person volunteer to serve his Alma Mater in this capacity. We should hate to think that there is no one in our number who is qualified to take charge of some originality and practice but there is certainly some one who will take hold of this. When the call is given for tryouts may we have at least a dozen candidates?

—September 24, 1917

COURTRIGHT PROGRESSES

MONROE & DONALD THINK SO

Work has been progressing very rapidly on the 1939 SIBYL, according to Monroe Courtright Editor. When the various clubs have been photographed, most of the work will have been completed. The cooperation which the student body has given the staff has been very good and is appreciated.

Donald Courtright, the Business Manager, announces that the SIBYL office will be open every afternoon.

—1939

VIEWS ON T & C

GOSSIP IS FIRST

In a recent readers' survey taken by members of the *Tan and Cardinal* staff, 45 students, representing a cross-section of campus opinions, were questioned. The result, tabulated below, will be used as a guide to future newspaper make-up. The questions asked and the opinions given are as follows:

What item do you read first in the T & C?

Gossip Columns (Kibitzer and Deadline Dates) 16

Front page 13

Social Whirl 9

Look at pictures 5

Editorials 1

Sports 1

Do you approve of gossip columns in a college newspaper?

Yes 32

No 7

Undecided 6

However, several students went on to clarify their opinions on the above question by stating that while they considered that a gossip column was not good journalism, it was one of the things that appealed to the reader—and that would justify its existence. Several students stated that the gossip columns were clever, but too catty, and often included a small minority. Thus, the staff of the paper would conclude that if the gossip columns are to continue in existence, a different person should write the column for each issue. In that manner, all groups may be represented and the control of the few be eliminated.

Would you be in favor of the publication of a T & C every two weeks?

Yes 26

No 7

Indifferent 12

The students further clarified themselves on the publication issue by saying that the paper could include more campus news, without being stale, if it published every two weeks. However, the majority realized that the paper would have to be cut down to tabloid size if it were published every two weeks.

Are there any columns which you consider superfluous?

No 23

Yes 8

Undecided 14

Do you read the advertisements?

Yes 18

No 16

Glance at them 11

These are the results compiled by the staff in order to help make a better student publication. What do you think? Letters and suggestions to the editor will be welcomed.

—May, 1946

CALENDAR

CHANGES ANNOUNCED

The following meetings are weekly and therefore will appear in print this week only.

Monday, Sept 17—

6:15 p.m. — Gospel team.

6:30 p.m. — Volunteer Band.

Tuesday, September 18—

6:00 p.m. — Y.W.C.A.

Thursday, September 20—

6:30 — Y.M.C.A.

6:00 — Cleiorhetea.

6:15 — Philaethea.

Friday, September 21—

6:15 p.m. — Philophronea.

6:30 p.m. — Philomathea.

Saturday, September 22—

7:30 p.m. — "Y" Movie.

—September 17, 1923

GYM SHORTS

Inter-sorority volleyball tournament games ended with Arbutus rating the number one position. Six wins and no losses put them on top. Owls came in second, after racking up five games to the good with only one loss, and Talisman crept in third with four wins and two losses. Orchids to Arbutus.

COURTSTERS LOSE TWO GAMES

Although basketball season has been started only feebly for the women, they have played two off-campus

starters. On February 6, we met the Capital girls on their floor and came home on the short end of a 29-21 defeat. Those playing for Otterbein were Ruth Cobe, Mary Ann Augspurger, Mary Rose Schaffner, Evalou Stauffer, and yours truly in the forward positions. Evie Cliffe, Helen Hebbeler, Jo Case, and Mary McConnell held down the guard spots.

The second game of the week was played against Ohio State on their own floor. The State girls downed us with their Amazon players by a high score 33-18. The forward positions were played by Stauffer, Augspurger, Cobe and Schaffner; guarding were Sliffe Case, McDonnell, Frannie Coleman, and Ellen Bauer.

Lois Bachtel and Nita Fardis represented Otterbein against State in badminton the same day. Lois and Nita lost their game of double, but Lois won one game of singles. Her scores were 11-7 in the game she won, and 11-8 in both losing games. But the swimming in the State pool compensated for the losses of the day and cooled everyone down a notch.

WRA RUN CONCESSIONS

The WRA women are hard at work again this year at the high school tournament games in the Alumni Gym. All the concessions are being managed by them so it's hot dogs, popcorn, and everything by cracker jacks at the old ball games.

ARCADY LEADS BOWLING

Sorority bowling is now in progress, with all seven sororities and one independent team entered in the tournament. At the end of the second week, Arcady and the independents are at the top—each having won two games, with the independents losing one besides.

HOOT MON! WHAT NEXT?

All that is needed for the members of the rhythmic class is a pair of kilts and someone who can man a set of bagpipes—the rest is taken care of.

The chandeliers on second floor have really been rocking as the bonnie lasses on third swing out the highland fling. Hoot mon.

—February, 1946

LOUISE, NOT GRACE

Editor's Note — In the absence of Grace Burdge, Louise Gleim has edited this column.

RHO KAPPA DELTA

Is in a flutter over the Ruth Sindorf-Ted Heischmann wedding bells that rang during Christmas vacation. June's parents continued their vacation in Florida and left her safe in Westerville.

Thanks to the alumnae for their gifts. Birthday greetings to Kay and Marguerite! The winter formal is coming up February 11, with Arcady in cooperation with -

KAPPA PHI OMEGA

Who are also "all excited". Louise Dillon is engaged to Raymond Clary and flaunting her feelings over the matter as well as a gorgeous diamond. The serenade with all the trimmings was Thursday night.

EPSILON KAPPA TAU

On February 18. Things are really humming around the Arbutus club room now that Josie's to be Winter Princess, and Gracie's back after the momentous event of a tonsillectomy! Congratulations to Josie's court; Mary, Grace, Fern, and Mary Beth.

THETA NU

Girls were entertained Wednesday

night at the home of Alice and Jean McCloy. — Ella Mae is expected back for winter homecoming. The big social whirl coming up is the winter formal with —

TAU EPSILON MU

Raises a "joyful shout"; the Shucks are planning to change their residence from Columbus to Westerville. They've missed Sally's infectious giggle. Their winter formal will be held with —

SIGMA ALPHA TAU

February 3, at the Neil House, with Charlie Bennett's orchestra swinging it. An outdoor breakfast will lure the Owls out of their downy beds at six a.m. next Sunday morning. This club goes in for wedding bells too; Katherine Newton, an alumna, will marry Don Martin in the United Brethren Church on February 4. Grace Norris is expected back for the next week-end.

The boys may say that they are clamping down on social life with exams on the way, but actual facts don't point that way.

ETA PHI MU

Says, "Congratulations, seniors! The Prom was swell!" They must have been there or how would they know? As soon as exams are over, the boys will be heading places; Washington, D.C.,

Philadelphia, Quebec, St. Louis, and New York are on the list. Bill Breidenbach and "Skeeter" Moates from Dayton visited the Frat last week.

PI KAPPA PHI

Holds its annual winter semi-formal dinner dance Saturday night at the Beechwald. The Campus Dukes will play. Country Club welcomes into its pledge chapter Lowell Fischner of Westerville. They are proud of their championship frat league volleyball team, and of the new trophy that looks so good standing on their new radio.

SIGMA DELTA PHI

Announces the addition of four new pledges: Altman, Bridwell, Secrest, and Beadle. Congratulations to basketball teams in both leagues! Thanks to President Cooley, Secretary Courtwright, and Treasurer Cook for economic and social prosperity during the past semester. Clary and Dillon, Bremer and Harris, Ernsberger and Blackwood dominate the frat house on date nights. "Long may they reign," says Spinx.

ZETA PHI

Is entertained daily by the "Amorous Announcer", Steinmetz, over WBLOA, his amateur station in the science lab. The "Mauling Ministers", Kahl, and Arnold, are in strenuous training for the cubs' current "clubbing season." — January 13, 1939.

LAKOTA HAS WEINERS

On Tuesday evening, Prof. Schear entertained the Lakotas with a supper at his home on West Park Street.

"Lefty" Drexel and "Bill" Conger made a week-end trip to their homes at Cincinnati.

Dr. and Mrs. Gohn motored from Dayton and spent Sunday with George.

The parents of "Red" Lancaster, who was with us last year, were in town Sunday visiting Mr. and Mrs. E. J. Norris.

J. B. Crabbs, '23, coach at Centerburg, Ohio, was in Westerville Saturday and Sunday.

Monday evening the Freshman Class enjoyed a fine hay-ride and push, while Wednesday evening the Sophomores, not to be outdone, staged a very

successful push at Sleepy Hollow. Such events go far toward establishing that glass spirit which is somehow lacking at Otterbein.

Richard James accompanied "Bill" Myers to Canton, Friday. From there, he went on to his home at Magnolia.

Ralph Tinsley received a visit from his folks on Sunday.

Dwight Harsh went to Cleveland early Saturday, returning Sunday evening.

Charles Keller spent the week-end with his parents at his home in Altoona, Pennsylvania.

Two downstaters returned to their homes over the week-end in the persons of Ferron Troxel, from Dayton, and Norman Trissler, from Middletown.

Professor Guitner entertained a number of friends at the Maple Tree Tea Room Sunday noon. Among those in the party were E. C. Worman, Senior Secretary of the International Committee of the Y.M.C.A., Calcutta, India; Mr. and Mrs. C. W. Moore and Mrs. C. H. Moore, of Washington, D.C.; Mr. and Mrs. B. Buntin, Mr. and Mrs. John H. Mueller, Miss Georgia Winter and Mr. and Mrs. Wm. P. Savage and son Billy, all of Columbus.

A weiner roast, a bunch of jolly fellows and everyone had a good time. Last Thursday evening Lakota entertained a number of Freshmen at a weiner roast in Frazier's woods.

— October 20, 1924

15

CENTENNIAL QUEEN


MISS SYLVIA PHILLIPS

(1947)

PRESIDENT'S DAY

OCTOBER 28

On October 28, Otterbein College will install a new president, initiate the celebration of its 125th year, and express appreciation of the leadership of its past presidents.

The festivities begin at 3:30 P.M. in Cowan Hall with an academic procession of trustees, faculty and student members of the College Senate. Symbolizing the unity of the Otterbein Community, in the governance plan, students will participate in the academic procession.

Dr. Harold Boda, Chairman of the Board of Trustees, will preside and make remarks about the significance of the occasion and recognize the former presidents sitting on the platform: Dr. J.R. Howe, 1939-45, Dr. Floyd J. Vance, 1957-58, and Dr. Lynn W. Turner, 1958-71. Because of illness, Dr. J. Gordon Howard, 1945-57, cannot attend.

Following the invocation and music by the Concert Choir, Dr. Emerson Shuck, '38 President of Eastern Washington State College, will deliver an address entitled "We Pledge Anew." He is a former professor of English and Dean of the College of Liberal Arts at Bowling Green State University, and also served as the Academic Dean at Ohio Wesleyan and as an Otterbein trustee.

Dr. Boda will install the new president. Christine Chatlain, '72, the new student trustee, and Dr. Harold Hancock, a senior member of the faculty, will escort the candidate and will stand back of him during the ceremony. The participation of Dr. Boda as an alumnus and trustee as well as a student and faculty member symbolizes the governance spirit on campus.

The address by President Thomas J. Kerr will be entitled "Venture into Opportunity."

Students, faculty and friends of the college are invited to attend the reception afterwards in the Campus Center. Mrs. Nancy Norris, President of the Otterbein Women's Club, and a group of members are in charge of the reception.

They will be assisted by six members of Angel Flight.

A dinner will follow in the dining room in the Campus Center. The tables will be decorated by a committee of the Otterbein Women's Club headed by Mrs. Marcia Ogle and Mrs. Joy Hassenpflug.

Dr. Boda will preside. Mr. Alan Norris, president of the Otterbein Alumni, will speak on behalf of the various friends of the college in recognizing past presidential leadership, the challenge before the new president, and the significance of being 125 years old.

The day will conclude with attendance at the performance by the Sierra Leone dancers.

MINIBUS

NEW SCHEDULE

The Otterbein mini-bus route has been revised as follows to include a stop at Northland Shopping Center.

Monday

6:00
6:45
8:45
9:30

Wednesday

6:00
6:45
8:45
9:30

Friday

6:00
6:45
8:45
9:30
10:30
11:30

The above times are for departures from the Campus Center. Each complete run will take about 40 minutes as indicated below:

00 minutes Campus Center

05 minutes Westerville Shopping Center (Albers via State Street)

10 minutes Westerville Square (Movie Theater)

20 minutes Northland (Holloway House via Rt. 3 and Morse Road)

30 minutes Westerville Square

35 minutes Westerville Shopping

Center

40 minutes Campus Center

Prices: 1 token (10¢) to Westerville Shopping Center

3 tokens (30¢) to Northland Shopping Center

Charter: Charter arrangements may be made by calling the Student Personnel Office (Ext. 216); however the bus is not available on Saturdays.

Stops: The mini-bus will stop at any corner along the route if asked when the passenger enters the bus.

Token Purchase: Tokens may be purchased in the Campus Center. Cash will not be accepted by the bus driver.

HOMECOMING

FALL FANTASY

The Homecoming program began at 9:30 a.m. with a field hockey game between the alumnae and the girls who are now on the team. The alumnae appeared a little rusty and out of practice as they dropped a 5-0 decision to the undergraduate girls.

At 10:30, "Fall Fantasy" was underway as the bands, the floats and the Homecoming court proceeded down the parade route.

The morning ended with open houses and luncheons sponsored by the Greek organizations on campus. The alumni seemed particularly impressed with the sorority houses which were acquired just this year and many favorable comments could be heard.

At 2 p.m., Otterbein played host to the Marietta Pioneers.

During the half-time ceremonies, the band paid a special tribute to head coach Moe Agler, who, the band noted has become synonymous with football at Otterbein. The winners of the float and dormitory decorating contests were announced. The winning fraternity float was from Sigma Delta Phi. The Sphinxmen used characters from Snuffy Smith cartoons for their winning entry. Theta Nu took honors in the sorority class with their *Old Woman In The Shoe*. The winner of the dormitory decorating contest was Rho

Kappa Delta sorority. The highlight of the half-time show was the crowning of Sigma Alpha Tau's Tasha Rone as 1971 Homecoming queen. Tasha was crowned by last year's queen Rita Shumaker, an alumna of Tau Epsilon Mu sorority.

The sisters of Kappa Phi Omega got the evening festivities under way with their 50th anniversary dinner, held at the Imperial House on Morse road. Many of the original members of the Onyx Club were present as were many alumnae and members of the active chapter.

Later in the evening, Otterbein College Theater presented its homecoming play in Cowan Hall, *Life With Father*.

The Homecoming activities were capped by a dance in the Campus Center featuring the Stanley Steamer band.

MOCK CONVENTIONS

MOCK POLITICS AT O.C.

Every four years Otterbein students get a chance to stage a mock presidential nominating convention. This is not only fun and educational for participants, but it attracts considerable national attention as the "real" candidates look to such events for evidence of how they are doing with young voters. Greater interest in mock conventions will result this time from the stream of registrants responding to the reduction in voting age.

Thursday evening, at 6:30, October 21, a special meeting will be held in the Faculty Lounge of the Campus Center to form a "national committee" to launch the Otterbein convention which has been scheduled for April 27, 1972.

This note is going to leaders of a number of campus organizations. We need a variety of talent and ideas to plan this event. Some of the key decisions need to be made now.

If you can't make it this time, but want to join us later, please notify Natalie Sauter, Cara Adams, Val Francis, James Winkates, Robert Clarke, Michael Rothgery, or John Laubach.

HANCOCK BOOK

OTTERBEIN HISTORY

Dr. Harold Hancock, Chairman of the Department of History and Government, has published *The History of Otterbein College, 1930-71*.

Copies were received by the bookstore on October 19 for sale at \$3.50 for the paperback and \$5.50 for the hard back.

The volume contains more than 200 pages, including sixty pages of pictures. Chapters deal with the history of the college before 1930, happenings under presidents since then, student life, fiscal history, the curriculum, departmental histories, biographical sketches of faculty members here for ten years and longer, and the challenge of the seventies. The 100 photographs made mainly with the cooperation of Bill Utterbach, the college photographer, include pictures of Otterbein presidents since 1930, administrative staff and faculty, student life, and buildings. Inside the back cover are headlines relating to governance.

The 125th Anniversary Committee set up by the trustees asked Dr. Hancock to write the new history in 1967, and he has been working on the volume since then.

This is the third published history of the college, the others having been written in 1907 by Dr. Henry Garst, a long time faculty member and former president, and by Dr. Willard Bartlett, who wrote a doctoral dissertation at the Ohio State University in 1930 on the college, which was later published.

ROTC

WILLIAMS VISITS

The United States Marine Corps has announced the visit of Captain Williams, Officer Selection Officer, on November 2, 1971. Captain Williams will provide information to students interested in serving their country as Marine Corps Officers.

During his stay on campus, Captain Williams will be located at the Placement Office from 10:00 A.M. to 3:00 P.M.

PARENT'S DAY

OCTOBER 30

Parent's Day is being held on October 30. This is a day for the parents of students to come to the 'Bein and look at the college and get to know each other.

There are many featured programs for the parents to attend including: entertainment by Opus Zero, open dorms from 1:00-5:00 p.m., the Dean's List tea at Dr. Turley's from 4:30-5:30, a drawing for the honored parents of the day, and the football game at 8:00 between Otterbein and Defiance.

LOYALISTS

HANCOCK ATTENDS

Dr. Harold Hancock, chairman of the Department of History and Government, will attend a conference in New York on loyalists during the American Revolution during the winter interterm.

The Program for Loyalist Studies and Publications is sponsored by the American Antiquarian Society, City University of New York, University of London and University of New Brunswick. Funds are supplied by several foundations. Its purposes are to survey and collect on microfilm all loyalist records in the United States, Canada and England.

Dr. Hancock is an authority of the loyalists of his native state, Delaware, having written a monograph and half a dozen articles published in *Delaware History* and the *Maryland Historical Magazine*. At the present time he is editing a travel account of a loyalist who escaped from jail in Baltimore and concealed himself in Delaware until he could seek refuge on a British warship in Delaware Bay.

Last spring he attended a similar conference at the American Antiquarian Society and during the past summer surveyed loyalist records in Delaware. During the coming summer he will have this data microfilmed for the Program.

Beware! For the Raven will attack Poe.

— Bob Russell

WOBN'S ISABELLE

WOBN is again featuring another special. Tonight's show, entitled "An Evening With Isabelle," is focused around a completely intriguing individual. Isabelle Roberts was born in Kankakee, Illinois, 84 years ago. There are many phases in her life, ranging from different jobs to famous people.

Hear about her father, who was in the Civil War, and how he enlisted before he was 18. Hear about the Great Blizzard of 1887 which resulted in great loss of human lives as well as thousands of cattle. Listen while this great American lady tells of her many

jobs ranging from night matron at a detention home to a business manager for a traveling theatrical company.

When interviewed, this lady presented some moving thoughts on the young people of today. She has acquired a wisdom that comes from a long and fulfilling life. There are funny, sad, and thought provoking moments as she tells her story.

This is her story, but it is also a story of the past. Listen tonight at 9:05 p.m. as WOBN presents "An Evening With Isabelle."


ISABELLE ROBERTS

FRIDAY

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 ROCK PERSPECTIVES
6:30 NEWS-15
6:45 OTTERBEIN SPORTS with
DEB & BILL
7:00 THE CHILDREN'S STORY
HOUR
8:00 NEWS
8:05 WOBN PROGRESSIVE ROCK
CIRCUS
9:00 NEWS
9:05 WOBN P-R-C
10:00 NEWS
11:05 WOBN P-R-C
11:00 NEWS-15
11:15 SIGN OFF

SATURDAY

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 WITNESS with LARRY BOR-
MUTH
6:30 NEWS-15
6:45 SPORTS SCOREBOARD
7:00 WOBN PROGRESSIVE ROCK
CIRCUS
8:00 OTTERBEIN FOOTBALL;
THE CARDINALS FACE
DEFIANCE

Continued on page 31

PROGRAMMING SCHEDULE

TUESDAY

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 SILHOUETTE
6:30 NEWS-15
6:45 SPORTS WHIRL
7:00 THE MCFARREN THING
with BILL MCFARREN
FEATURING TOP 40
8:00 NEWS
8:05 SOULFUL SOUNDS
with RODNEY BOLTON
9:00 NEWS
9:05 AN EVENING WITH ISABELLE
A WOBN SPECIAL
10:00 NEWS
10:05 STRAWBERRY HILL
with STAN TAYLOR
11:00 NEWS-15
11:15 TRIAD-RELIGIOUS LEADERS

WEDNESDAY

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 POWERLINE
6:30 NEWS-15
6:45 BITS AND PIECES
with MAURY NEWBURGER &
PAGE REED FEATURING
HUMOR IN THE NEWS
7:00 THE STORY OF JAZZ
8:00 NEWS
8:05 GENERATION GAP
with DR. GRISS
MUSIC OF TOMMY DORSEY
8:30 THE PAM & DEE SHOW

with PAM HILL & DEE
MILLER

9:00 NEWS
9:05 5'LL GETCHA TEN
with DAN BUSH
10:00 NEWS
10:05 BLUESBERRY JAM
with DAVE GRAF
11:00 NEWS-15
11:15 TRIAD-RELIGIOUS LEADERS

THURSDAY

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 SERENADE IN BLUE
6:30 NEWS-15
6:45 SPORTS WHIRL
with KATHY & JEFF
7:00 FASHION POST
7:15 NEWS PERSPECTIVES
7:30 THE INTERCULTURAL CEN-
TER
8:00 NEWS
8:05 THE SWEET LEAF SHOW
with BRUCE SCHNEIDER &
CRAIG CHARLESTON FEA-
TURING SELECTIONS FROM
JESUS CHRIST SUPER STAR
9:00 NEWS
9:05 THE BEST OF BRETT with
BRETT MOOREHEAD (ROCK)
10:00 NEWS
10:05 THE BEST OF BAD with
WAYNE SWAN (JAZZ)
11:00 NEWS-15
11:15 SIGN OFF


OTTERS AMBUSH PIONEERS

Leading ground gainers for Marietta were sophomore Don Pottmeyer with 84 yards in 26 attempts and Steve Morris with 53 yards in 6 carries. The Otters held a substantial edge in total

offense 333-208, holding the Pioneers to just 61 yards in passing.

Otterbein hosts Defiance College next Saturday at 8 P.M. on Parent's Night.

Otterbein College, playing what some have termed its best football game of the year, scored 14 points in the fourth quarter to defeat the previously unbeaten Marietta Pioneers 22-10. It was Otterbein's second straight win and evened their season's record at 3-3.

The first period was scoreless as each team had a sustained drive but couldn't take it in. A key play for the Otter defense occurred late in the period when they prevented the Pioneers from scoring when Marietta has a first and goal on the Otterbein 3.

Marietta scored first on a 23 yard pass from Steve Morris to Rick Scheithauser, after recovering an Otter fumble on the Otterbein 18. The Cards went ahead 8-7 on a 17 yard pass from Greg Miller to Steve Traylor. Jim Bonfadelli ran for the 2 point conversion to give the Cards an 8-7 half-time lead. Marietta went ahead briefly in the third period on a 28 yd. field goal, 10-8. The Otters went ahead to stay early in the fourth period, moving 56 yards in 2 plays. Steve Traylor caught his second touchdown pass, this one covering 53 yards from Jerry Elliott. They added their final score late in the period on a time-consuming 67 yard drive in 20 plays. Elliott handed to Les Donehue who was stopped cold; Donehue flipped it back to Elliott who Dave Mack all alone in the end zone for the final touchdown.

Doug Thompson was the big man for Otterbein on the ground with 123 yards in 26 carries. Wayne Blevins added 59 yards in 14 cracks as Otterbein picked up 22 first downs to Marietta's 10. Steve Traylor caught four aeriels for 96 yards and two touchdowns.

The Junior Recital of Cheryn Alten and David Leist will be at 8:00 p.m. on Sunday, April 9, instead of 3:00 p.m. as previously scheduled.


Doug Thompson was the "Big Man" for Otterbein with 123 yards in 26 carries.

CALENDAR

The following additions have been made to the Social Calendar:

Tuesday - October 26 - 7:30 p.m. - Senior Class Meeting.

Saturday - February 19 - 9 a.m. - 4 p.m. - "Pride & Motivation" sponsored by SOUL at Campus Center.

The following changes have been made:

Tau Epsilon Mu Children's Halloween Party will be Wednesday, October 27, from 7:30 to 9 p.m. instead of Monday, October 25.

W.A.A. meeting will be Wednesday, October 27, at 6:30 p.m. instead of October 20.

Phi Eta Sigma Initiation will be Friday, October 29, at 2:00 p.m. instead of October 24.

Campus Movies will be Saturday, November 20, at 8:00 & 10:30 p.m. instead of Friday, November 19.

RC PIZZA

13 E. MAIN

882-7710

FREE
COLLEGE
DELIVERY

SUN.
THRU
THURS.

OPEN 7 NIGHTS A WEEK
SUNDAY THRU THURS.

12:00 P.M.

FRI. & SAT. - 1:00 A.M.

POP SUBS PIZZA


By Brett Moorhead

On Wednesday, October 20 Otterbein's field hockey team fell to the Wittenberg Tigers 2-0. The girls record is now 2-2 for the season defeating Kenyon and Ohio Wesleyan while losing their opener to Ohio State 5-2.

There are 16 members on Otterbein's hockey team 11 of which can play at one time. The hockey team coached by Mrs. McCaulsky, consists of mostly first year players, due to the fact that only three girls returned from last year's team. The three returnees are: Senior captain, Margie Miller, Sophomore Patty Elliot and Diane Johnson who plays the right wing position. Otterbein has scored seven goals in 4 games as opposed to the ten goals provided by their opponents. However, these statistics fail to show the vast improvements which have been made by Otterbein's defense.

Margie Miller has provided the punch for the offense as she leads in scoring with four goals. Sophomore center forward Sybil McCaulsky has scored twice and Patty Elliott once.

I strongly encourage everyone to watch the girls play because field hockey is a highly skilled team sport which is extremely exciting to watch. The next game will be played behind the quad on October 26 at 4:00 P.M. against Denison. Come to the game and you'll see just how "easy" it is to play field hockey.

I would like to thank Miss Kathy Ruch for providing me with information that enabled me to write this article.

PREDICTION

Defiance football is finally having a down year. The past three seasons Defiance has sported an unbelievable 25-2 mark. Through five games of the current season Defiance has been victorious only once. Otterbein is not about to be their second victim. The Otters although young and inexperienced have steadily improved. The offense finally came of age when they tallied 30 points in their victory over

Hiram. I can not predict how many points the Otters will score this weekend, but Defiance will be stopped and thus give Otterbein a better record than last year.

HOME COMING

The Otterbein Cardinals played their best overall game in two years last Saturday in their Homecoming victory over Marietta 22-10. The entire team played well in their triumph over the Pioneers a team who was previously undefeated against Ohio Conference competition. The defense played a spectacular game which included a goal line stand in the first half. The offense was consistently good and came up

with big yardage on crucial third and fourth down situations. Doug Thompson second in rushing in the OC, added to his total with 123 yds. CONGRATULATIONS CARDS!!

Otterbein will host Defiance this week. The Cardinals will be seeking win number 4 and I believe they will capture it.

P.S. To all my many critics on last week's article covering the Intramural Championship, the King's - Jonda game (6-6) proved me correct and the many fans who witnessed this fine contest will back me up.

(Listen to Best of Brett on Thursdays 9:05 p.m. on WOBN 91.5 FM)

By Mark Bixler

INTRAMURALS . . .

Club, who is perhaps the most improved team in the league this year came up with their second big win of the year in football on Monday, slipping by Zeta 6-2. It was Zeta's 5th loss of the season and brought Club's record to 2-3-1.

On Tuesday, unbeaten Jonda continued to roll as they whipped the Frosh 28-3. The Frosh scored first on a field goal but couldn't do any more against Jonda's stingy defense.

Thursday Sphinx closed out their season by easily running over the YMCA 22-0. This win gave the "green machine" a 4-2 slate and third place in the standings.

And on Friday in the game of the week, the game everyone had waited for, Jonda and Kings battled to a 6-6 deadlock to give Jonda sole possession of the Intramural crown. It was a very tough defensive battle and after Jonda fullback Rock McFadden scored in the 1st half it looked as though the out-

come would remain 6-0. However, in the closing minutes of the game Mike Wasyluk capped a Kings drive by firing a scoring strike to Mark Bixler in the end zone to tie the game.

In the cross-country meet held on Wednesday the freshmen, led by Don Coldwell, ran away with the meet beating Kings 20-35. The final standings were:

Frosh	20
Kings	35
Jonda	49
Sphinx	70
Club	72

The college library receives 827 periodicals. Most are analyzed at least once in 45 indexing or abstracting services received.

COMMUNITY SHOE REPAIR

F. M. Harris

27 W. Main Street

ORTHOPEDIC & PRESCRIPTION WORK

Christmas Card Originals

by Monika

Come and see the selection

*3599 Panama Dr.
891-0176*

HOCKEY

Special impressions by Bob Ready for the Tan and Cardinal.

O.K. Otters. Are you ready for the sports question of the week? Here it is. What Otterbein intercollegiate athletic team can hold it's own against that huge "jock factory" in Columbus?

No, I'm not putting you on. There is a team right here at the 'Bein that annually takes on O.S.U. and sometimes even wins! Do you give up? It is the girls field hockey team.

On October 7th, Ohio State came to Otterbein for a game of field hockey. State scored two quick goals to take the lead before our Otters could get it together. The game then settled into a defensive battle for the rest of the first half. Otterbein made a determined effort in the second half and scored twice on the strong State team, but State also scored twice and then in the late minutes scored a fifth time to put the game out of reach. The final score was Ohio State 5, Otterbein 2. But when you stop to consider the number of female students from which Ohio State can pick and the number of girls at Otterbein, 5-2 doesn't seem too bad.

Saturday, October 9th found the hockey team travelling to Gambier to take on the girls of Kenyon College. The game was to start at 9:30 am but was delayed for more than thirty minutes due to hard rain. The rain finally eased up a little and the game commenced on the rough turf of an abandoned airfield nearly half a mile from the main campus. Both teams were hampered by the cold wind and constant rain during the first half and neither team scored. By the start of the second half of play, the girls had adjusted to the weather and the field and the tempo of the game increased markedly. Otterbein was the first to score, and with the wet and muddy field it looked as if one goal might win it. Our girls scored again and it appeared that the game was out of reach for Kenyon. But Kenyon would not quit. They got their offense together and began to move. Kenyon's girls threatened several

times and finally scored. This score got them so fired up that the last few minutes of the game were played in front of the Otterbein goal; but the Otters held on until time ran out to take a 2-1 win from a scrappy Kenyon team.

The following Wednesday we played host to Ohio Wesleyan University. The two teams were very evenly matched and it was a tight contest all the way. The final play of the game was a heart-stopper! Otterbein held a slim 3-2 lead with only seconds to go. The Wesleyan girls raced downfield in a desperate attempt to tie the score. The Wesleyan girl shot and the ball flew into the net, but the officials ruled that time had run out three seconds before the shot was taken and Otterbein had another victory.

This past Wednesday, the Tigers of Wittenberg invaded the 'Bein. The Tigers like to run and this was to be the undoing of Otterbein. Wittenberg held the upper hand in the first half but the stubborn Otter defense refused to give up a point. There was no score at the half and Otterbein's hopes rose because we are known for being a second half team. The girls took the game to the opposition early in the second half and looked very strong. We mounted a number of good drives and had several shots barely miss the goal, but we could not hold this pace and began to tire. Now it was Wittenberg's turn. The Tigers caught Otterbein napping and knocked in two quick goals. This proved to be the winning margin as Wittenberg defeated Otterbein 2-0.

The record now stands at 2-2 over all and 2-1 in conference play. The next conference game will be at 4:00 pm on October 27th when Otterbein takes on Denison at home.

The Otterbein field hockey team is coached by Mrs. McCaulsky with assistance from Claire Porter. The members of this years team are: Patty Elliott, Bonnie Everhart, Jane Gebler, Barb Hoffman, Dianna Johnson, Laura Lambertson, Kim Martin, Sibyl McCaulsky, Charlene Miller, Diana Miller, Margie Miller, Gretchen Parrish, Sue Tice, Sue Wanzer, Myra Wolfe, and Pam Wright.

The library is open over 90 hours each week.

QUIZ AND QUILL

"Poetry is a phantom script telling how rainbows are made and why they go away," wrote Carl Sandburg. Quiz and Quill invites all campus poets to share their "phantom scripts" at a poetry forum Thursday, November 4. One poem must be submitted to the English Office by Thursday, October 28. These poems will be reprinted and distributed at the forum. Poets may read their poem to the group. Poems need readers, so everyone is welcome to the forum at 7:30 p.m. in Towers 1 November 4.

for Your
living
pleasure


ideal one
bedroom
apartments
with carpeting,
draperies, and
fully equipped
kitchens.

Forest Club
1864 Tamarack
Circle, North.
885-7544 or
228-3553

Continued from page 4

letter of October 19, entitled "A Bum-mer" leaves me no other channel. I can only answer nameless general criticism with some facts about the course.

1. Math 11 is *not* a common course. Its sole purpose as intended by the Mathematics department is to prepare students for Math 12 and 15. It is definitely not appropriate for other purposes.

2. The undergraduate assistants conducting the recitation sections are better prepared than many high school teachers teaching the same material. If there are any cases of a poor teaching attitude these should be brought to the attention of the instructor in charge or myself.

3. The duties of the instructor are to organize the course, supervise the work of the student assistants, take final responsibility for grading and to give individual attention to students when needed. If anyone feels that these responsibilities are not being adequately carried out it should be brought to my attention.

4. The nature and purpose of this course and its relation to other state and college requirements are under study. Mature, responsible criticism is necessary and welcome. Anonymous denunciation before the entire campus only makes this process more difficult.

Let me assure the student body that I will listen to any comments, positive or negative, in complete confidence. In addition names of the student representatives to the mathematics department are on the bulletin board in the math office and are available at the rumor control number. With your cooperation we can make improvements, without it we cannot.

—Dr. David Deever
Department Chairman

LETTER'S POLICY

All letters to the editor must be typed, double spaced, and must be signed in ink with the writer's name, address, and phone number included. No anonymous letters will be considered for publication, but names may be withheld upon request. The T & C reserves the right to accept or reject any letter.

Continued from page 27

10:30 WOBN PROGRESSIVE ROCK
CIRCUS
11:00 NEWS-15
11:15 SIGN OFF

SUNDAY

9:30 SUNDAY MORNING CHURCH

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 CAMPUS CRUSADE
6:15 NATIONAL FORESTRY
6:30 NEWS-15
6:45 GERMAN PRESS REVIEW
7:00 WOBN PROGRESSIVE ROCK
CIRCUS
8:00 NEWS
8:05 WOBN P-R-C
9:00 NEWS
9:05 WOBN P-R-C
10:00 NEWS
10:05 WOBN P-R-C
11:00 NEWS-15
11:15 SIGN OFF

MONDAY

5:56 SIGN ON
5:57 BE STILL & KNOW
6:00 RADIO NEDERLAND

6:30 NEWS-15
6:45 AT ISSUE
7:00 CONCERT CAMEOS
SPOTLIGHTING MUSIC FOR
SHAKESPEARE'S HENRY VIII
8:00 NEWS
8:05 MUSIC OF THE GREAT COM-
POSERS with RON JEWETT
9:00 NEWS
9:05 BIG DUDENHONKY & THE
GIANT SLICK with BILL
SMUCKER & GAR VANCE
10:00 NEWS
10:05 THE LISTENING ROOM
with MAURY NEWBURGER
11:00 NEWS-15
11:15 TRIAD

POETRY CONTESTS

\$500 CASH

KANSAS CITY, Mo.—Deadline for entering the \$1,600 Kansas City Poetry Contests is Feb. 1, 1972.

Top prize in the ninth annual event is the Devins Award, \$500 cash and publication of a book-length poetry manuscript by the University of Missouri Press.

Hallmark Honor Prizes of \$100 each will be awarded to six poets for individual poems. Only full-time undergraduate college students are eligible for the Hallmark prizes.

Kansas City Star Awards of \$100 each will go to four poets.


Sharp Memorial Awards of \$25 each will go to four high school pupils from Missouri or a bordering state.

Poets with national reputations will judge the contests.

Winners will be announced May 1, 1972 at the final program of the 1971-72 American Poet's Series conducted by the Kansas City Jewish Community Center.

For contest rules, send a stamped, self-addressed business envelope to Poetry Contests Directors, P.O. Box 5313, Kansas City, Mo. 64131.

**One foreign visitor's most
unforgettable American
memory might easily be you.**


23 NORTH STATE STREET
WESTERVILLE, OHIO 43081
PHONE 882-2392

FOR YOUR
PERSONAL GOODS,
COME TO US.

TRICK OR TREAT

