

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-8-1974

The Tan and Cardinal November 8, 1974

Archives

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

Part of the [Higher Education Commons](#)

The Jan & Cardinal

Volume 57 Number 8

Otterbein College, Westerville, Ohio

November 8, 1974

Senate Report

The second meeting of the Otterbein College Senate was called to order by acting president Dean Turley, in the absence of the College Senate president Thomas Kerr Wednesday, November 6 at 4:00 p.m. in Barlow Hall.

Rev. Robert Clarke, College Chaplain, offered devotions. The meeting quorum was established. The October 2 meeting minutes were approved as written.

Two proposed amendments to the Senate bylaws were unanimously approved. They dealt with membership on the Judicial Council and Appeals Council. Passing first reading, was the amendment to the By-Laws, Traffic Council Appeal Procedure. It originated in the Campus Regulations Committee, but was referred to the Rules Committee at the October 2, 1974 meeting.

In Bills for Action, the Traffic and Parking Violations bill was tabled until the January meeting, when adoption of the Traffic Council Appeals Procedure amendment will be considered. A bill for the Eligibility of Freshmen to have a registered car on campus beginning with Winter term 1975, failed due to lack of information concerning freshmen who have cars and parking space. It was sent back to the Campus Regulations Committee.

A bill from the Curriculum Committee adding 5 new physics courses - Physics 14, 15 and 16, Principles of Physics, Physics 17, Biomechanics & Thermodynamics, and Physics 18, Electronics Instruments and Radiation. - passed unanimously.

The next meeting of the College Senate will be Wednesday, January 8, 1975.

Arbutus Goes Reno

"Arbutus goes Reno" on Saturday, November 15, 1974 at 8:00 p.m. in the Campus Center Pit. This all-campus event is being sponsored by the sisters of Epsilon Kappa Tau sorority, better known as Arbutus.

The evening will be filled with various forms of entertainment such as the all-male faculty chorus line and a talent show put on by Otterbein students. Come and get a good laugh at "Arbutus Goes Reno."

OZ OPENS NOV. 22

The yellow brick road will once again unwind on the Cowan Hall stage as Otterbein College Theatre readies its production of the children's theatre classic, *The Wizard of Oz*, to be presented Nov. 22-24. Previously produced eight years ago, the production has become one of the most successful children's theatre pieces in the theatre's history.

Based on the original story by Frank Baum and adapted for stage by Adele Thane, the tale deals with a young girl's visit to the magical land of Oz. The director, Petie Dodrill, is utilizing college students in major roles and elementary aged students as the Munchkins. Cast as Dorothy, the adventuresome young girl, is Barbara Kosciuk, with youngster, Cal Skaates, as Toto. The unusual trio that accompanies her to Oz is portrayed by David Robinson, the scarecrow, John Cain, the tinman, and Jim West, the cowardly lion. Michael McCleese is cast as the wizard.

Help your Fellow Man -

Give Blood

The Red Cross Bloodmobile will visit the Otterbein campus on Tuesday, November 12, 11 a.m. to 5 p.m. The blood donation center will be set up in the Campus Center Lounge. Walk-ins will be accepted, but appointments should be made in advance if possible at the Campus Center Office, ext. 3241.

Some people question the need to donate blood, but the need is critical. When the Red Cross Blood Program was established in Central Ohio in 1948 the estimated blood need by hospitals for 1949 was 12,000 pints of blood. Today, the 50 hospitals supplied by the Franklin County Chapter use almost 75,000 pints of blood annually.

The following factors have produced increased blood needs: (1) Population growth (2) Surgical and medical advances which require additional blood (3) Expanded hospital facilities and (4) Open-Heart surgeries. The first open-heart surgery in Franklin County was performed in 1957. Today, we average 45 such operations each month, with the average adult patient requiring 18 pints of blood. This all adds up to a never ceasing demand for blood.

Otters in the production include James St. Clair as the Soldier with Green Whiskers and Annemarie Soiu as the Wicked Witch of the West. The good sister witches are Dorothy Dietz and Sue Ann Kocks. Dancers in the cast are Sue Ball, Pam Burns, Jenny Herron, Janet James, Lauraine Potter, and Mary Beth Watkins. Seventeen Westerville area children are featured as the Munchkins.

With a set designed by Junior theatre student, Terry Espencheid, choreography by Dean VanSant, and musical direction under Jill Leasure, this year's children's theatre production will provide many interesting effects for the audience. Everyone is invited to be off the see the Wizard in Cowan Hall Friday, Nov. 22 at 8:00 p.m., Saturday, Nov. 23 at 20:30 a.m. and 1:30 p.m., and Sunday, Nov. 24 at 1:30 p.m. The box office will open Nov. 11. for ticket information call 891-3331.

Pictured above is the Otterbein Concert Choir. Under the direction of Dr. William Wynan, the group will be making an extended tour across northern Ohio, New York, and across the border into Ottawa, Canada. The 50 voice mixed ensemble is an experienced traveling group, having made extensive tours of the U.S. and Europe.

Woodstock - Tonight's Campus Movie

C.P.B. announces:

Are you in the mood to see one of America's most famous rock concerts? Then hold on because this Friday (tonight) "Woodstock" will be shown in Lemay Auditorium at 7:00 p.m. and 10:30 p.m. This 3-hour movie only costs \$1 per person. Where else can you see a great movie at rock-bottom prices?

C.P.B. hopes that you will come to see the sights and sounds of "Woodstock," which created one of the most phenomenal events of the 20th century. This three-day celebration brought together 50,000 young people to the countryside of Bethel, New York to hear some of music's greatest artists - the late Jimi Hendricks, Joan Baez, Joe Cocker, Sha Na Na, Crosby, Stills, & Nash, the Who, John Sebastian, and Sly and the family Stone to name a few. More than just music came out of Woodstock. People were united in brotherhood and friendship all the way from the mud fights, to skinny dipping, to chanting to the music.

There will be a ski orientation meeting for all those interested in participating in the Campus Programming Board's Winter Ski Program on Tuesday night, Nov. 12 at 7:00 p.m. in the Campus Center Main Lounge.

The ski school director and general manager of Clear Fork Ski Resort will show movies and discuss the winter ski program. Door prizes will be presented.

FUTURE EVENTS: Tuesday, Nov. 19 - C.P.B. Mini Rug

Concert in the Campus Center Lounge from 6:30 - 8:45 p.m. with Ball, Taylor, and Ball, a folk and blue grass music group.

SOUL TRAIN

Is everybody ready to get down to the Sounds of Philadelphia, Spinners, Gladys Night or different Motown Sounds?

Saturday (tomorrow night), C.P.B. is sponsoring a Soul Train dance from 10 p.m. - 2 a.m. in the Old Library. The live band will be composed of Otterbein students. So make it on over Saturday night in your best soul dress.

KAUFFEE HAUS

Kauffee Haus says, "take a load off." Tuesday, November 12 at 8:00 p.m., CPB sponsored Kauffee Haus will present "an evening with Greg Vawler."

What has Kauffee Haus been? A time to relax, listen to some good entertainment, and have an enjoyable evening with friends is it's goal - and all this for free.

So come, take a load off at the Red Tub this Tuesday. Free Kauffee, tea, and hot chocolate will be served.

LAW SCHOOL ADMISSION TEST

Some of you who are planning to attend law school next year may wish to know that the registration deadline for the December 7 Law School Admission Test is November 11. You may pick up application forms from Mrs. Burner in the secretary's office, second floor faculty suite.

Sour Grapes

"A Most Peculiar Man"

As we sat in the Secretary of State's office last Tuesday night tabulating the vote, it appeared that John Gilligan would remain the governor of Ohio. Most of the night he held a 20,000 vote lead, and by 1:00 a.m.: James Rhodes had conceded the race, John Gilligan had made a preliminary victory speech, and the Democratic Headquarters in the Neil House was the scene of a happy-drunk party. Most of the area radio stations packed their equipment and left for the parties themselves.

But, within another hour, former Gov. Rhodes compiled enough votes to overtake Gilligan. Walter Cronkite announced the development to the crowd in the Neil House lounge — and suddenly the talk quieted. Most were so drunk they didn't comprehend what had happened. "That's got to be a mistake," one of the more sober said. — Famous last words!

I have a feeling it was a mistake — not the vote count — but the man who is the apparent victor. Maybe it's the Puritan in me that makes me wonder why — after more than two years of daily national scandal — Ohioans would choose a man who has been involved in a real-estate scandal, at least two campaign fund scandals, and a shooting "incident" in which 4 students were killed, (but we can forget the latter — the governor didn't know the National Guard used real guns and real ammunition . . .).

What goes on in the minds of voters? Is it that airports and highways prove a politicians worth? Or should it be the promotion of better education and mental health facilities? The former say Ohioans. "If we see something, a politician did for us, then we're going to vote for him." It's too bad the mentally retarded can't vote, or the insane. (Sometimes I question who to apply that word to — insane.) It's too bad the children across the state who had their schools raised from the bottom of quality stack to the top can't vote. The election might have seen a different result. Too bad the weather wasn't good, or more voters would have gone to the polls to vote. Too bad. Too bad.

The voters chose narrowly, but they chose a man of many scandals: a man who would not debate; a man who kept such secrets as his finances, campaign fund sources, his testimony in the Kent State shootings. Too bad. Sour grapes, you say? Yes. And we can only guess how sour they may become. C. Nicely

- Editor Chris Nicely
- Assistant Editor Lou Ann Austen
- Business Manager Paula Weaver
- Faculty Advisor Mr. Michael Rothgery
- Circulation Manager Sue Mathews
- Speech and Theatre Editor Dee Miller
- Governance Editor Stephanie Skemp
- Photography Steve Walker

Sybil editors: Dawn and Deb Kasow

Staff Writers and Reporters

Kim Cook, Mike Chadwell, Jeff Hunt, Sue Hall, John Reese, Elsa Giammarco, Cindy Hupp, Marsha Harting, Kerry Gould, Paul Garfinkle, Greg Beasley, Mike Emler, Mrs. Ann Pryfogle, Charles DeKlyn, Jeff Liston, Christy Hlava

Letters to the Editor

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. All letters to the editor must be typed, double-spaced, and signed in ink with the author's name, address, and phone number included.

Task Force money wasted

To the Editor:

Congratulations to the Alcohol Task Force or whoever is responsible for the reasoning behind allocating thousands in college money to a rather farcical survey. Gilmore Associates of Columbus have been retained to send out questionnaire to students, parents, faculty, staff, benefactors, and most likely the man who picks up the garbage at the Campus Center. My parents displayed a disgust and shock that the school would waste the much needed funds. A simple student-faculty vote is all that is necessary. Parents, benefactors and the garbage man are not residents at Otterbein. The age of majority in Ohio is now 18, in case the Trustees don't know, and the students constitutional rights are being blatantly infringed upon.

Another issue that is clearly controversial is the interference of the United Methodist Church in College affairs. Such interference on the subject of dancing in 1930 nearly resulted in a student strike. I appreciate the Churches interest in the well-being of the College, but I resent the imposition of her

values and morals on the student body. A promise by the Church of continued funds if her guidelines are followed is not unlike selling your soul. And the Church seems to be a ready buyer.

Kevin Stumph

Misprint causes confusion

"We appreciate this letter of correction from Mr. Howard and stand corrected." — C.N.

My dear Mr. Nicley:

As a former student of Otterbein, class of '22, and a former president of the college, 1945-57, I am interested in current events on the campus. I have tried to follow the debate concerning the use of alcoholic beverages on the campus as reported in the T and C, and in the minutes of the Board of Trustees and its Executive Committee.

In the *Tan and Cardinal* for October 11, 1974, there is a misprint which gives the wrong impression concerning the official attitude of the United Methodist Church regarding the use of alcohol as a beverage. Perhaps this misprint has already been called to your attention. On page 2 of the October 11th issue, Paul Garfinkel quotes Chaplain Bob Clarke. In the 8th line from the bottom of column 1 is the word "condem." I am sure that word should have been "condone." The statement of Chaplain Clarke would then read: "the church does not condone the use of alcohol, and in fact discourages it, etc."

There are several references to the official position of the

United Methodist Church regarding the use of beverage alcohol in the 1972 edition of The Book of Discipline of the United Methodist Church, which is the "law" book of said Church. In the index of the 1972 Book of Discipline are to be found the following references: Par. 69, page 67; Par. 72-I, page 89; Par. 318, footnote 5, page 147; Par. 971, Item 3, page 312.

I was on the T and C staff for four years while I was a student, and editor my senior year so I read the T and C with special interest. As editor you have a campus responsibility requiring great sensitiveness and good judgement. The T and C is edited primarily for the campus community, but it has a public relations influence far greater than most students realize.

Power to you
Sincerely,
J. Gordon Howard

Why no home

To the Editor:

The Arab nations in the Middle East have been demanding that the Palestinian Arabs have a right to a nation of their own. This nation would be carved from Israel. What happened to the area that the Palestinians had?

In 1947 the UN divided Palestine (what was left of it, 75% of it had been used to form Jordan in 1922) into a Jewish and an Arab area. In Palestine, the Arabs began to attack the Jews. When the Jewish area became Israel, armies from five Arab nations (Egypt, Jordan, Syria, Iraq, and Lebanon) attacked Israel too. The Arabs

FEEFFER

I WENT TO MY MOTHER'S FOR DINNER.

SHE WAS WEARING A "WIN" BUTTON. "WHIP INFLATION NOW," SHE SAID.

SHE SERVED ME A PLATE OF COLD BULLETS.

"TAKE SMALL BITES. DON'T EAT TOO FAST. CLEAN YOUR PLATE. WHIP INFLATION NOW," SHE SAID.

SHE TOOK ME OUT BACK TO HER "WIN" GARDEN.

"DRIVE UNDER 55. USE PUBLIC TRANSIT. WALK MORE. WHIP INFLATION NOW," SHE SAID.

THE GARDEN WAS DYING IN A HAZE OF RELAXED POLLUTION STANDARDS.

"DON'T ASK FOR A RAISE. COLLECT CANS, GLASS AND NEWSPAPERS. LOOK FOR BARBAINS. WHIP INFLATION NOW," SHE SAID.

I THREW UP MY BULLETS AND WENT HOME.

TOMORROW I BUY A "LOSE" BUTTON

Continued from

planned to finish the job that Hitler had started.

The Palestinian Arabs at no time objected to the entrance of the Arab armies into this area.

As a result of this first Arab-Israeli War, the Arabs in this area fled. The Arab armies weren't successful, except for Jordan which took what is known as the "West Bank" of the Jordan River. Jordan annexed this area. The UN had given the West Bank to the Palestinian Arabs. Egypt kept control of the Gaza Strip.

The Palestinians went to other Arab countries, the West Bank, or the Gaza Strip. The latter two areas came under Israeli administration in 1967. The Israelis have greatly improved the standard of living of the refugees who came under their control. The Arabs do very little for the refugees in their countries.

The answer to why the Palestinians have no home is simple. They got greedy (along with the Arab nations mentioned), and lost their home. If the Palestinians want a home that bad, they can carve it from the Arab nations of the Middle East. After all, it is their fault they do not have a home, not Israel's.

Planned Parenthood at Otterbein

To the editor:

Last week you may have filled out a survey with personal questions entailing sexual relationships and the use of contraceptive methods. We, being two concerned individuals who carried out the survey, think you, the student body, would be interested in our findings.

Results show that 59% of the people polled (324) has engaged in sexual intercourse. Only 25% of these people engaged in sexual intercourse are making use of any kind of contraceptive method. Of the total polled 64% would make use of contraceptive methods and counseling if made available on campus. We concluded that there is a need for contraceptive care through or within the campus.

Taking our figures in hand we met with the officials of planned parenthood and discussed a possible plan for the campus of Otterbein College. They advised us to institute a service within our Health Center similar to that currently operating at Capital University. What it calls for is our student health service to staff a part time clinic with a gynecologist, who would perform the needed examinations and Lab work. This doctor would give a letter of referral to the patient who would then simply go to a

convenient Planned Parenthood Clinic to pick up the contraceptives, at minimal cost (Now \$15 for a lifetime supply). This is called a referral system. It allows for you the student to make use of a convenient service in that the more time-consuming examination is carried out within the health center here on campus. This means you have only to make a brief trip to Planned Parenthood.

This plan of course, would entail that the college provide monies for this new Health Service for which we feel there is a need.

If you feel there is a need, or wish to know more about this new proposal, you are welcome to attend an open meeting this Wednesday, November 13, in the Campus Center Lounge at 8:30 p.m. At this meeting a representative from Planned Parenthood will attend, as well as, Anne Pryfogle our head nurse at the Otterbein Health Center. We feel this can be a valuable meeting on an issue that concerns us all.

Sincerely,
Thom Hastings and Barb Kosciuk

Have we been brainwashed?

To the editor:

In a recent article, Mike Emler cited an issue from West Virginia where citizens are pushing for creation to be taught in public schools. In this article, it was stated that evolution was all but a proven fact. Granted, most people in the world today hold that opinion. Perhaps you do. But have you really examined all the evidence on both sides of the issue?

For example, Darwinists assume that life arose by mere chance. First, some amino acids were formed and these in turn were combined into a functional protein. But this poses some serious problems for Darwinists. First, Darwinists disregard the fact that the rate of destruction of simple chemical compounds such as amino acids by ultraviolet light or electrical discharges (as would be found in the earth's early atmosphere) would far exceed their rate of formation. Secondly, the amino acids would have to arrange themselves in a certain sequence in order to form a functional protein. It's been calculated that the probability of only 50 amino acids forming a functional protein would be $1/10^{65}$. And the simplest cell has several different kinds of proteins, as well as such other complex molecules such as DNA and RNA.

These fantastic probabilities are not the only facts that the Creationist has up his sleeve. The Second Law of Thermodynamics states that all things left to

themselves tend to go to a state of randomness; from the organized to the disorganized. Much of modern science is founded on this law and it is accepted by physicists as perhaps the most secure generalizations from experience that we have. Yet evolution would require just the opposite... the continual building up from the simple to the more complex!

Even the ideas of progression from simple to complex forms of life has its problems. There have been no undisputed transitional forms ever found between species. Even chromosomes, so important in carrying genetic messages for life do not support evolution. As Dr. John Moore said to the American Association for the Advancement of Science:

"There is absolutely no pattern of increase of chromosome number from the less complex to the more complex... Furthermore, heredity material in genes of chromosomes shows great variation, frogs having more genetic material than humans, which contradicts the theory of evolution."

Perhaps the most convincing evidence of creation has been the "evidence" which anthropologists assembled in an attempt to reconstruct the evolution of man. Ramapithecus was considered a transitional form from ape to man and was theorized from a few teeth fragments which have now been shown to belong to a species of baboon in Ethiopia. Dart discovered Australopithecines in 1924 and concluded he was human. But recent evidence published by Richard Leaky points to the fact that Australopithecines was only an ape. All the evidence of Peking Man has been "conveniently" lost. Java Man was nothing but a hoax made up and later admitted to by Dubois. Nebraska Man was built from a tooth which was later found to be the tooth of an extinct pig. Piltdown Man was also a hoax, pulled by Charles Dawson in 1912 and exposed in 1953. That leaves Neanderthal, Cro-Magnon and Modern Man, and if you saw these three walking in the Campus Center, you probably couldn't tell them apart. As to Mr. Emler's comment about Dr. Leaky being a hoaxter, I agree he isn't. In fact, in 1973 he found a human skull dated to be about 2.8 million years old. Evolutionists had previously stated that man could have occurred at the earliest one million years ago. Thus Dr. Leaky provided a "monkey wrench" in evolution that still hasn't been explained, along with a myriad of other facts unexplained by evolutionists.

Maybe I'm old fashioned, but it seems to me that too many of

us listen to what others say instead of investigating both sides of the issues in question. I'm glad I had "Puritan Fathers", even if they did make some big goofs. Without their help, I might have never been able to look at both sides of life... and I might never have made that wonderful discovery of LIFE in Christ.

Fred Donelson

Energy Conservation

Otterbein College Students:

There is a problem in the United States that is affecting you also here at Otterbein College. With the recent trend for increase in gas and electric rates, your tuition rates may also increase. To combat this, it is up to you as an individual to cut back in the unnecessary use of electricity.

We are not asking for extreme cut backs but merely to be aware of unnecessary electrical uses such as excessive lighting, overloading circuits, and unheard stereos. It's up to you to turn out lights in laundry rooms, lounges and bathrooms when not in use. You're only helping yourself in following these simple conservation tips. Get involved, turn out your lights for a brighter future.

Your fellow students,
Art Holden
John Lane
Mark Snider

Student Trustee Garfinkel Reports

Last Friday and Saturday the Board of Trustees met here on campus. It was a fairly passive meeting with little debate over the issues at hand. The Board approved the resolution which increases the size of the Board from 30 to 33. This is to bring in three active trustees to compensate for the inactivity of the Bishops of the United Methodist Church who are ex-officio trustees. Another resolution reduced quorum size from 20 to 17 to make it easier to establish the number of present members to carry out business.

In the committee meetings, concern was expressed that a greater line of communication should be established between Board members and the students of Otterbein College. Several suggestions were made to attain this end. One idea was to have a yearly trustee day on campus to make the Trustees available to students for questions and information. The other idea was to require Board members to attend an orientation session every three years with new trustees required to attend the closest possible session. Both of these ideas would provide for the trustees the ability to examine the mood on campus. But the question is, is either of these ideas a usable project? Would the students of this college be receptive to the trustees? Would you like advantage of a chance to meet and talk with the Trustees? I am afraid that the powers that be might doubt it. I am also afraid that I doubt it. We have tended to shy away from participation in Governance. Either of the above situations would have to have the cooperation of both students and Trustees. To gain anything we all have to give a little. In order for the trustees to be receptive to us, we have to be receptive to them. They can't know what we're thinking unless we tell them. Get involved to get the system to work for you.

COME TOGETHER

The Christian musical "Come Together" will be presented as an informal rug concert in the Campus Center Lounge, Thursday evening, November 14, at 8:00 p.m. This is a different kind of musical experience based on worship, fellowship, and love involving choir, soloists and audience participation that is sweeping the country. Written by Jimmy and Carol Owens and sung here by Resources Unlimited, a group of college students from the Grace Brethren Church in Worthington, Ohio, it consists of five major segments: the identity and power of Jesus Christ, songs of praise and worship, fellowship in love, the plan of salvation, and the Second Coming of Christ. As it is presented in love and prayer, "Come Together" can be a real source of power and blessing as it reaches out to bring all together in the love of Christ.

WHO'S WHOSE

Laveliered:
Jane Carter, independent, to Dirk A. Harvout, Sigma Phi Epsilon, Defiance College.
Cheryl Gargas, Tau Epsilon Mu, to Gary Wooten, Eta Phi Mu. Engaged:
Sue McCormic, Ashland College, to Steve Walker, '77.

Choose a frat wisely

Choosing a fraternity is a significant and far-reaching decision. Your college life is so very important because of the many experiences and opportunities available to you.

Since your time and efforts are limited, choose carefully which opportunities you take advantage of.

When you do choose a fraternity as one of these opportunities, there are several points to keep in mind.

Guidelines for choosing a fraternity:

1. Look at all six fraternities. There is one for *you!* Don't be closed minded without having first explored all possibilities. But, even worse, don't be like the guy who in a moment of bad decision-making chose the wrong fraternity, or even worse, *chose no fraternity at all!*

2. Get to know as many of the fraternity members as possible. Are they sincere? Do they seem to be the type of guys whom you might want to call "brothers"? Items such as the same interests, ideals, hobbies, and majors can sometimes draw people together.

3. Let's be honest about it. Some fraternity members may attempt to hand you a "snow-job". Try and see past any false images or situations while constantly striving for the truth.

4. Choose a fraternity not for the house or parties, but for the *type of people in it*. Where is the fraternity's emphasis? What can they offer you as well as you offer them?

5. You alone must decide which fraternity you will feel most at home. You will be choosing not only a fraternity, but also a valuable and experience-filled future where friends will help to support and round out your life.

Since 1908, fraternities have played an important role in the lives of students on Otterbein's campus. Surely many fraternity alumni will attest to the fact that some of their fondest memories of their student days were associated with their own fraternity.

YOU are the future of Otterbein's fraternities. The decision is yours, *Choose Wisely!*

Valerie Hammer-An Artist on the Rise

"I call the dance which I perform 'New Dance' because it combines theatre, mime, and dance together in a new way," stated Valerie Hammer, Otterbein's 1974 Affiliate Artist. She went on to say that she's been developing this dance all along and it is a dance which really makes sense to her.

While at Otterbein, Ms. Hammer will be working with various classes on campus and small groups. Valerie is also conducting a workshop for students interested in dance, in which she hopes to teach not dance steps, but movements in different dynamics and range and also to be aware of their bodies. In the spring Valerie will perform a concert for the entire campus and community. It is her idea to start the concert in Cowan Hall with her performing solos. Then at intermission, everyone will move to the Old Library, or someplace similar, and the workshop students will present an environmental improvisation.

Otterbein College is Valerie Hammer's first appointment as an affiliate artist. "The people here are really friendly to me and the campus is just really

nice," commented the New York City-based dancer. Being here gives Valerie the chance to meet and talk with different types of people because in New York, she generally associates with people of her own generation and discipline. Valerie was amazed at the fact that so many of Otterbein's students are from the Columbus area. "When I was in high school, I wanted to go away to college, not stay close to home," she stated. Also since her apartment is right across the street from the Alumni Gym, she urges students to come over and chat about this or that.

While Valerie was a student at the University of Colorado, she took advantage of the World Campus Afloat program through Chapman College. In the future, she would like to return to the ship to teach dance. However, Valerie feels there needs to be a cultural exchange between World Campus Afloat (W.C.A.) and the countries they visit. Art groups from the countries come aboard ship to perform, but W.C.A. never offers anything. Valerie would like to perform for W.C.A. in the different

countries the ship visits for the cultural exchange.

"To work for someone and yourself at the same time is something that you can't do in most professions," Valerie replied. She's affiliated with the New York Dance Collective, which is a dance co-operative, in which the dancers take turns being the artistic directors, choreographers, etc. Valerie also works for the Gus Soloman's Jr. Dance Co., in which the choreography is Gus Soloman's alone. This troupe takes extensive tours and this spring they will tour the West Coast.

Valerie recently won a grant from the National Endowment for the Arts, which allowed her to produce a dance piece. She is one of the youngest to ever receive this award. Her 1/2 hour piece entitled "Faded" premiered a few weeks in New York City. "Faded," the title originating from blue jeans, is for 8 dancers each dressed representing different factions of the late 1960's — such as a hippie, a flower child, etc.

Valerie Hammer is definitely a talented young artist with a brilliant career ahead of her.

CHANGE OF PROGRAM AND PROCEDURES

WINTER TERM 1974-75 ACADEMIC YEAR

I. PROCEDURES FOR BOTH "ADD" AND "DROP" PERIODS:

a. If you wish to add a course, drop a course or change a section you will report first to the Registrar's Office and request a "Change of Program" form.

b. The "Change of Program" form will be filled in by an employee in the Registrar's Office.

c. You will then take the form to your adviser for his signature of approval. (You do not need to obtain the signature of the instructor whose course you wish to add or whose course you wish to drop.)

d. After receiving your adviser's signature, you will return the signed form to the Registrar's Office.

If an "Add" is involved, you must return the signed form to the Registrar's Office prior to the close of the "Add" period.

If only a "Drop" is involved, you must return the signed form to the Registrar's Office prior to the close of the "drop" period.

IF THE ABOVE CONDITIONS ARE NOT MET, YOU WILL BE HELD TO YOUR ORIGINAL REGISTRATION.

II. SCHEDULE CHANGES may be made for both Winter Term, 1975, and Spring

Term, 1975 during either of the following periods:

a. PRE — "ADD" AND "DROP" PERIOD BOTH "Adds" and "Drops" may be made during the entire period. The Dates and Hours are as follows:

MONDAY, NOVEMBER 11, 1974 through FRIDAY, NOVEMBER 15, 1974 8:30 a.m. - 11:30 a.m. and 1:30 p.m. - 4:30 p.m.

b. REGULAR "ADD" AND "DROP" PERIOD

The Dates and Hours are as follows:

ADD: MONDAY, JANUARY 6, 1975; TUESDAY, JANUARY 7, 1975; AND WEDNESDAY, JANUARY 8, 1975 — 8:30 a.m. - 11:30 a.m. and 1:30 p.m. - 4:30 p.m.

DROP: MONDAY, JANUARY 6, 1975 through FRIDAY, JANUARY 10, 1975 — 8:30 a.m. - 11:30 a.m. and 1:30 p.m. - 4:30 p.m.

CLASSIFIED

A garage sale, sponsored by Sigma Alpha Tau "Owls" sorority, will be held this Saturday, November 9, from 11:00 a.m. - 4:00 p.m. at 121 S. State St. Miscellaneous items will be for sale.

THE YELLOW LION IS OPEN

Columbus' swingiest night club for 18 and over opens WEDNESDAY OCT. 2, offering all LEGAL BEVERAGES to all legal patrons, Music as you like it, & atmosphere beyond compare!

Live Bands Every Week-End

Quad Tapes on Week-Nights

Lighted Dance Floor

Panoramic Photo-Imagery.

Special Happy-Hour Week Days 3 to 7 pm

Plenty of Free Parking

Game Room

Strictly Campus Atmosphere-Come As You Like!!

NEW BAND —

Call 475-2794

This weekend only

"FRESH WATER"

SPECIAL PRICES:

Tuesday night — beer blast

Wednesday night — college night (college ID required)

Thursday night — Ladies' night

COME BOOGIE WITH US!

Forensics team fares well

Friday, October 25, the Otterbein forensics team travelled to Heidleburg for an individual events tournament. Twenty-six schools participated in the tournament in such areas as after dinner speaking, prose and poetry interpretation, persuasive speaking and informative speaking.

Twelve students from Otterbein made up the team that went to Heidleburg. Out of this number, 4 Otterbein students placed in the finals. Diane McDonald, Stubenville - freshman, placed 6th in informative speaking; Sue Ball, freshman from Columbus, ranked 4th in poetry; Leslie Young, Columbus - junior, placed 4th in after dinner speaking and John Cain, junior from Lansing, Illinois, placed 2nd in prose interpretation.

Otterbein placed 4th out of 26 schools in overall competition. Don Hines, forensic coach, commented, "One third of our students made final round competition. It's the highest percentage of winners we've had at one contest in the last two years.

Other recent contests include a debate competition held at the University of Akron, October 19. Otterbein finished with a combined record of 4 wins and 4 losses. Darci Burmingham,

Kettering - sophomore, and Tom Shanks, Elyria - sophomore formed the affirmative case which won 3 and lost 1. On the negative side, John Lane, Sunbury - junior and Perry Richards, Columbus - Junior, lost 3 and won 1.

The national topic was debated by both teams. This years topic is "RESOLVED: The power of the Presidency should be significantly curtailed." In this debate Otterbein beat Mt. Union, Bethany, Wilberforce, and Marietta.

Last Saturday, November 2, the debaters traveled to Ball State University. Otterbein finished with a record of 3 wins and 5 losses. Tom Shanks and Mark Snider - Etna - sophomore, make up the affirmative side, which won 2 and lost 2. On the negative side were John Lane and Perry Richards which finished with 1 win and 3 losses. Shanks and Snider defeated Albion College and Anderson College. Richards and Lane beat Manchester College.

An individual events contest will take place starting today through Sunday at Parkersburg Community College in Parkersburg, West Virginia.

The next debate tournament will be the Otterbein Turkey Tourney to be held here on November 23.

MEET THE PROF

"I have learned to appreciate freedom to the fullest extent, and hope we Americans will preserve it forever." These are the words of Mrs. Lucia Villalon, of the Foreign Language Dept, the prof. we meet with this week.

This is her 11th year here at Otterbein, and as many of you may or may not know, she and her family left Castro's Cuba in 1961 to start a new life here in the U.S.

Mrs. Villalon misses her country, but adds "the way it is now, I could not stay there. I love freedom, and Communism deprives you of it and dictates to you even your thoughts." As a high school teacher in Cuba, she was told that if she intended to keep her position, she would have to indoctrinate her students to the communist way of thinking. Being faced with this,

she resigned. Fortunately she and her husband, Dr. Roberto Villalon and two children, Robert and Lucy, were able to find a new hope in our country.

As can be expected, Mrs. Villalon cannot stress enough her negative feelings towards the Castro regime. "Communism only brings slavery and misery. Can you believe that Cuba has changed from one of the richest countries in Latin America to the poorest?" She also mentioned that when she left, a used refrigerator cost \$2,000 and a used car \$10,000, if the person was lucky enough to find them. She said that is nothing though, compared with the conditions the Cubans have to live with: acceptance of government impositions or prison or death.

Besides teaching various courses in Spanish, Mrs. Villalon

is an advisor to Phi Sigma Iota, foreign language honorary. She is also the moderator of Spanish Table, a Tuesday evening dinner get-together in which students are given the opportunity to converse in Spanish with one another and also to meet natives of various Latin American countries.

Mrs. Villalon has traveled extensively throughout Central America and in her office can be seen many momentos of her trips. As coordinator of the foreign study program in Segovia Spain, she has had the opportunity to go there twice also.

Regarding her thoughts of Otterbein she says that she likes the friendliness and understanding between the students and professors. After being here eleven years she says, "I like it more every day."

Viva la Libertad!

OTTERBEIN COMMUNITY HAS BIG HEART

The results of this year's Campus Sharing Day Auction far surpassed our expectations. \$529.70 was raised to aid students in famine stricken and war-torn nations. Our contribution combined with those of many other colleges and universities throughout the United States will provide significant relief for many. This will effect not only the present but will have far-reaching effect on the futures of these individuals and their nations.

Without the generous contribution of goods and services by individuals in the college community, the auction would not have been possible. Without the support of students and faculty at the auction, such an activity would have been unprofitable. Such support as

was received is indicative of the interest which the Otterbein Community has in serving fellow human beings.

Special thanks goes to Don Hines in whose first auctioneering experience immediately established an air of professionalism. Much of the success of the auction would

have been impossible without his assistance. Thanks also to Rev. Clarke and his secretary, Mrs. Adcock who have worked indefatigably on the vital paper work and organization of the auction.

Thanks to all; as a community, we have made it happen!

"Credit - A Woman's Problem?"

A program concerning credit for women and the problems which this entails will be presented by the American Association of University Women, Westerville Branch, in Barlow Hall at 8:00 p.m., Thursday, November 14.

Erica Scurr and Diane Poulton will be presenting this interesting program which is important to women in this present day world of woman's identity.

Erica Scurr was born and lived in England and London until 1968. After immigrating to the United States in 1968, she became a naturalized citizen in May of 1973. She is a member of National Organization for Women (NOW) representative, Governor's Task Force on Credit for Women. She began local research on Credit for Women for NOW in 1972. She is the author of the article "Credit - A Woman's Problem?" published in the Westerville Public Opinion, December 20, 1973. Erica resides in Columbus.

Diane W. Poulton, a native of Columbus, is Assistant to the Dean and head of College Communications, College of Administrative Science, The Ohio State University. Among her many community activities,

she is Chairperson on the Governor's Task Force on Credit for Women. Miss Poulton also is on the Board of Trustees, Ohio Commission on the Status of Woman.

All Otterbein women students are invited to attend this meeting on this timely subject.

S.O.U.L.

This week is dedicated especially to all of the Blackwomen on campus.

Blackwomen

Soft: the way her eyes view her children
Hard: her hands; a comment on her will.
Warm: just the way she is, jim!
Sure: as yesterday, she's tomorrow's tomorrow.

first.
A woman should be a woman first,
if she's anything.
but
if she's black, really black
and a woman
that's special, that's real special.

Black women walk proudly . . . This is your week.

Next week S.O.U.L. will salute all of the Black men on campus.

Love, Peace, and S.O.U.L.
Sonjia Eubanks

FACTS

- 1) The Donut Shop has FRESH donuts 6 days a week - From 6:00 a.m. to 6:00 p.m.
- 2) The Donut Shop offers carryout service, or indoor seating with coffee, donuts, milk, pop, cookies, and brownies.
- 3) The Donut Shop will give you 50¢ off any dozen donuts, with this ad. (Offer expires - Nov. 16th)
- 4) The Donut Shop is in the Alley Shops at 14 N. State - 3 minutes walk from campus.

Now you know the Facts

WEIRD ...

From UNITED Feature Syndicate, Inc.

For release MONDAY, Nov. 3, 1974

WEEKLY SPECIAL

Henry the Plumber: During the first Nixon administration, Henry Kissinger's concern over news "leaks" helped to stimulate wiretaps on members of his own National Security Council staff. Press reports of the wiretap campaign embarrassed Kissinger so much that he threatened to resign.

But the adverse publicity apparently didn't cure him. He has now begun an intensive effort to plug the leaks at the State Dept.

Kissinger is outraged over press reports — many of them ours — about his Middle East negotiations and his celebrated "tilts" toward Turkey and white Africa. A few weeks ago, he restricted the distribution of classified cables. The European Affairs Bureau, for example, used to get 30 copies of incoming cables. They now get six.

A team of top aides toured the department and told lesser bureaucrats they would henceforth receive only those telegrams that were directly related to their particular jobs. And they were warned not to duplicate the few cables they get.

In addition, the director general of the Foreign Service lectured his underlings on the "ethics" of their calling. "Malicious" news leaks, he told them, maligned the

"integrity" of the Foreign Service. Those who could not live with Kissinger's policies, he suggested, should resign or take "leave without pay."

The truth is there is little information which must be kept secret in the interest of national security. Indeed, Henry Kissinger himself is walking proof of the hypocrisy of the classification system.

He routinely holds "background" press conferences in which he divulges sensitive information. The bits and pieces he reveals, however, are carefully selected to further the aims and desires of Henry Kissinger.

Recently, CBS newsman Daniel Schorr was investigating the U.S. government's role in the 1973 coup in Chile. He obtained information critical of Kissinger and visited the State Dept. for a rebuttal. Kissinger's executive assistant, Larry Eagleburger, reached into the State Dept.'s vaults and produced three top secret documents that tended to back Kissinger's side of the story.

About a week earlier, Kissinger's press spokesman had heatedly branded news leaks a "disgrace to the Foreign Service."

Ford to Ford: President Ford is under severe pressure

from his former Michigan backers to switch economic gears. He is still calling upon the American people to spend less in order to keep prices down and curb inflation. But Americans are already spending less than the auto industry would like on new cars.

New car sales are down drastically. A recent, nine-day survey shows Ford and Chrysler sales off 18 per cent, General Motors down 34 per cent and American Motors down 46 per cent. Close to 65,000 workers have been laid off the Big Three production lines.

Hard times in the auto industry are also spreading swiftly to the industries that produce auto accessories and to everyone else who does business with the auto community.

As a former congressman from Michigan, President Ford is close to the auto tycoons. They want him to urge Americans to spend more, not less. The nation's number one problem, they are pleading, is not inflation but recession.

When the auto tycoons speak, Ford out of habit listens. So if the economy continues to weaken, he is likely to take their advice.

Washington Whirl: According to U.S. narcotics agents, a dope runner recently flew into Jamaica in an amphibious plane to make a pickup and paid his peasant suppliers with counterfeit money. On his next run, he came in at night and the peasants put up landing flares in a swamp full of alligators...Consumer advocate Ralph Nader, say our sources, will soon call for the resignation of President Ford's economic chief, William Simon.

Food Supply

While protein food prices are shooting way up, and some poor Americans are forced to turn to dog food, US fishermen are dumping billions of pounds of high protein fish into the sea each year.

According to the National Marine Fisheries Service, for every pound of shrimp caught in the Gulf of Mexico, 15 lbs. of unwanted fish are also caught. Those fish, which would be a rich source of nutrition for Americans, are usually dumped back into the sea, where they almost always die after the shock of being caught.

It's estimated that 1.5 billion pounds of fish are discarded in the Gulf every year, with even more fish going to waste on the west and east coasts.

The problem for fishermen is the market. Right now they can only get 10 to 17c a pound for some of the unwanted fish. The Commerce Department is trying to come up with a solution but it says an answer is two years away.

gradual testing of our rather special place of authority in society by students and others." The letter goes on to cite a Supreme Court decision regarding "prior censorship."

"In earlier days we were free to impose our own standards within our cultural island, but this is no longer true."

The letter ends with a plea for citizens to "take a closer look at all the good things that are going on and that are being done by UCSB students in the service of their community and their country. It is unfortunate that occasional unsavory aspects of campus life seem to appear more often in the public eye than do the quiet, solid works of the greater group of our fine generation of youth."

The UC General Council made a subsequent ruling that porno flicks could not be stopped, and although Goodspeed said he did not enjoy having porno films on campus, he admitted to having viewed "Deep Throat."

Alumni can't stomach "Deep Throat"

Pornographic movies shown by campus groups are proving a big headache for several university administrations, particularly when the films are a hit.

Such is the case at the University of California at Santa Barbara, where hundreds of irate letters from parents, faculty and concerned citizens have been provoked by recent showings on campus of "Deep Throat" and "Behind the Green Door," which did landslide business for their student sponsors.

Vice-Chancellor Stephen Goodspeed said complaints have reached such a pitch that the administration is now replying with a two-page form letter, signed by Goodspeed. The letter reads in part:

"For many years, there had been an acceptance and, indeed, an expectation that the university would act 'in loco parentis' (in the place of parents)...."

"However, in recent years there has been, as you know, a

"OH, OH—THEY'VE STARTED USING STOCK CERTIFICATES."

City Council Rejects Token Plan

A controversial proposal tentatively passed by the city council of Madison Heights, MI, has been defeated.

The council was contemplating establishment of an ordinance that would require all persons buying cigarette papers to be 18 years of age or older and to sign a city log book.

The ordinance was suggested by Councilman Loren King, who said he got the idea after watching some young people "who were obviously high on something" buy papers in a store.

"I was pretty sure they hadn't bought them to roll tobacco," King declared.

After a first reading in early October, the bill was passed by the council 4-3. In order to become an ordinance the bill had to be passed a second time.

Yet a strong protest against the proposal was made by the unlikely source of the Madison Heights Chamber of Commerce when the bill came up for a final reading.

The Chamber members felt that the new law would

Four and Twenty Blackbirds

The army is charging into a brand new type of warfare: blackbird freezing. Fourteen million blackbirds are the enemy; the army will dispose of their feathered foes this winter by spraying them with a chemical that will cause them to freeze to death.

The extermination plan affects two army installations — Ft. Campbell, KY, and the Milan Army Ammunition Plant, TN — where military officials say huge flocks of birds pose hazards to

encourage people to simply buy papers somewhere other than in Madison Heights, since the city log books would be available to the police. The Chamber, however, was not opposed to the ordinance on civil liberties grounds.

The second reading was postponed for two weeks, and when it was finally voted on, the entire city council, including Councilman King, voted against it.

According to Peter Meyers, a spokesman for the National Organization for the Reform of Marijuana Laws (NORML), the legality of such an ordinance would have been subject to challenge if it had passed.

"Other paraphernalia laws where possession of drug paraphernalia (such as pipes and cigarette papers) has been declared illegal have been struck down on the grounds that the law can't make a presumption of illegal use" of such items, Meyer explained. He indicated that restrictions on purchase of such items might be challenged on similar grounds.

human health, aviation and farm crops.

Meanwhile, the Environmental Defense Fund is readying its own attack. The fund threatens to take the army to court because it says an environmental impact statement should have been filed.

Blackbird freezing may be just the beginning of a nationwide battle to decrease bird problems, says the fund, and it wants the ground rules straightened out.

THE JOY RAG

by John Reece

DesiderOtter

Go placidly amid the jocks and beaters and remember what peace there may be behind the archery mound. As far as possible without pledging, be on good terms with all Greeks. Speak your lies quietly and clearly; and ignore all others, especially the dull, ignorant and theatre wierds, for they have not a lick more sense than you.

Avoid loud and agressive persons; for not only are they vexations to the spirit, but they will probably continue to be loud and aggressive long after you have tried to crash out. If you compare Otterbein with other schools, you may become bitter and bummed out; for even high school was more exciting. Enjoy your achievements and sneak them quietly out of your room in the morning.

Keep interested in your major, however trivial; for it will be a millstone around your neck in the changing fortunes of Time. Exercise caution in cheating; they aren't all as dumb as you think. But do not let this blind you to the rampant ignorance at Otterbein; many people have lasagne for brains, and everywhere life is full of stupidity.

Fake it. Especially, when it comes to the point of telling her

lies to achieve your goals. Be as cynical as possible about what people call love; for in the face of all aridity, disenchantment, and Otterdollies, it will wither like the grass.

Take kindly the consel of years; then toss it out the nearest window. Nurture strength of spirits to numb you to the certain misfortunes. Distress yourself with a ball-peen hammer. Many fears are realistically founded; especially those which deal with your masculinity. Be gentle with yourself. Have a drink.

You are a child of Otterbein, trusted less than you were at home; you deserve to be here. And whether or not it is clear to you, Otterbein has a lot of your bucks tied up.

Therefore be at peace with President Kerr. whatever you conceive him to be, and whatever your labors and aspirations, in the noisy confusion of Otter-life, keep drinking.

With all its sham, drudgery and broken dreams, it is still Otterbein. Be apathetic. Strive to be happy. Have a shot? Don't mind if I do.

Found in an old T&C dated 1974

PEARLS FROM THE CESSPOOL

by Mike Emler

Like the rest of you, I was curious about the genius behind the column entitled Joy Drag. I decided to discuss the ins and outs, so to speak, of article writing with this self-recognized genius of college newspaper writing. The following is an unabridged monologue with the honorable Mr. Reise.

"Hello Mike. The name is Mr. Joy Drag. You may call me sir. You are probably asking yourself where I got my incredibly witty and original middle name. It is, I think, my supreme statement against the injustice and social inadequacies of America, Otterbein included. I am very funny, but usually over your heads. That's OK, I'm just killing time until National Lampoon recognizes my brilliant satirical wit and solicits my column.

"People ask me why I call myself the Joy Drag. I knew you were going to ask that (see how much more brilliant than you I am?). Contrary to popular opinion, it is not because I am a transvestite. Bowie Haircuts don't count. My name does not refer to the sport of racing in a straight line in front of

thousands of pus-gutted, Neanderthalic, orally fixated (see, I know my Freudian psychoanalytic terminology - pretty smark,eh?) plastic middle American spectators. Nor am I referring to a deeply inhaled breath of smoke from a cigarette, although I did consider the idea of calling myself the Joy Toke. No. I call myself the Joy Drag because Otterbein is a drag. You are a drag. I show the world that these courses I take are a drag. My writing even drags. Thus I very Humorously call myself the Joy drag. If you don't find that funny, it's because it is over your head.

"I am such a satirical mastermind, that I can mock anything. For example I can take the columns of those lesser two hacks who also fill these pages (dominated by my deathless prose and scathing wit) and write in their style to mock them, chuckle. The result is a much improved, of course, product of humor that shows the world how talentless they really are. Actually I do this because I have no style of my own. But you don't know this. This is all over your head. I am

just too funny. I am great. I am Supreme. I am . . .

At this point I must intervene, as Mr. Reise fell into paroxysms of incoherence induced by his recognition of his divinity and had to be restrained. Such is the price of genius. Here then is the portrait of the young man whose articles send you running to the bathroom because you laugh so hard, and send Kris (did I spell it right?) running to the bathroom to hide from the administration in the event that those humorless souls catch the drift of any of those subtle double entendres. This is the man who points out the dreary shabbiness of our lives. This is the man who steals my column title. We owe so much . . .

John shall return with another pearl (whoops, wrong column - john gets confused sometimes, but very brilliantly of course) He will be released soon. The orderlies allow him paper and crayons to keep him pacified. He is doing well. Visiting hours are 3-5 weekdays. Excuse me.

John put down that cross. John? John! J

HALL IN THE FAMILY

by Susan Hall

I read a newspaper article not long ago which said that the sugar industry made a 1,200% profit last year. The price of sugar is so high that a three pound bag can buy you an OSU football ticket. Everybody thought that the rise in prices was due to "inflation" and couldn't be helped. Yeah, well, obviously somebody's getting screwed.

There's a lot of that going around. Consider, for example, your lunch. Look at it. Never seen anything like it before, right? Unless you're a senior, in which case you saw something exactly like it three years ago and you can't believe they'd ever make it again. They probably didn't - these are the leftovers from the original batch.

Just because the weather was warm for a while doesn't mean the food has to taste like spring term (it always gets worse spring term - just think what we have to look forward to). No matter how bad it is though, even if they serve nothing but pork for two days, you better eat it, because believe me, baby, you paid for it.

We realize of course that the rising cost of food prices has the Campus Center in a bind. But

The Sting

what exactly is the rising cost of going to this school paying for? Think hard. There must be something. Look around - the Otterdome?

I don't think so. But while we're on the subject, the Feminist Movement Sub-Committee for Equality in Phallic Symbols demands that a life-size (so to speak) replica of the Washington Monument (or its equivalent) be built within reasonable proximity of the women's dorms. We too heed a little architectural inspiration to rise in the morning.

Back to the subject: where has all the money gone? We had the tennis courts moved six feet. Well, they would have needed repair anyway. Why weren't they built six feet farther east in the first place? We don't do things that way around here.

We also had new carpets put on all the bare hallway floors in the women's dorms. This I will agree is very nice, especially if you live on a floor below six hockey players who wear clogs to go to the john at three in the morning. Our carpet is orange and we are hoping that the cigarette burns will eventually form a nice pattern.

Then there's the heat. The

dorm is a lovely place to live if you suffer from chronic frostbite. The spiders and roaches are very comfortable, except when the windows are open, which they usually are.

The library is another cozy place. God forbid it should ever catch on fire. The heat of the blaze would hardly be noticed, until the entire building was full of smoke, and I hope I'm not on the third floor when it happens.

Back to the Campus Center: what's with the jocks who walk up the back stairs and casually appear in the lunchline ahead of people who've been waiting in line for twenty minutes?

And what about waiting in line? We wait in line to register, we wait in line to eat, we wait in line to transfer. Yeah, transfer. This college needs us - they aren't turning applications away by the hundreds. There are three single rooms on my floor. We're not being crowded out.

But we are being taken for granted. Why? Because like everybody else in the U.S. we bitch and complain that there've got to be some changes made, but we just keep paying. And as long as we pay, we have to take what we get.

So eat your lunch.

"YOU MIGHT GUESS NO ONE CUTS CLASS WHEN WE GET TO CHAPTER NINE."

BACK THIS WEEKS SPECIAL:
DOOR TULL - WAR CHILD \$4.49
 50% discount discontinued
RECORDS 7 1/2 N. State St. Rear
 882-3242

SPORTS

B-W Overpowers Otterbein 35-22

Otter Runners 2nd in OAC

Last Saturday, the Otterbein Cross Country Team finished in second place in the OAC X-C championships for its best finish ever. Mount Union completely dominated the race as they scored a record low of sixteen points. Otterbein finished with 100 points in the team scoring. All-America prospect Bob Lunn of Mount Union took individual honors as he toured the hilly Delaware Country Club course in 26:35.

Frosh John Berens was Otterbein's first finisher as he finished in ninth place to be named to the All-Ohio Conference Cross Country Team. Sophomore Tom Bachtel finished close behind in 12th place. Junior Co-Captain, Dave Brown, was the Otters third man as he finished in 23rd place. Kyle Beveridge and Mike Chadwell rounded out the team's top five as they finished in 29th and 31st places respectively. Sophomores Jeff

Yoest and Jeff Hunt rounded out the Otter team. Yoest finished in 35th while Hunt finished in 45th.

In the Junior Varsity Race, junior Tom Hoover led the way as he finished in sixth place. Frosh Jeff Ankrom was close behind in seventh place. Freshman Pat Byrnes and Scott Warner finished in tenth and eleventh place respectively. Other finishers were: Tom Denlinger - 14th, Ed Stockwell - 17th, Greg Jewett - 23rd, Royce Underwood - 24th, and Greg Morgan - 27th.

This second place finish completed a very successful season for the team. The top seven runners had an impressive 7-0 record. Next season, the team will have all top ten of its runners back.

Today the team is traveling to Wheaton, Illinois to compete in the NCAA Division Three Cross Country Championships which will be held tomorrow.

The loose ball tells the story of the Otters 35-22 defeat by B-W. The Otters were plagued by turnovers throughout the game.

The Otterbein Fighting Cardinals saw their chances of gaining an OAC Red Division crown and a berth in the playoffs snuffed out last Saturday night by a tough Baldwin-Wallace team, 35-22. The Parent's Day crowd of over 4,000 saw the Cards open the game with a Hillier to Mairs pass play covering over 35 yards, but offensive pass interference was detected and Otterbein's drive was severely dampened.

After a scoreless first quarter, Otterbein was left deep in its own territory after a B-W punt. On a third down and nine situation, quarterback Bill Hillier put the ball in the air only to have it picked-off by Yellow Jacket linebacker Mark Summers, who returned it 14 yards for Baldwin-Wallace's first score.

Otterbein got its first break when defensive end Chuck Lehman recovered wingback Mike Albert's fumble on the Otterbein 42, giving Lehman his third fumble recovery of the season. On the ensuing play, however, B-W defensive back Bob Beichler snatched a Hillier ariel for the second interception of the game, only Hillier's fourth of the entire season. A personal foul against the Otters moved the ball back to their own 31. Five plays later, Yellow Jacket quarterback Jim Tressel went one yard to give the B-W team a 14-0 lead at the half.

In the third quarter both quarterbacks were bitten by the throwing interception bug. Otterbein cornerback Biff

Roberts picked-off a Tressel pass on the Otter 30 but three plays later Hillier put the ball in the air and this time B-W linebacker Jim Kuhner gathered the toss in on the Otterbein 45. Tressel hit split end Doug Shook on a 24 yard touchdown pass five plays later to increase Baldwin-Wallace's margin to 21-0.

The Otterbein offense, which struggled most of the night, broke into Baldwin-Wallace territory for the first time in the ball game late in the third quarter. Fullback Steve Schnarr capped the nine play, 70-yard drive by plowing his way 13 yards for his eighth touchdown and the Card's first score. Joe Lopez was wide on the extra point leaving the score 21-6.

The Yellow Jackets answered the Otter's score by driving 73 yards in eight plays, the finale coming on a

three-yard burst by fullback Mike Applegate. Mike Sabock hit on his fourth of four extra point tries, upping the score to 28-6.

The Otter offense mustered their second TD on a 65-yard bomb from Hillier to freshman split end Bob Boltz. Hillier hit tight end Dennis Cockayne for the two-point conversion, cutting the lead to 28-14.

A personal foul called against Otterbein gave B-W excellent field position on the Otter 22, setting the scene for the final Baldwin-Wallace tally, a three yard scamper by backup quarterback, Ken Preseren.

Otterbein retaliated with its final score late in the ball game, driving 70 yards in eight attempts with halfback Ron Gorman going the final 17 yards. Hillier punched the ball in the the two-point conversion to make the final score 35-22.

Baldwin-Wallace now owns the Red Division crown in the OAC with Otterbein falling into second place. Otterbein wraps up its season, which now stands 5-3 and the best since 1964, by traveling to Tiffin, Ohio Saturday for a 1:30 afternoon contest with the Heidelberg Student Princes. WOBN will carry the game live with pre-game activities beginning at 1:15.

Otter Notes: Seniors Steve Schnarr and Pete Lenge were chosen offensive and defensive players of the game, respectively, in last Saturday's contest.

Pictured above is the Otterbein X-Country team. Their regular season has ended, but 8 team members will run in the upcoming NCAA championship meet. The team has an outstanding record in dual meets, showing 7 wins and 1 loss.

Bill Hillier looks for an open man amidst a Yellowjacket rush.

WOODSTOCK

Fri. Nov. 8
7:00 and 10:30
Admission \$1.00
Lemay Auditorium

Beat Inflation . . .

MAKE YOUR OWN CHRISTMAS GIFTS

Come in and we'll show you how.

CALICO CUPBOARD

14 N. State St.

FABULOUS VELOURS
for Sportswear

WESTERVILLE
SEWING CENTER
Approved SINGER Dealer

10 N. State - 882-4926

Otters face Student Princes in finale

Otterbein College will wind up its 1974 grid campaign at 7:30 p.m. Saturday when the Cardinals take on Red Division opponent Heidelberg at Tiffin Columbian Stadium.

The Cards, who were eliminated from the divisional championship last week in a 35-22 defeat at the hands of Baldwin-Wallace, have already assured themselves of Otterbein's first winning season since 1964. If the Cards win Saturday, they'll match the 6-3 record of the 1964 squad.

Heidelberg, on the other hand, enters the game 4-4 and will be fighting to save Head Coach Pete Riesen from his first losing record in 17 seasons, including the last four at Heidelberg.

Despite their record, the

Princes have a solid passing attack built around the arm of junior quarterback Tim Van Goethem, who ranks second in the Ohio Conference, hitting 107 of 215 attempts for four touchdowns. The talented signal-caller also ranks second in total offense with 180 yards per outing.

Split end Marty Fanning has been Van Goethem's main connection and looms as the top worry of Otterbein pass defenders. The shifty senior is third in the conference with 42 receptions for 713 yards and five touchdowns.

Otterbein, 14th among OAC pass defenses with an average yield of 154.1 yards per game, should be given a stiff test Saturday. Last week the Cards

gave up 215 aerial yards to Baldwin-Wallace and are currently tied with two other OAC schools for the most touchdown passes allowed this season (eight).

The Otterbein offense has made a few believers while scoring 27.3 points per game and averaging 347.3 yards per game total offense.

Freshman quarterback Bill Hillier has passed for more than 1,000 yards this season, while fullback Steve Schnarr leads the Cardinals in rushing with 76.3 yards per game and is third in conference scoring with eight touchdowns on the year.

Heidelberg has dominated the series between the two squads, copping 30 wins to seven losses with four ties.

Agler to retire at end of season

Sixteen-year veteran Robert "Moe" Agler, who this fall led Otterbein to its first winning season in a decade, has announced his retirement from head coaching duties at the end of the 1974 football season.

The winningest coach in Otterbein grid history and 13th among Ohio Athletic Conference all-time winners, Agler will remain in his current post as athletic director and also assume the newly-created position of Director of Facilities at Otterbein's Rike Physical Education-Recreation Center, slated for completion in early 1975.

Agler, whose career record was 74-61-5 before Saturday's contest against Baldwin-Wallace, assumed head coaching assignments in both football and basketball in 1955 after serving two years as an assistant coach. Following three years of double duty he was named athletic director in 1958 and consequently relinquished his basketball position.

Agler's grid teams recorded six consecutive winning seasons during a ten-year span from 1955 until his temporary

retirement as head coach in 1965.

He returned to the Otterbein football helm in 1970 to boost a sagging program which had witnessed only ten victories during his four-year absence. After three years of rebuilding, Agler's 1973 squad finished 4-4-1 while this fall's team has already assured Otterbein's first winning season since the 1964 squad finished 6-3.

A standout fullback on Otterbein's last Ohio Conference championship squad in 1946, Agler graduated from the Westerville school in 1948 and played three years of professional football with the Los Angeles Rams and the Calgary Stampeders before an injury forced his retirement.

Agler expressed appreciation for cooperation he received from the coaching staff, administration and alumni in the past four years, noting that without it Otterbein couldn't have rebuilt a competitive program.

"Now that we're on the upswing," said Agler, "It's time for a younger man to step in."

Intramurals

Volleyball standings are as follows:

Dorm Division as of Tues. 5th

- 1. King - 5-0
- 2. FCA - 4-0
- 3. Counselors - 3-0
- 4. Garst - 2-1
- 5. Ziffle's Raiders - 1-3
- Sanders-Scott - 1-3
- 6. Engle - 1-4
- 7. UBL - 0-6

Fraternity Division

- 1. Club - 4-0
- 2. Kings - 3-1
- 3. Sphinx - 2-2
- Pi Sig - 2-2
- 4. Zeta - 1-3
- 5. Jonda - 0-4

Rescheduled games will be played on Thursday, November 14th following this schedule:

- 7:00 - 3-4 & 5-8
- 7:45 - 2-7 & 4-5

The games that were supposed to be played last night will be played on Wednesday the 13th following the same schedule.

On Tuesday, November 12, the Second Annual Fraternity North - South All-Star Game will be played in the Otterbein stadium at 7:30. The North team composed of members of Kings, Sphinx and Zeta will battle the South team composed of members from Club, Jonda and Pi Sig. Rosters for the teams as I now have them are as follows: North - Kings - VanDyke, Fackler, Bloom,

Robinson, Landis and Martinelli; Sphinx - Evans, Selby, Sommer, Bradford, Brown and Arnold; Zeta - Helm, Keirns, Holden, Jaimeson and Jones. South - Club - P. Miller, Lewis, S. Miller, Jones, Shea, Smith, Inniger and Mac Avoy; Jonda - Commery, Sigel, Liston, Shappard, Tarantelli and Bowles; Pi Sig - King and Schneider.

Just a reminder to independents, dorm, faculty and organizations that your rosters for basketball, bowling and ping-pong must be turned in to Don Coldwell no later than November 24 at the Sphinx house on 70 W. Home St.

Reynolds new OAC Sec.

Otterbein College Head Basketball Coach Richard Reynolds has been elected secretary of the Ohio Athletic Conference Coaches' Association, according to OAC officials Monday. Reynolds will serve a two-year term, recording the minutes during association meetings and handling all conference communications among the coaches throughout his term.

At the end of his two-year service, Reynolds will automatically become President of the association.

SPORTS QUIZ

1. In what Major League baseball city is Metropolitan Stadium located?
2. What sport is also known as "Pelota?"
3. How many gold medals did Mark Spitz win in the 1972 Olympics?
4. For how many yards was the longest NFL Field Goal and who did it?
5. Which of the following men did not win the Cy Young award?
A. Mike Cuellar
B. Whitey Ford
C. Claude Osteen
6. What is the name of Jack Nicklaus' New Gold course near Dublin, Ohio?
7. T or F. In Tennis, if the ball hits the baseline it's considered out of bounds.
8. Who is the first Pro Basketball player to score 100 points in a game?

ANSWERS

1. Minneapolis, Minn.
2. Jai-Alai
3. 7
4. 63 yds. Tom Dempsey, Saints, Nov. 8, 1970
5. c. Muttfield
6. False
7. Wit Chamberlain
8. 9. A.
10. B.

Seils succeeds Agler

Otterbein College offensive backfield coach Rich Seils has been named to succeed Robert Agler as head football coach at the Westerville campus and will take over the reigns following the 1974 season.

Seils, a two-year assistant for the Cardinals, will replace the 16-year veteran Agler (74-62-5), who retires as the winningest coach in Otterbein grid history and 13th among Ohio Athletic Conference all-time winners.

A 1967 graduate of Denison University, Seils was an all-league center, MVP, captain and four-year letterman during his collegiate career.

The 29-year-old son of Denison athletic director Dr. L. G. Seils, he earned a masters degree in physical education from Ohio University in 1969. While at O.U. he served for a year as an assistant and another as head coach of the Bobcat freshman football program.

He moved to Grandview Heights High School in the fall

of 1969 as an assistant football coach, head wrestling coach and physical education teacher. After one year, Seils took over the head grid job in 1970.

In 1971, Seils became offensive coordinator at Defiance College and head wrestling coach. During his two years at Defiance, the Yellow Jackets produced identical 5-4 records.

Seils came to the Otterbein football program as an assistant in 1973 and an instructor in the health and physical education department. As offensive backfield coach, Seils called most of Otterbein's offensive plays for the past two seasons and was the primary force behind the recruitment of 55 1974 freshmen, many of whom contributed heavily to Otterbein's first winning season since 1964. He also instituted a wishbone offense, which has produced 27.2 points per game for the Cardinals this season.

LITTLE'S VARIETY STORE

24 North State Street

Candy, Toys, Stationery, School Supplies, Gifts, & Clothing

MON-FRI: 10-9 SAT: 10-6 / SUN: 12-6 BRIAN MAGINNITY

BOOKS 'N STUFF

COMICS - PAPER BACKS
THOUSANDS IN STOCK
BUY-SELL-TRADE
14 N. STATE ST. WESTERVILLE O. 43081

Ledo's Pizza North

14 N. State Street in Alley Shoppes
882-6200

COUPON:
25% off on any pizza with this coupon.

LIMIT ONE COUPON PER PIZZA

INTERESTED IN PUB BOARD ?

The College Publications Board is looking for two students (one sophomore and one junior) to fill vacancies. The applicants should have some knowledge of and interest in journalism.

The Pub Board, a sub-committee of the Campus Affairs Committee, makes decisions governing the Tan and Cardinal and Sybil. The Board also handles any complaints or questions concerning the two publications.

Any applications or inquiries regarding the positions should be addressed to Chris Bright, Publications Board Chairman, Towers mailbox.

ACROSS

- 1 Mr. Nixon, for one
- 7 Trembles
- 13 Russian roulette, e.g.: 2 wds.
- 14 Encouraged: 2 wds.
- 16 Mass
- 17 Sweet
- 18 Hawaiian food-game fish
- 19 Like a sad souffle
- 21 Flower extract
- 22 Mr. Wallach
- 23 Maple Leaf or Tiger
- 24 Chemical suffix
- 25 Did you ever dream walking?: 2 w.
- 27 Crouch
- 29 Points in math
- 30 Pseudo Picasso, e.g.: 2 wds.
- 32 Precipitated
- 34 Maxim
- 35 Resign
- 36 English title of respect
- 39 Pursuing
- 43 "Charley's" (comedy)
- 44 Hawaiian island
- 46 Unique person
- 47 Dear old
- 48 Baseball team
- 49 Quid pro
- 50 Annoys
- 52 Famous fur merchant
- 54 Atmosphere surrounding a person
- 55 Make groovy
- 57 College expense
- 59 Interferes in
- 60 Doctors
- 61 Rubs a violin bow
- 62 Stops

DOWN

- 1 Pacifier
- 2 Noisy
- 3 Spanish water
- 4 Trombonist Winding
- 5 Scottish uncles
- 6 Author of All Quiet on the Western Front
- 7 Relative of the zebra

- 8 Key-shaped
- 9 Epoch
- 10 Arabian weight
- 11 Pocket or first
- 12 Sound
- 13 Twelve dozen: Sp.
- 15 Sea nymph
- 20 Trinket
- 26 Arabic evil demon: var.
- 27 witch-hunt of 1692
- 28 Answers on certain exams
- 29 be tied: 2 wds.
- 31 Capek play about robots
- 33 Three-toed sloths
- 35 Visionary
- 36 Enjoyment in cruelty
- 37 note
- 38 Accomplish less than is required
- 39 Word-for-word repetition (abbr.)
- 40 Ask
- 41 Nerve cells
- 42 Distress signals
- 45 Evaluate
- 51 Caesar and Melton
- 52 Solar disc
- 53 Finnish poem
- 54 Sweetsop
- 56 Miss MacGraw
- 58 "Let's call day": 2 wds.

targum crossword

© Edward Julius, 1974 Targum CW74-5

TUPPERWARE PARTY held by Theta Nu

Tuesday, November 12

7:30 p.m.

in Conference Room 3

"The Friendly Store"

23 NORTH STATE STREET
WESTERVILLE, OHIO 43081

PHONE 882-2392

Agent for Russell Stover Candies

SCHNEIDER BAKERY

Phone 882-6611

6 South State Street, Westerville

Donuts, Cakes, Cookies, Sweet Rolls

30 E. COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

EDDIE'S RESTAURANT AND DARI-TWIST

Homemade Hot Doughnuts
steaks, chops, seafood, fish-n-chips
Fish on Friday

All you can eat for \$1.85

call-in service

drive-in window

OPEN 6 a.m. — 1 a.m.

475 S. State Street

882-1147

3rd Anniversary Special

Mon — Tues. — Wed.
Only!
Carry Out

Closed 8 p.m.

(Discount passes not
honored with sale)

TONY'S Big Sub
\$1.00

with all pizzas
a FREE quart
of coke!!

891-1480

TONY'S PIZZERIA

10 E. MAIN STREET
WESTERVILLE