

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-20-1972

The Tan and Cardinal October 20, 1972

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

Volume 55 Number 6

Otterbein College, Westerville, Ohio

October 20, 1972

1972 Homecoming Queen

Shelley Russell has been chosen by the Otterbein men as the 1972 Homecoming Queen. Her maid of honor is Vici Coleman and the first attendant is Nancy Garrison. (photo by Ed Elberfeld)

"Remember When"

125th Anniversary of Otterbein College

- Friday**
- 8:15 p.m. Homecoming Play
 - 9:00 "The Wild Bunch," Science Lecture Hall
 - 9:00-11:00 Scavenger Hunt culmination
 - 11:00-1:00 Midnight Snack (Free to all students, parents, and alumni)
- 8:15 p.m. Homecoming Play, Cowan Hall, "The Prime of Miss Jean Brodie"
- 9:00-11:00 Concert — "Charlie Byrd," Campus Center Back Patio
- Saturday**
- 8:30 a.m. W.A.A. Breakfast, Association Building
 - 9:00-12:00 Noon Registration and Information Booth Campus Center Mall
 - 9:00-10:30 President's Coffee Hour, Campus Center Lounge
 - 9:00 a.m. Women's Hockey Game—Students vs. Alumni, Hockey Field
 - 9:00-10:30 Library Tours
 - 10:30 a.m. Homecoming Parade—Theme: "Remember When"
 - 11:30-1:15 Chicken Barbecue Lunch—Back Patio, Campus Center (Alumni Dixieland Band providing entertainment)
 - 11:30 a.m. Sorority & Fraternity Luncheons
- 1:30 p.m. Football Game, Otterbein vs. Muskingum
- Halftime Coronation of 1972 Fall Homecoming Queen
Presentation of O-Club Award
Marching Band
- 4:00-5:00 Library Tours
 - 4:00-5:30 President's Coffee Hour
 - 4:00-6:00 Sorority & Fraternity Open Houses
 - 5:00-6:00 Informal Dinner, open to all guests, Campus Center Dining Hall
 - 5:30 p.m. O-Club Dinner, Campus Center, Rms. 1, 2 and 3
- All Day Antique Auto Display, Behind Campus Center

CPB Sponsors Halloween Happening

The Campus Programming Board is sponsoring a "Halloween Happening!!" October 31, upstairs in the Campus Center cafeteria during the supper hour. The scheduled events will include a costume contest, a pie-eating contest, judging of pumpkins, and dunking of apples.

To compete in the costume contest, you will have to sign in at the Campus Center and get a number which you will wear. You must then remain in the Campus Center until 6:00 p.m. when a winner will be announced. You and your friends can get together and try for a prize. There will be cash-prizes of \$5.00 for the funniest and \$5.00 for the most creative.

In order to participate in the pie-eating contest, it is necessary to sign up beforehand to determine the number of people interested. Only one kind of pie will be served. Students are

encouraged to sponsor their favorite contestant. There will be a \$1.00 entrance fee, and cash-prizes of \$5.00 to \$10.00 will be offered.

The pumpkin judging is scheduled for 6:00 p.m. The three major categories include the biggest, the best carved, and the oddest shaped pumpkin. The judges will be Mr. Dickey and members of the Off-Campus Programming committee. A \$3.00 gift certificate from Brownie's Supermarket will be

presented as first prize.

The apple-bobbing contest will be held at the same time in the Campus Center. An entrance fee of 5 cents will be charged. However, the apples will contain various denominations of change ranging from 25 cents to a penny.

Everyone is invited to participate in these activities. It can be fun if you let it be. The proceeds raised by this "Halloween Happening" will go toward Campus Sharing Days.

O.C. BAND CONCERT

The Otterbein College Cardinal Marching Band, "O" Squad and Flag Corps will appear in concert on Sunday, Oct. 29, at 3 p.m. in Cowan Hall.

The band will feature a program of march music, soloists, and special numbers under the direction of Gary Tirey.

The "O" Squad, girls precision drill team, will also perform

during the concert, and the Flag Corps will demonstrate routines.

Tickets for the concert are available at \$2.50 and \$2.00 for adults, \$1.00 for students and children at the Cowan Hall box office, 1-4 p.m., Oct. 23-27 and at the door before the concert. For reservations and information call the music office, 882-3601, ext. 213, or the box office, ext. 331.

Brodie Continues at Otterbein

When it first opened, "The Prime of Miss Jean Brodie," presented by the Otterbein College Theatre this week through Saturday, was dubbed a moral comedy.

The movement of the play, subtle and delicately balanced, is to gradually expose a seemingly delightful and attractive character the Scottish Schoolteacher, Jean Brodie, and to reveal the ambiguities, weaknesses and mortal dangers, for herself, for her girls, and for the spirit that is Miss Brodie's romantic heart.

Miss Brodie instructs her girls, not in the grubby utilitarian skills, but in the stirrings of her own Bronte-ish spirit, filling them full of art, music and poetry, spiced with accounts of her own love affairs.

Everyone should recognize Miss Brodie, interpreted at Otterbein by highly skilled director Dr. Charles W. Dodrill,

Bec Holford, an Otterbein senior, will be playing the part of Jean Brodie in the Otterbein College theatre production of "The Prime of Miss Jean Brodie." The play opened Wednesday night and will play this evening at 8:15 p.m. and Saturday evening at 8:15 p.m.

and actress Bec Holford, as a teacher he had, or at least thinks he did.

Show times are Wed. (Oct. 18) 7:30 p.m., and Thurs., Fri., and Sat. at 8:15 p.m.

EDITORIAL

Vote!

This November seventh, eleven million new voters will have a chance to voice their opinion in the destiny of their country for the next four years.

The key word in the above sentence is "interested." The Tan and Cardinal would hope that each and every student on the Otterbein campus takes an interest in this election year.

This November seventh, go to the polls and vote! Eleven million people can scream awfully loud.

Apologies

The Tan and Cardinal sincerely apologizes for the mix up on the back page last week that resulted in the pictures of Patty Shahan and Fran Clemens being switched.

Once again, our sincere apologies to both Miss Shahan and Miss Clemens and to the Otterbein community for the error.

The Tan and Cardinal

Published weekly during the academic year except holiday and examination periods by students of Otterbein College. Entered as second-class matter on September 25, 1927, at the Post Office in Westerville, Ohio, 43081.

Editor in Chief..... Daniel Budd
Assistant Editor..... Robert Ready
Business Manager..... Bonnie LeMay
Circulation Manager..... Charlie Ernst
Photographer..... Kim Wells
Advisor..... Michael Rothgery

Staff writers and columnists: John Aber, Mark Bixler, Mike Darrel, Tony Del Valle, Charlie Ernst, Kathy Fox, R. Steven Graves, Susan Hall, John Mulkie, John Riley, Sue Risner

Opinions expressed in the Tan and Cardinal, unless bylined, are those of the editorial board and do not necessarily reflect those of the college or its staff.

REPRESENTED FOR NATIONAL ADVERTISING BY National Educational Advertising Services, Inc. 360 Lexington Ave., New York, N. Y. 10017

Letter's Policy

The Tan and Cardinal would like to encourage students, faculty, and staff to write to our letters department concerning any matter that bothers you at any particular time.

Adam's Rib Clarified

To the Editor: In response to R. (Steven) Graves' article "Adam's Rib: A Bone to Pick" I desire to clarify some aspects of the article from a woman's point of view.

Granted, Mr. Graves concurs that women are entitled to equal job opportunities, and that women must cease to be regarded as mere sex objects; but the assumption presented at the end of the article seems to indicate that he feels a perfect relationship "transcends" the pettiness of women's liberation.

The necessity for definition of woman brings me to the second criticism of Mr. Graves' article, which is the problem of definition of women in contrast to men. Mr. Graves feels that woman can be best understood or defined by contrasting her to man.

alone do not completely define. Furthermore, in a logical sense it is incorrect to define a person or term with a negative definition when an affirmative definition is possible.

Personally, I have formulated no definition of woman, but can only stress that woman must formulate her own definition. John Stuart Mills realizes the inadequacy of the male definition of a female when he stated, "the knowledge men can acquire of women, even as they have been and are, without reference to what they might be, is wretchedly imperfect and superficial, and will be always so until women themselves have told us all they have to tell."

Definitions are a part of our language, extremely influenced by convention and traditional thought, which is hindering to men and women alike. Until men and women both can free themselves from their social images they will be restricted to definitions such as:

MAN—A person with qualities conventionally regarded as manly, such as strength, courage, etc.

WOMAN — A person with qualities conventionally regarded as feminine, such as weakness, timidity.

A liberation movement is freedom of definition for men and women alike, therefore establishing a mature society of free, equal, and unique individuals.

Sincerely, Becky Fisher

Dem Challenge

To the Editor, In an age when war, unemployment insufficient housing, poverty, pollution, agricultural degradation, and limited care for the elderly are the problems eroding away at America's very foundation; people must act. We, the Young Democrats of Otterbein College, accept the challenge ahead.

Sincerely, Keith A. Shoemaker, Chairman, Young Democrats

Dem Response

To the Editor: Just a brief response to the criticism that I received for stating the facts on the Vietnam War. My source of information is a detailed brochure put out by the non-partisan INDOCHINA PEACE CAMPAIGN entitled "6 Million Victims: The Human Cost of the Indochina War Under President Nixon."

If anyone wishes to check this source, feel free to stop into our office and pick up a copy. The INDOCHINA PEACE CAMPAIGN is doing an excellent job in bringing the reality of this war to all Americans.

My letter never stated that Mr. Nixon started the Vietnam War. President Nixon pledged himself to peace in 1968 (Remember Oct. 9), but our point is that he has actually escalated the war through massive bombing. President Nixon is directly responsible for the greatest aerial bombardment the world has ever seen... directly responsible for he has ordered it.

Well, I have documented my figures. Facts do not lie. My last letter may have bias, but not shallow or NON-FACTUAL. My letter was biased, but only in the fact that I agree with Senator McGovern's plans and capabilities to end this terrible war.

Let me once again reiterate one of the main goals of the Young Democrats: This is to make the otterbein students more aware and more informed on the issues. So the students can see the facts and decide for themselves. There are many other issues which will decide this election in addition to the Vietnam War; for this reason the Young Dems have put out a 14 page booklet on the positions of both candidates on the issues.

Sincerely, Mike Wasylik

CONGRATULATIONS Shelley Vici Nancy

LITTLE MAN ON CAMPUS

"A LITERARY MASTERPIECE --- I'VE NEVER IN MY LIFE SEEN A TEST WITH SO MANY AMBIGUOUS QUESTIONS."

BREAKING WIND

These Things Also

by R. Steven Graves

"Marvelous!" burped Gerald, thumbing through a fresh paperback. "The tickets are in row seven, huh? Should be good if the audience appreciates them." The last french fry was tossed between his teeth as he inspected his purchases, and his roommate excused himself before Gerald could thank him for picking up his tickets. His table, wedged in a corner between a dessert rack and a parchment wall, seemed secluded from the rest of the restaurant which pulsed with patrons. Gerald had stopped for lunch there after browsing in a scholarly book store just off the main street of the small college town. He carried a copy of Hesse or Mailer or perhaps Sartre with him as a rule, although he seldom would read an entire text.

His half full cup of coffee jarred when he scraped the table

with his chair. He paid the check and strolled out the front door, finding the day still crisp and blue and the sidewalk well peopled. The midday sun blazed brightly, and his long hair stirred in the breeze like a thick dry bush. He noted the clock in the jeweler's and remembered that his class met in fifteen minutes. The bulk of this professor's notions were undoubtedly half-baked, thought Gerald to himself. His own were at least palatable.

Shiela walked toward him as he approached the Commons, graceful and immaculate even in her bleached levis and crimson shawl. Her hair, smooth and scattered like stems of wheat, flowed about her in the wind. Like the silver edge of a sickle, her eyes could slice through grain or chaff: Gerald was fascinated by her curious half smile which she often aimed at him. He couldn't

help but wonder what thoughts murmured behind it.

"We've got tickets to the concert next week," he blurted, "Dave got them for me this morning." Gerald squinted at the Humanities building, grinned to himself, and asked Sheila about her day.

"Have you talked with Slash yet?" she asked.

"He wasn't in this morning, not early anyway. But advisors aren't around when you need them, you know."

"Some are around whether you need them or not," she said, her unhurried glance chopping at Gerald like a well honed blade.

"If I didn't give a damn about you," he offered, knowing what she meant, "I wouldn't try to convince you that you're more talented than..."

Continued on 5

Search for Poets

Offers \$1600

The Kansas City Poetry Contests are a combined effort to discover poems of excellence. Deadline for entering the \$1,600 competition is Feb. 1, 1973.

Top prize in the tenth annual event is the Devins Award of \$500 cash and consideration for publication of a book-length poetry manuscript by the University of Missouri Press. The Devins Award is open to all poets.

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 awards.

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

for single poems, without regard to age or residence within the United States.

H. J. 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 April 26, 1973 at the final program of the 1972-73 American Poets Series conducted by the Kansas City Jewish Community Center.

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

HALL LIGHTS

Notes Taken in Class

by Susan Hall

It's so hot in here.
Did you read the assignment?
What was it about? You're kidding!

I'm bored.
Want to go downtown after class? Neither do I, but what is there to buy anyway?

How do you like her shoes? Pretty nifty, eh? Right on!

Wonder where Steve is. I don't think I like him any more. I just want him for his body!!!

Why doesn't she shut up?
It's so hot in here.

I think I'm going to faint. I think I'm going to scream. Maybe I should jump out the window?

The significance of the story is the way it relates to the theme as stated on page 237.

What is He talking about? Oh, God, there she goes again. Suppress that doormouse!!!

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z. Do you like the way I make my r's?

Look at the back of his neck! Oooh. Beat those horns back in! I'd like to ---

"What, sir? Do I want to comment? Uh... Well, I think the relevance of this story, uh... is, you know, that the people just do their own things, uh, and, and, you know, it's nice, but they never... I mean, it just seems like, you know, they just live because they aren't dead yet, you know?"

Faked that pretty well, didn't I?

How do you like my nail polish?

Are you going to the game? What do you mean, what game???

Do you have a date for Homecoming? I think I'm going out with my tooth brush. Why not? It has a nice flavor!

Him? He's cute, but he's awfully dumb. But he's better company than a tooth brush!

Look! He isn't! He is! Oh, God, he's going to talk! He's putting his hand up! Listen!!!

He's dumb. He's cute, but he's dumb. I know, I know, with a face like that, what do you want?

My feet are asleep. Are we going to have any homework?

It's so hot in here.

FEIFFER

THE FOLLOWING WORD TEST IS TO GAUGE YOUR EMOTIONAL STABILITY.

BOMBING DIKES.

THE PENTAGON PAPERS.

DROPPING MORE BOMBS ON VIETNAM THAN WERE DROPPED IN WORLD WAR TWO AND KOREA COMBINED.

MY LAI.

HOW AM I, DOCTOR?

PERFECTLY NORMAL.

Dist. Publishers-Hall Syndicate

© 1972 ALB FEIFFER 10-15

MANAGEMENT AIDS SCHOOL

(I.P.)—To help it head off deficits in the immediate years ahead, Tufts University has received a grant of \$55,000 from the Permanent Charity Fund of Boston for creation of a new Internal Management Group.

The task of the Group will be to increase the efficiency of all University operations. The grant and the assembly of the new team coincide with Tufts President Burton C. Hallowell's determined search for new courses of action at the University.

To that end he formed in December 1971 a steering committee to study the major academic and fiscal questions confronting Tufts and to report to him by December 1972. "Whatever the specific character of the recommendations made to me by this committee," says Dr. Hallowell, "implementation will be carried out by the Internal Management Group.

"The Group will be comprised of a staff of persons who are familiar with the academic world, who can analyze ways of making better use of our facilities." Dr. Hallowell is confident that the Group will be, in effect, self-supporting after the first two years.

Tufts is also interested in making an impact on Boston area colleges. The University will make available to them information on the organization of the Group, the tasks it will be undertaking, and the solutions it realizes.

That is the challenge to the Internal Management Group, which begins work immediately. It will be charged with responsibilities for "identifying trouble spots and developing more effective ways of managing Tufts while adhering to the true educational purposes for which the University exists," Dr. Hallowell added.

Winner of the Downbeat International Critics' Poll and the Playboy Jazz and Pop Poll, guitarist Charlie Byrd will be appearing on Otterbein's campus this Saturday night. He will be playing in the Campus Center lounge from 9 p.m. to 11 p.m. Admission is free.

Students Plan Curriculum at Ohio Dominican

(I.P.)—Honors students at Ohio Dominican College will have the opportunity to participate in a Student-Planned Curricula within the Honors Program, as a pilot project.

Sister Isabel Charles, O.P., vice president and academic dean at Ohio Dominican, announced that the program is an experiment in the direction of more flexible curriculum planning, giving the participating student major responsibility for developing a planned and integrated course of studies.

Dr. Harold Taylor, former president of Sarah Lawrence

College, and education innovator, who spoke before students and faculty during last Fall's Convocation, emphasized the relevance of such innovative procedures in broadening the scope of a liberal arts education.

"Dr. Taylor's remarks served as a catalyst to both faculty and student thinking. Working through the Academic Affairs Committee at the College, as well as the Student-Faculty Honors Committee, students voiced desires for such a program of individualized study," Sister Isabel continued.

She said that the curricula may

or may not be within the present college guidelines with regard to general requirements and departmental majors.

The new program, according to Sister Isabel, has built-in quality controls:

- 1.) The faculty advisor, named by the student to work with him throughout the remainder of his college experience, will approve the student's program only if he considers it of sufficient quality to qualify as Honors work;
- 2.) The College's Honors Sub-Committee on

Student-Planned Curricula must examine the student's curriculum proposal when it is initially submitted to them for approval; and

- 3.) The student's semester-long Senior Research Project, which is an integral part of the Honors Program, must be accepted by and defended before the full Honors Committee.

Sister Isabel explained: "Success of the program will depend on the personal commitment of each student and the continuing interest,

enthusiasm and encouragement of his faculty advisor.

"The student-devised curriculum within the Honors Program will be developed within the context of the liberal arts commitment and will maintain the general goals of a liberal education," Sister Isabel stressed.

The plan stipulates that a faculty advisor will continuously work with each participating student in helping the student devise a strong curriculum, familiarizing the student with the possibilities open to him, and pointing out to the student any consequences which may result from the choice of a course of studies.

WOBN PROGRAMMING SCHEDULE

WOBN, 91.5 FM, signs on at 5:56 PM everyday. A 15 minute news summary can be heard at 6:30 p.m. and 11:00 p.m., with 5 minute news summaries on the hour. All programs are subject to change.

FRIDAY

5:56 Sign on
6:00 Public Service Broadcasting
6:30 News 15
6:45 Cousin Bernie's Cozy Corner
7:00 Format
9:00 Rock with Rick
11:15 Sign off

SATURDAY

5:56 Sign on
6:00 Public Service Broadcasting
6:30 News 15
6:45 Musical Interlude
7:00 Format
9:00 Saturday Rock
11:15 Sign off

SUNDAY

5:56 Sign on
6:00 Public Service Broadcasting
6:30 News 15
6:45 Musical Interlude
7:00 Thom Heavey—Earwax Revisited
9:00 Joe Humphreys—Open Mind
11:15 Joe Casa—This week featuring a Special Late night Jam

MONDAY

5:56 Sign on
6:00 Public Service Broadcasting
6:30 News 15
6:45 Brett and Kath "Jockin' Around"

7:00 Format
9:00 Maury Newberger—"The Listening Room"
11:15 Bruce Schneider's Magical Mystery Tour
1:00 Sign Off

TUESDAY

5:56 Sign on
6:00 Public Service Broadcasting
6:30 News 15
6:45 Maury Newberger's Humor in the News

7:00 Format
9:00 Gar Vance "Slick's Jam Factory"
11:15 John Hard
1:00 Sign off

WEDNESDAY

5:56 Sign on
6:00 Public Service Broadcasting
6:30 News 15
6:45 Sports Roundup with Jeff Liston & Scott Campbell

7:00 Format
9:00 Bill McFarren and "Sound '72"
10:30 Len Robinson's Super Solid Gold Session
12:00 Brett Moorehead "Morning Has Broken"
1:00 Sign off

THURSDAY

5:56 Sign on
6:00 "Generation Gap" with Dr. Griss
6:30 News 15
6:45 Jeff Teden Sports Whirl
7:00 Format
9:00 Dan Bush "So What's New?"
11:15 Dave Hammond
1:00 Sign off

Targum crossword

Crossword answer on page 6

ACROSS

1. Actual (2 wds.)
8. Harmonic Relationship
15. Characterizing Phrase
16. That Which Sends Out
17. Omen
18. Of Mixed Ancestry
19. Type of Current
20. Fountain Drinks
22. At Bat
23. Greek Letter
25. Stuck in Mud
27. Biblical Lion
28. Floridian City
30. Inquire
31. Makes Money
33. Type of Liquor (2 wds.)
35. Ridicule Device
37. Farming (abbr.)
38. Russian Village
39. Advance
43. Arithmetical Term
47. Allude
48. Before
50. Draw Out
51. Greek Letter
52. Newspaper Publisher
55. German Preposition
56. Spanish Affirmative
57. Severity
58. Chinese Measure
59. Having a Number of Floors
63. Keep Going
67. Woody Plant (2 wds.)
68. Support
69. Plants Again
70. Sonnet Part (pl.)

DOWN

1. Leaves
2. Of a Certain Period
3. Cone-bearing Tree
4. Siamese Coin
5. Guevara
6. Jittery
7. Turkish Empire
8. Comments
9. Entertain
10. Hair: Comb. Form
11. School Organization

12. Baseball Great
13. Election Votes
14. Tendency to Turn Toward
21. Prefix: Apart
24. Ethiopian River
25. Four-____ Home Runs
26. Receives from Source
27. Constellation
29. Tranquillity
32. Bitter
34. Wrath
36. Friend (Fr.)
39. Ironer
40. Give New Name

41. Death ____ Salesman
42. Makes Fun of
43. Removes from Office
44. Latin Possessive
45. Eye Doctor
46. Removes Impurities
49. Fix
53. Belief
54. Trim
60. Hindu Mystic Word (pl.)
61. Postman's Beat (abbr.)
62. Anger
64. Radical Group
65. Small Serving
66. Exist

1	2	3	4	5	6	7		8	9	10	11	12	13	14
15									16					
17									18					
19					20		21						22	
23		24		25					26		27			
28			29			30				31	32			
33					34			35	36					
					37					38				
39	40	41				42		43				44	45	46
47						48	49			50				
51				52	53				54			55		
56					57								58	
59		60	61	62				63		64	65	66		
67								68						
69								70						

By EDWARD JULIUS

Continued from 3

"Look, I know what I want for myself," she snapped. "Art is only a pleasant pastime."

His countenance soured, but he said nothing. He drew a deep breath as she nudged him with her sandal. They agreed not to argue again now.

O.C. SUMMER BAND TOUR SCHED

All Otterbein alumni, faculty, staff, students and friends are eligible to travel with the concert band during the second Otterbein College summer band tour scheduled for the first three weeks of August, 1973.

The tour itinerary, as it now stands is for a two day music rehearsal and tour orientation on campus, a flight out of Columbus, three days of group sightseeing of London and the countryside and a one week series of concerts and theatre attendance. Nine days of independent travel around the British Isles and Europe is also planned, ending with a flight from London to Columbus.

If one wished to merely take advantage of the flight, a round-trip fare of less than \$200.00 is expected. The new C.A.B. rulings make it possible for everyone to travel with the Otterbein tour without any official association with the college. In compliance with this ruling, a flight deposit must be made three months in advance.

The first tour, held in 1971, consisted of 25% group sightseeing, 25% performing and 50% free time. Based in London, independent travel took band members to Wales, Paris, Scotland and Vienna. In addition everyone attended operas, musicals, plays and concerts.

Interested persons may contact Mr. Gary R. Tirey, Director of Bands, Otterbein, for further information.

W.A.A. SPORTS

SORORITY BOWLING

On October 13 in sorority bowling competition, Theta Nu won all 4 points from Tau Delta. Arbutus won 4 points by forfeit from Owls and Onyx bowled Talisman over to win all 4 points. Total point standings to date are:

1. Onyx - 12 points
2. Arbutus - 8 points
3. Theta Nu - 8 points
4. Tau Delta - 7 points
5. Talisman - 5 points
6. Owls - 0 points

FIELD HOCKEY

There were three teams out this year for intramural field hockey competition. They were the Arbutus (EKT) Team, Clements Hall Team and Hanby Hall Team. Arbutus won the first week and Clements Hall won the second week. Everyone that came out had a lot of fun and after all, HAPPINESS IS HOCKEY.

VOLLEYBALL

With three more nights of class volleyball the standings are as follows:

Team	Wins	Losses
Team 5 (Freshman)	4	0
Team 2 (Juniors)	3	0
Team 4 (Sophomores)	2	1
Team 7 (Freshman)	2	1
Team 1 (Juniors)	1	3
Team 3 (Sophomores)	0	3
Team 6 (Freshman)	0	4

VOLLEYBALL

Anyone interested in playing intercollegiate volleyball should contact Miss Rikard at the Women's Health and Physical Education Department. The first game is on Oct. 27 against Ohio Dominican at 6:30 p.m. here.

FIELD HOCKEY

On October 10 the intercollegiate field hockey team played against Wittenberg and tied the score 0-0. The defense of Otterbein is very strong and with further work with the offense the team hopes to score goals in their games against Denison and the Alumnae this week. The next home games are Sat. Oct. 21 at 1:00 a.m. against the Alumnae and Oct. 26 at 4:00 against Heidelberg. Be sure to come out and watch the great team in action.

KINGS & CLUB ARE UNBEATEN

With just one game left apiece, Kings and Club each top their respective divisions with identical 4-0 records in Intramural football. Both teams netted victories this past week as Kings shut out Engle 30-0 and Club handled previously unbeaten Zeta 20-0. Randy Smith led the way for Club as he scored on two touchdown runs in the second half to ice the victory. For Kings it was a 22 point scoring outburst in the second half that silenced Engle.

In the only other game played last week, Jonda continued to roll as they defeated Davis I 34-8. The win brought their record to 3-1 while Davis dropped to 0-4. Here are the standings as of Wednesday, October 18:

Division A	
Club	4-0
Jonda	3-1
Zeta	3-1
Sanders-Scott	1-2
Garst	0-3
Davis I	0-4
Division B	
Kings	4-0
Sphinx	3-1
YMCA	2-1
Engle	1-2
Pi Sig	0-3
Davis II	0-3

In the Intramural cross-country meet last

TERM PAPERS

Send for your descriptive, up-to-date, 128-page, mail order catalog of 2,300 quality term papers. Enclose \$1.00 to cover postage and handling.

WE ALSO WRITE CUSTOM MADE PAPERS.

Term Paper Arsenal, Inc.

519 GLENROCK AVE., SUITE 203

LOS ANGELES, CALIF. 90024

(213) 477-8474 • 477-5493

"We need a local salesman"

RC PIZZA

13 E. MAIN

882-7710

FREE COLLEGE DELIVERY 7 NIGHTS A WEEK

OPEN 7 NIGHTS A WEEK

SUNDAY THRU THURS.

12:00 P.M.

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

POP SUBS PIZZA

Bob Lowden was the winner of the first of six 8-ball pool tournaments to be held during this year. There were 27 entries in the contest which was held Tuesday, October 17, in the recreation area of the Campus Center. This victory assures Bob a spot in the tournament of champions which will be held in the spring. The Men's Residence Hall Council, who is the sponsor of these contests, has their second tournament scheduled for Tuesday, November 2. All students and faculty members are encouraged to participate in these events. Watch for further information, or contact your dorm council representative for further details.

Wednesday, the YMCA ran away with the team title, outscoring second place Kings 25-38. Davis Annex, paced by individual winner Bob Schaich, finished third with 41 points.

In tennis action, K.M.T. beat Zeta 2-1. Engle whipped Club 2-1, Kings made it four in a row with a 3-0 win over Davis, and the faculty remained unbeaten by knocking off Zeta Tuesday evening.

CAMPUS MOVIE

"The Wild Bunch" Rated "R"

SCIENCE LECTURE HALL

Friday, Oct. 20

9:00 p.m. only

ADMISSION \$1.00

MERSHON AUDITORIUM

proudly announces

THE 1972-73 GUITAR SERIES

featuring the best in classical, flamenco, folk and jazz artists

★★ REY DE LA TORRE, Classical
Wednesday, October 25, 1972

★★ JIM GOLD, Classical and Folk
Friday, December 1, 1972

★★ CARLOS MONTOYA, Flamenco
Friday, January 26, 1973

★★ LOS INDIOS TABAJARAS, Folk and Jazz
Wednesday, April 11, 1973

Season Tickets Book for 4 Events: \$10, \$7, \$4
Individual Ticket Price Range: \$4.50 to \$5.00

Season book tickets on sale through 12 noon, October 14
Individual "cross-counter" ticket sale begins October 17

For Details and Illustrated Brochure
Write Mershon Ticket Office, 15th & High St., Columbus, O. 43210
For Information Call 422-2354; All Programs at 8 p.m.

RE-ELECT ALAN E.

NORRIS

27th District Representative

He Gets Things Done!

Issued by Re-elect Norris Representative Committee
Roy E. Metz, Treas., 2660 Minerva Lake, Columbus, Ohio

Flowers by Doris

REAR 7 NORTH STATE STREET
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

GREEKS

Frats Prepare for Homecoming

by Mark Bixler

Fall Homecoming activities and preparations have been keeping fraternities active this past week. Of primary interest is the float building contest which carries a \$50 first prize incentive. Sphinx won the contest last year, ending a long domination by Kings in the event.

All of the fraternities will have open houses on Saturday for alumni and friends. Included

will be luncheons and alumni meetings at noon.

In special events, Club will induct two members of its alumni into their hall of fame at the Alumni meeting. The inductees are Dr. Harold F. Augspurger, who is presently an Otterbein College Trustee, and Marion Chase, former Dean of Students at Otterbein.

In other news, Kings will hold a 25th anniversary banquet after the game at Williams Grill.

Parade Floats Readied

by Gayle Bixler

With Homecoming this Saturday the sororities are channeling all of their time and effort into their floats for the annual float competition. Judging will take place prior to the Homecoming Parade in which the floats will appear. This year's central theme is "Remember When" and the winner will be announced at half-time during the Otterbein - Muskingum game.

Theta Nu will be selling Homecoming mums Saturday

morning in front of the Campus Center. This will be the last chance to purchase one and the price will be \$1.50. The Greenwich girls will also be manning a General Store to be located in front of the Campus Center. They will be selling handcraft items made by the girls themselves.

Rho Kappa Delta will be celebrating the 50th Anniversary of its existence at Otterbein this weekend. Their float is being constructed in honor of their charter members.

AFROTC Briefing Open To The Public

On Tuesday - 24 October an Air Force professional briefing team, from the Air Force Communications Service, will be on campus. At 4 p.m., in the

Lambert Hall auditorium. They will present a briefing on communications and how they affect our world affairs today. Anyone interested is welcome to attend.

BUILDING THAT TRUST LINCOLN NATIONAL LIFE

SUITE 950
88 EAST BROAD STREET
COLUMBUS, OHIO 43215
BUS. PHONE: 228-6581
James Million Ronald Becker

Dairy

Queen

Fish & Fries

74¢

(REG. 85¢)

FRI., SAT., & SUN. ONLY

FELLOWSHIP OFFERED

For the 1973-74 academic year the National Council of Alpha Lambda Delta will award the following fellowships for graduate study: the Maria Leonard Fellowship, the Alice Crocker Lloyd Fellowship, the Adele Hagner Stamp Fellowship, the Kathryn Sisson Phillips Fellowship, the Christine Yerges Conaway Fellowship and the May Augusta Brunson Fellowship. The amount of each fellowship is \$2,000. Attendance at a graduate school on a campus where there is a chapter of Alpha Lambda Delta is encouraged.

Any member of Alpha Lambda Delta who graduated with a cumulative average of Alpha Lambda Delta initiation standard is eligible. Graduating seniors may apply if they have achieved this average to the end of the first semester (or first quarter) of this year.

Applicants will be judged on scholastic record, recommendations, the soundness of their stated project and purpose, and need.

Application blanks and information may be obtained from Miss Alice K. Jenkins in the Student Personnel Office.

The application form must be completed by the applicant herself and submitted to the National Headquarters of Alpha Lambda Delta by January 5, 1973. National Alpha Lambda Delta, Box 279, Lewisburg, Pa. 17837.

Now that days are growing shorter, there are fewer daylight driving hours. Ohio Highway Safety Director Pete O'Grady says you should allow yourself more time on the road - and not drive faster to reach your destination before dark. Don't forget: The state law says headlights must be turned on half an hour after sunset.

No Free Coffee

(CPS)—The staff at Moraine Valley Community College will no longer be provided with free coffee because, according to Wayne Crawford, vice president of business services, they are drinking \$20,000 worth of coffee a year.

According to coffee catering services, that means about 1.2 million cups (with cream and sugar) are guzzled by the small college staff each year.

Does that sound right?

CLASSIFIED

Accurate and speedy typing of thesis and term papers or general typing in my home. 882-6957.

HYPNOSIS

Improve concentration. Performance. Scholastically. Socially. Athletically. Artistically. Call 253-9831.

FOR SALE: Magnavox 41-inch floor model, AM-FM stereo phonograph. New diamond needle. Call 882-3601, campus ext. 352, Dr. Ackert.

PREGNANT? NEED HELP?

Adoption Services, Pregnancy Testing, Etc. . . .
CALL: Toll free: 800/ 523-3430
National Family Planning Council, Ltd.

MODERN SHOE REPAIR

105 South State Street
Westerville, Ohio 43081

ABORTION INFORMATION

Pregnancy test available on request. An Abortion can be arranged within 24 hours and you can return home the same day you leave!

Toll free: 800/ 523-4436

OPEN 7 DAYS A WEEK A Non-Profit Organization 24 HOURS

DE	FA	CT	O	R	A	P	P	O	R	T				
E	P	I	T	H	E	T	E	M	I	T	T	E	R	
P	O	R	T	E	N	T	M	U	L	A	T	T	O	
A	C	S	O	D	A	S	U	P						
R	H	O	B	E	M	I	R	E	D	A	R	I		
T	A	M	P	A	A	S	K	E	A	R	N	S		
S	L	O	E	G	I	N	S	A	R	C	A	S	M	
	A	G	R				M	I	R					
P	R	O	C	E	E	D	D	I	V	I	S	O	R	
R	E	F	E	R	E	R	E	D	U	C	E			
E	T	A	S	C	R	I	P	P	S	A	U	F		
S	I		R	I	G	O	R							
S	T	O	R	I	E	D	S	U	S	T	A	I	N	
E	L	M	T	R	E	E		E	N	D	O	R	S	
R	E	S	E	E	D	S		S	E	S	T	E	T	S

Christmas creations a la Black Forest, handmade in Hawaii from original, three-dimensional designs to delight the collector. For treasured gifts, choose from over 200 items, each hand-painted in gay Christmas colors.

Our catalog sent on request

ORDERS AIRMAILED WITHIN 48 HOURS OF RECEIPT

One dollar deposit refundable.

A. ALEXANDER co.

98 Riverside Drive,

New York, N. Y.

Cross Country Now 3-1

by Charlie Ernst

In cross-country action last Saturday, the Cardinal Cross-country team beat Capital by a score of 18 to 43. The meet was run at Bridge View Golf Course in Columbus, and proved to be the Cardinal's best scoring of the season, as they took 1, 2, 3, 5, and 7. With Bob Long winning the meet in a time of 27:51, Jack Lintz was close behind with 27:56. Allen Brown finished 3rd in the meet for his best performance of the season. His time was 28:02. Charlie Ernst was the fourth Cardinal runner and Dave Brown rounded out the Otterbein scoring finishing 7th in the meet. In cross-country, a score of 15 is a shut-out, and this is the closest the Cardinals have come to the perfect score. This meet left the team with a record of 3-0 going into the Tuesday meet with Denison.

Other cross-country action last week found the team handing Wittenberg University a 23-32 loss on the home course at Sharon Woods. This meet was held on Saturday, October 7th, but was not reported in the Tan and Cardinal earlier. Bob Long was the meet winner with a time of 28:10. Charlie Ernst was the second Otterbein runner finishing 3rd. Jack Lintz was

4th, Allen Brown was 6th and Dave Brown was 9th. This dual meet win avenged an earlier loss handed to the Cardinals by the Wittenberg team at the Conference Relays. At this point the team was 2-0. This meet was followed by the strong showing at Capital.

Visiting Denison's Big Red gave the Otterbein cross-country team its first defeat of the season Tuesday by a score of 21-34. The meet was the Cardinal's last home meet of the season. Denison took the first three places to assure themselves of the win. Denison's Jim Alexander set a course record covering the five miles in 25:49. Two of his teammates tied at the second and third positions with times of 26:43 Bob Long and Jack Lintz tied in the fourth and fifth positions with a time of 27:32. Charlie Ernst was 6th with 27:54.

Along with the top three places, Denison also took 7th and 8th. The other Otterbein scorers were Allen Brown with 28:44 and Dave Brown with 29:25. Although this was the first loss of the season, the Cardinals have seen much improvement during the season. All the work points toward the conference meet held at Ohio Wesleyan University on Nov. 4th

this year.

The team has a week and a half of rest now before their next meet on October 28th away at Marietta. With two meets left, the team is looking forward to posting two more wins before the conference.

To meet the cross-country team, take a look at the poster in one of the bookstore windows in the front of the campus center.

They Got Their Man

(CPS)—After several years of searching Mexican police finally captured that nation's most wanted criminal, an outlaw credited with 20 murders.

The outlaw had given up his wild ways and joined a police force. In fact, he had just been promoted to sergeant when he was arrested.

Cards Drop Fifth Season Game

by Brett Morehead

The Otterbein Fighting Cardinals dropped game number 5 last week as they were mauled by the Marietta Pioneers 42-14. It was the Otters' eighth straight loss over two seasons. Marietta had a large homecoming crowd on hand to view their team's snarling of six interceptions and recovering of 2 Otterbein fumbles. Otterbein's Ron Gorman fumbled the opening kickoff which Marietta recovered on the Otterbein 30. Four plays later, quarterback Steve Morris put the Pioneers on the board with a four yard sweep around the left end with 13:36 remaining in the first quarter.

It was 14-0 before Otterbein's signal caller Jim Bontadelli hit senior running back Doug Thomson from nine yards out that provided the Otters with their first score of the afternoon. Marietta came right back to

make the score at halftime 21-7.

Marietta opened the third period with a 16 yard scoring pass from Morris to wide receiver Gary Winkler. That touchdown lit a spark in the Otter offense as Bontadelli promptly fired a 42-yard pass to the quick Gorman for the Cardinals' last score of the day. Rich Miller converted on both of Otterbein's extra points. Marietta added two touchdowns in the final quarter to make the score 42-14.

The Otterbein backs gained 77 yards on the ground and 19 total first downs. Marietta was 13 for 22 for 209 yards and four touchdowns. The Pioneers had 155 yards on the ground and 16 first downs.

Otterbein hosts Muskingum this Saturday, October 21, for fall homecoming. Muskingum has only won one game against Findlay College (34-14) this past weekend.

OHIO CONFERENCE FOOTBALL STANDINGS

	BLUE DIVISION GAMES					ALL GAMES				
	Won	Lost	Tied	Pts	Opp	Won	Lost	Tied	Pts	Opp
Marietta	1	0	0	42	14	4	1	0	103	70
Denison	0	0	1	13	13	4	0	1	148	46
Ohio Wesleyan	0	0	1	13	13	2	2	1	85	56
Muskingum	0	0	0	0	0	1	4	0	81	130
Otterbein	0	1	0	14	42	0	5	0	48	158

	RED DIVISION GAMES					ALL GAMES				
	Won	Lost	Tied	Pts	Opp	Won	Lost	Tied	Pts	Opp
Leidelsberg	1	0	0	42	16	5	0	0	193	55
Cooster	1	0	0	28	21	3	1	0	80	51
Wittenberg	1	0	0	17	14	3	2	0	67	70
Edwin-Wallace	0	1	0	14	17	4	1	0	182	48
Capital	0	1	0	16	42	1	4	0	36	116
Mount Union	0	1	0	21	28	1	4	0	74	77

Don't Throw Away Your Chance To Vote

Most politicians would be happier if you didn't vote. Disappoint them! Don't let complex ABSENTEE voting procedures keep you from voting. Here's how to do it:

If your voting address is not your school address, an absentee ballot form has to be requested from your home County Board of Elections or your County or Town Clerk. In order to vote for President, your application must be received by October 31. The deadline is earlier for local elections in many states.

5 STEPS

1. Tear out the form below and fill it out.
2. Have the form notarized. Ask school officials for help with notarization.
3. Mail this form to your county or town Clerk or your County Board of Elections.
4. When you receive the absentee ballot

application and/or the ballot itself, fill them out immediately. Have them notarized.

5. Mail them *immediately* to the office that sent them.

IF YOU ARE REGISTERED TO VOTE AT YOUR SCHOOL ADDRESS, GO TO YOUR ASSIGNED POLLING PLACE ON NOVEMBER 7, AND VOTE!

If you need assistance, contact your local McGovern, Nixon or other campaign headquarters or the Student National Education Association, 1201 16th St., N.W., Washington, D.C. 20036. Tel: 202-833-5527.

THE STUDENT NATIONAL EDUCATION ASSOCIATION HAS SUPPLIED THIS INFORMATION BECAUSE THEY WANT YOU TO REMEMBER THAT IF YOU DON'T VOTE—YOU DON'T COUNT!

October , 1972

Dear Sir:

My duties as a student require me to be absent from my residence in _____

(county, town, address)

continuously through election day.

Pursuant to the 1970 Voting Rights Amendment (Public Law 91-285) please send an absentee ballot, and/or application therefor, to me at my school address:

(Print Name)

(Signature)

(NOTARY PUBLIC AND SEAL)

TO VOTE BY MAIL IN THE NOVEMBER PRESIDENTIAL ELECTION, TEAR OUT AND MAIL THE ABOVE FORM TO YOUR HOME COUNTY CLERK, BOARD OF

ELECTIONS, OR APPROPRIATE ELECTIONS OFFICIAL.

THE FEDERAL DEADLINE IS OCTOBER 31.

CONGRATULATIONS SHELLEY!

23 NORTH STATE STREET
 WESTERVILLE, OHIO 43081

PHONE 892-2392

Agent for Russell Stover's candies

CHAMPION TERMPAPERS

636 Beacon St. (No. 60F)
 Boston, Mass. 02215
 617/536-9700

Research material for Termpapers, reports, Theses, etc. LOWEST PRICES. QUICK SERVICE. For information, please call or write.

COMMUNITY SHOE REPAIR

F. M. Harris
 27 W. Main Street
 ORTHOPEDIC & PRESCRIPTION WORK

HARVEST TABLE BUFFET

(Smorgasbord) **\$2.00** WITH THIS COUPON

Reg. \$2.50
 Sunday 11:00 - 8:00
 Monday - Saturday 4:00 - 8:30

Snyder's Old Worthington Inn

One block north of Intersection Rts. 161 and 23 on High Street.

885-6253

Sorry, not good for private banquets.

1972 Homecoming

Attention: Scavenger Hunt groups (Tolt Bowl and Semi-Truck) must be REAL!!

SCAVENGER HUNT

OCT. 16th "SAMPLE LIST" Posted
 OCT. 18th HUNT BEGINS 5:00
 OCT. 20th CHECK-IN 9:00-11:00
 MIDNITE BREAKFAST (FREE)
 FOLLOWING.... 11:00-1:30 a.m.

DATE TIME PLACE
 SPECS
 THE M RESIDENC COURT
 ONE DAY BA TOURN