

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-1-1974

The Tan and Cardinal February 1, 1974

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

1974
Otterbein College Library

Volume 56 Number 14

Otterbein College, Westerville, Ohio

February 1, 1974

Otterbein introduces teaching internship

Otterbein has introduced a new program of study which involves teaching internship. This program is in cooperation with Capital University, Otterbein College, and Jefferson Local Schools of Gahanna. The internship has been arranged to allow three selected education majors from Otterbein and three from Capital to participate as year-long interns in the Jefferson Local System. Barb Smith, Suzan Neibarger, and Peggy Auch were the three chosen from Otterbein to assist in the teaching of grade levels 1, 3 and 6 respectively.

The initiator of this internship program was Gahanna Assistant Superintendent Robert who first organized the initial program sometime last Spring term. Since its creation, Mr. Bennett feels very secure that this program has been a success since, according to him, "everyone benefits, the children most of all." Bennett, however, is certain that the academic cooperation on the part of certain college professors has been an additional plus in view of program's success. Dr. Deibel, a professor here at Otterbein, has currently been visiting Gahanna to lecture the interns on science and math teaching methods. In the spring, Virginia Elmer, a professor at Capital, will instruct the interns in children's literature.

The pilot program has been awarded a grant of \$9,300 by the Martha Holden Jennings Foundation of Cleveland, allowing each intern \$750 for the year, most of which goes towards transportation expenses. An additional grant of \$14 a week will be given students for the period when colleges close between quarters and they must stay on the teaching job.

The students began their internship August 27th with before-school workshops. Since then they have been working directly with their students in the classroom, following teachers' hours of 8:30 a.m. - 2:45 p.m., Monday through Friday. The interns are also involved in staff meetings and are active in the P.T.A. Along with the internship, students included in the program are also obliged to take courses to add to the credits received from actual classroom teaching. Although this poses somewhat of a strain upon the interns who have to hurry back to campus for a 3:00 class, the professors have been as

flexible as possible in designing the system. In the Spring term, independent study programs will take the place of several assigned classes, therefore conforming somewhat to the interns busy schedules.

It is widely believed by both professor and interns that this system hold many advantages over the regular program of student teaching. For example, student teaching only allows for 8½ weeks of actual classroom experience. The other weeks are filled with courses and regular seminars. However, as an intern a prospective education major may actually experience a classroom situation, and from there determine whether he/she would like to continue in this field. This program also enables the intern to witness of his/her students on a yearly basis; and as the intern is working directly with the students a closer bond is formed which cannot help but facilitate exchange between student and intern. Yet, probably the greatest benefit derived from this program is the preliminary experience. The intern learns the meaning of "team teaching" and acquires training background which will be beneficiary to the intern when looking for a job upon graduating. Other advantages lie in the perfecting of teaching methods while on the job; "bring theory and practice closer together." Currently Barb Smith is working on experimental Science methods and is piloting new materials in the classroom.

In short, no one loses according to this system. The

Energy Crisis affects college students

The Energy Crisis is a very real and vital issue which has touched most institutions and private home owners in the past year. Otterbein is no exception. In recent months, Otterbein has been working on several methods of cutting energy cost and conserving energy.

This energy saving program goes as far back as 1970-71 with the construction of a more modern, more economical, heating facility. The facility provided greater control over the even dispensing of heat to various buildings on Campus. Timers were also placed on fans and some lighting which cut the power automatically at night

Stepdaughter (Pam Hill) and Mother (Beth Machlan) try to convince Director (Bob Pettigrew) to complete their drama, "Six Characters in Search of An Author", opening at the Otterbein College Theatre on Feb. 6. The Pirandello play will also be presented in Cowan Hall on Feb. 7, 8 and 9.

interns supplement the lack of teachers and the students receive more attention in a "two-teacher" classroom. In spite of the fact that the teaching internship was a college initiative to improve the value a teacher's education, "it was the public schools which came to us," offering their real-life laboratories. It is hopeful that this program will be continued next year and that it will expand to include 20 interns.

instead of functioning continuously, and unnecessarily.

Otterbein's conservation program of 1973-74 has had the greatest returns on its efforts. This program includes lowering the temperature of water in the buildings to reduce overall temperature of the buildings. The college has also removed and replaced several florescent lights in the science building. By removing many of these fixtures, the college may cut power by 40%. Lowering the intensity of lightening has resulted in a large cut in power as well.

It is Otterbein's goal to reduce all unnecessary lighting.

Continued on 4

Six Characters opens Wednesday

Luigi Pirandello's modern classic, "Six Characters in Search of An Author" will be the next production of the Otterbein College Theatre, opening Feb. 6 and playing on Feb. 7, 8 and 9.

Directed by guest director Joseph Epolito, the creative play is considered a pure theatrical creation, and has been successfully presented on the American stage more than any other contemporary European drama.

As the title implies, the play tells of six imaginary characters, four adults and two children,

Phi Alpha Theta

Phi Alpha Theta, National History Honorary, will meet for a dinner meeting, Saturday, February 10, at 4:00 p.m. at the home of Mr. Rothgery. Plans are being completed for the program. New members will be inducted at this meeting. Any student in good standing who has completed four history courses with better than a "B" average and is interested in membership should contact Mr. Rothgery before February 6.

who belong in a play but are forced into limbo because there author never finished his work with them.

Anxious that their story be told, they wander into a theatre where a troupe of actors is rehearsing another play, and they plead with the director to let their lives be acted out instead.

Finally, the director agrees and "Six Characters" proceeds on a double level of telling the story of the half-dozen individuals - a contrast between real life and the distortion of reality that is at once comic and tragic, full of amusement and pathos.

The result of the brilliant drama is theatrical entertainment that is stimulating and challenging and has given the play the reputation of theatre at its finest.

"Six Characters in Search of An Author" captures the wonder, the humor and the sorrow of humanity.

Curtain time at Otterbein is 7:30 p.m., Wed., and 8:15 p.m. all other evenings.

V.D. IS COMING (MAYBE)

Policy

The *Tan and Cardinal* encourages students, faculty, and staff to write to our letters department concerning any matter that happens to be bothering you at any given moment. All letters *must* be typed, double-spaced, and signed in ink with the author's name, address, and phone number included. No anonymous letters will be considered for publication. Names may be withheld upon request. The *Tan and Cardinal* reserves the right to accept or reject any letter, and to make any necessary corrections.

Chickerella apology

To The Students of Otterbein College:

I want to express my sincere apology to you in referring to you as an "uncouth mob" as reported in the Columbus Citizen-Journal. My remarks should have been that most Otterbein people believe in the ideals of good sportsmanship as we do, but a few, namely, a particular fraternity group, are responsible for some unkind and irresponsible acts.

I do not believe that any person in our country should have to take the personal abuse that is directed toward me. Such things as being hit with ice, paper cups, being called a "Dago" or a "Wop," or being referred to as a "s.o.b.," or such remarks as "eat it, Chick, eat it," are truly acts of improper behavior and cannot and should not be tolerated at an athletic contest.

Letters to the Editor

I sincerely hope that you accept this note as intended as a device to lessen the hostilities, however founded, between our two schools. It is also my hope that the group responsible for the above-named action will re-evaluate the situation and "clean it up."

In spite of the innuendoes of Coach Reynolds in the newspaper, it is my sincere belief that his goals and mine are one and the same.

Let me assure you that we at Capital know that we are not guiltless, as we also have a few who get things out of the proper perspective.

All of us need to be reminded that we are not perfect and that, in Christian love, we should learn to forgive each other for our differences.

Again, my apology to you, the innocent.

Sincerely,
Vincent Chickerella
Head Basketball Coach

Jock irritation

To the editor:

I am very distressed by the T&C's use of the term "jockette" to describe us phys. ed. girls. Do you mean that we're somehow *less than* a real jock? That we girls hate fancy new ideas, love beer, and dig each other physically as much as the guys should be as plain as day. Stop discriminating!

Female Jock

Lovejoy praises "Consul" cast

To The Editor:

Just a word of appreciation to all who aided in the production of "The Consul." The music was well performed and appropriate to the spirit of the opera. The actor-singers were so right for their parts. The staging, costuming, and sets were properly drab and 1950-ish. If I were a sociological-democratic dictator (hopefully a contradiction in terms) I would have required everyone to see it for its chilling portrayal of the numbing potential of idiot bureaucracy and the icy inhumanity of a police state. We in the Free World must not allow ourselves the indulgence of the kind of smug ethnocentric thinking that proclaims that "It Can't Happen Here!"

Albert E. Lovejoy

Otterbein's Annual Religion-In-Life Week

To the Student Body:

In the past few years on campus there has been growing tension and debate over certain theological points of view. As evidence to this tension last year several students submitted editorials to the *T and C* concerning various biblical interpretations.

The Religion in Life Week committee, in response to this growing concern, will provide an opportunity for students to discuss the key controversial issues that have been expressed by Otterbein students. On Feb. 10, 11, and 12 (Sunday, Monday, and Tuesday) at six o'clock the Religion in Life Week committee will bring to the Otterbein campus various speakers to present different biblical interpretations. At 7:00 following the speakers there will be several discussion groups with faculty, community people, and students participating.

The first night, Sunday, the topic will be "What is the Word of God?" On the second night we will deal with "What?—Where is Salvation?" And on the last night we will conclude with the theme of "How God is Revealed in Today's Society?"

The Religion in Life Week committee invites you to come, listen and participate at the Campus Center Sunday, Monday and Tuesday; Feb. 10, 11, and 12. Our desire is not to convert or proselytize you to any theological doctrine. Our hope is

only to provide stimulation and a medium for inquiry in order that you might come to a better understanding of religion.

Sincerely,
Bob James
Joe Bolen

Otterbein value judgement

To the Editor:

Anyone who has ever watched something very dear to him pass out of existence experiences a sort of remorse concerning it. Unfortunately, it is in this spirit that I write today.

Very recently the once popular musical group known as the Semblence was phased out of existence. The Semblence had been a useful effort aimed at the promotion of Otterbein College. It had been in existence for several years and served a musical purpose as well as a promotional one. It visited churches, summer camps, and church conferences in order to inform people about Otterbein College—often gaining a close working relationship with the leaders of these functions. However, those days are over.

In my recent meeting with Rev. Chester Turner, Semblence advisor since its beginning, I was informed that there were two reasons for the group's termination. The first was in reference to some scheduling difficulties encountered by the group at the end of last term. These, I had been assured, had been cleared up and would not affect the group's future. I am sorry that it did.

The second reason was the lack of funds necessary to support the group. However, at the beginning of the school year we were informed that we would be allowed to continue as the Semblence, but without school funds. Now they have seen fit to forbid its existence even without compensation.

I feel that this comes down to a value judgement. Otterbein has recently undertaken the construction of a new athletic complex. This is all well and fine, but must Otterbein sacrifice other interests for its sake? I am not opposed to the athletic complex—quite the contrary, for I hope to use it myself. But with the enrollment decreasing in small colleges throughout the nation, can we really afford to put one of our most valuable promotion techniques out of existence?

If Otterbein is to continue building new facilities it must have adequate enrollment and finances to support them. Also, if enrollment and finances cannot help but do likewise. If the threat of recession is fulfilled in this country, Otterbein College, as well as many other

Housing forum set

There will be forums during the next two weeks in the residence halls to which all the dormitory residents are invited. The topic will be "Residence Hall Housing Patterns and Programs," and will include a discussion of facility improvements and changes in types of housing: "living-learning" halls, housing by special interest groups, visitation, co-ed halls and many other aspects of residence halls being considered by the Housing Task Force Committee. This Committee encourages student input, and I hope each student living in a residence hall will make every effort to attend one of these sessions.

Hours are set up as follows:
Monday, January 28:

Hanby Hall Lounge, 7:00 p.m.

Clements Hall Lounge, 8:00 p.m.

King Hall Lounge, 9:00 p.m.
Davis Annex Lounge, 10:00 p.m.

Tuesday, January 29:

Mayne Hall Lounge, 9:00 p.m.

Garst Hall Lounge (Quad), 10:00 p.m.

Cochran Hall Lounge, 11:00 p.m.

Monday, February 4:

Faculty Lounge (Campus Center), 10:00 a.m. - 2:00 p.m.

Calendar Changes

Sunday, Feb. 3rd - 2:00-6:00 p.m., New Guinea art show and sale - in the Campus Center

Sunday, Feb. 3rd - 8:15 p.m., Exchange Recital

Monday, Feb. 4th - 10:30-12:30 a.m. One on One Basketball - in Alumni Gym

Wednesday, Feb. 6th - 10:30-12:30 a.m., One on One Basketball - in Alumni Gym

Thursday, Feb. 7th - 7:30 p.m., Common Course Movie - "Potemkin"

Thursday, Feb. 7th - 9:45-11:45 p.m., Swimming at the J. C. Pool

institutions, will suffer. The institution known as "a nice place to stash your kids" will degenerate into little more than a nursing home for well-to-do brats. Maybe it is already.

In any case, it is my sincere belief and hope that Otterbein should not (and cannot afford to) make "necessary cutbacks" in the Public Relations Department just to keep this place "turning over a profit." This is to me makes no logical sense. I feel that it is unfair that we, the students of Otterbein College, suffer academically and socially in order to preserve the status quo.

Sincerely
David A Stuckey

The Tan and Cardinal

Editor Bob Ready
Assistant Editor Kathy Fox
Faculty Adviser Mr. Rothgery

Departments

Campus Lee Schroeder
Sports John Mulkie
Entertainment Chris Warthen
Business Manager Gary Roberts
Circulation Manager Kathy Ulmer
Photography Don Tate
Kim Wells

Staff writers and reporters

Lou Ann Austen, Holly Barrows, Mike Bauer, Robert Becker, Jim Brown, Don Coldwell, Susie DeLay, Tony DelValle, Sue Hall, Vicky Korosei, Becky Merrill, Dee Miller, Brett Moorehead, John Mulkie, Lee Schroeder, Gar Vance, Chris Warthen, Bernadette Zingale.

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. Office hours are 9:00 am to 11:00 am. Phone (614) 891-3713.

Subscription rates are \$2.00 per term and \$6.00 per year.

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.

The *Tan and Cardinal* is represented for national advertising by National Educational Advertising Services, Inc., 360 Lexington Ave., New York, N.Y. 10017.

HALL IN THE FAMILY

The One That Got Away

by Susan Hall

There is a new species of wildlife in the girls' dorms this week. No, I do not refer to the date-study rooms. I said wildlife, not wild life.

Anyway, many rooms in Cochran, Clements, etc. have had new residents this week. They have proved temporary additions in many cases, and many a tender tear has been shed during the toilet-side funeral services.

I am speaking of the goldfish which were given as souvenirs of a certain sorority rush party. I dare not reveal the name of this sorority for fear of violating dirty rush rules, but its initials are TEM.

My goldfish (yes, I am going through rush this year, not so I can meet the people, but because I wanted a goldfish) has been duly named Nicholas. He is brown. Yes, I know everybody else's goldfish were orange, but mine is brown. He is also still alive, which is more than I can say for some other people around here.

Did you ever have fish when you were a little kid? We did. All I remember about them is that they died. I would imagine that they did other things, like eat and swim and have their diapers - I mean, water changed. Infantile memory has blocked this out. I retain only the distinct impression that they died. All goldfish die. All Popes are Catholic. All aspirin's alike.

Truisms come and go (doesn't that sound familiar, somehow?). Nicholas has come, but he hasn't gone yet. I've had him almost a week and he hasn't died. Maybe there's something wrong with him.

He's a very interesting fish. I never knew a fish before. He lives in my room-mate's saucepan, which he dislikes because it doesn't have a view, on top of the chest of drawers, which he does like. He enjoys having a penthouse apartment.

He doesn't like to eat in the morning. Uh-oh. Does that mean

he's - No, he's a nice girl. Uh, fish. He's a regular Broadway baby.

Every evening we turn up the lights and he starts splashing around. He sings, too. In fact, his jury went very well yesterday. Hope I can say the same. He was a little nervous about it, though. Have you ever seen a fish with stagefright? He turned green (what do you mean, he was probably moldy?)!

My roomie tried to tell me he's a secret alcoholic. She says she poured a little rum into his water the other day and now every time she walks in the room, he tries to jump out of the saucepan into her Theta Nu mug (souvenir from the rush

party she went to last year). I don't believe her. Why, he didn't even have a hangover. On the other hand, he was a Talisman goldfish...

Well, if you'll excuse me, I have to go blow bubbles in his water. Blow bubbles in his water. Yeah. With a straw. That's so he'll have oxygen in his water, so he won't suffocate. No, I haven't ever forgotten what I was supposed to be doing and drunk his water by mistake. You want to come see him?

Here he is. Hello, baby. Que pasa, huh? How ya doing? Come on, swim for Susie. Nicholas? Don't roll the whites of your eyes at me! And why are you floating like that, you lazy bum? Nicholas?.. .

Travel club promotes friendship

"Because you're a member... the world can be yours." This is the slogan of the United European American Club (U.E.A.C.) which was founded in 1961 for the purpose of international friendship and understanding.

The name may not sound familiar because as a charter group it is not allowed to advertise, but as of 1973 it had 300,000 members in fifteen countries and 18 offices in Europe and the United States.

The U.E.A.C. is a membership-only charter club providing flights all year round. The members have numerable choices as to times to take a trip and their destinations. This group does not include land packages such as hotels, transportation, or meals so each member is free to do as he likes although they will refer you to a travel agent if you wish. There are prearranged tours that can be taken, but are not mandatory so if you are a free spirit you may go your own way.

There are only a few members in the Columbus area so flights begin in Detroit, Washington D.C. or New York

for the time being. In the event that enough people join in this area, departures will be arranged from the Columbus airport.

As a member, each person has the freedom of taking any number of flights he chooses. The member also has a choice of making a one-way or round trip excursion. Some people take a round trip vacation which may last from 2-9 weeks with the average being 3 weeks while others only buy a one-way ticket and then can spend as much time as they wish at their destination. Then, when they are ready to leave, they simply make a one-way reservation home. The cost of these trips are much less

Otterbein's Fighting Cardinals played perhaps one of its best halves of basketball Saturday night as they rallied from a 31-28 half-time deficit to defeat Wright State University 70-64. Bob Deckard led the Cards with 18 points while Bob Buchanan

Shoemaker calls for political participation

Monday, January 21st, the Young Democrats of Otterbein College sponsored an informal presentation by State Representative, Merle Shoemaker, whose chairmanship of the Finance-Appropriations committee makes him one of the key Democrats in the Ohio General Assembly.

Shoemaker constructed his opening as a challenge to participation in government as opposed to the apathetic mood that has characterized many recent political elections. The remainder of the ninety minute session was spent discussing many topical political issues.

Concerning funding of higher education, the legislator stated that we had overbuilt our universities in earlier times, but that a continuing commitment to programs such as the Ohio Instructional Grant must be made. He further expressed the feeling that education as a whole could no longer be adequately funded via bond issues.

Shoemaker also expressed sceptism with the merit of a state lottery, generally feeling that the state income tax is the best vehicle for revenue raising. He further stated his opposition to abortion and the practice of plea bargaining in drug related prosecutions.

than the economy fares with the standard scheduled airlines.

Annual membership in this club is \$15 per year for a family, \$10 a year for singles with an initial \$10 registration fee. (People in the armed forces and full time students also pay \$10

On national issues, Shoemaker was somewhat disbelieving on the energy crises saying, "part of it is funny," but acknowledged that some of it is in fact real, partially because too much was done too quickly with regards to ecology measures. Concerning the Watergate controversy, Shoemaker indicated displeasure with the way President Nixon handled the affair, but he did not feel that the President should either resign or be impeached at this time. He reserved final judgement, however, feeling that not enough will be known until after the trials of indicated aides have begun.

The State Assemblyman's presentation was the second event to be sponsored Winter term by the Young Democrats, who earlier had hosted students from the Washington Semester Program at American University. Future plans under consideration include undertaking a membership drive and scheduling additional speakers.

Last Tuesday the Otterbein Chess Club defeated Capital by a score of 2½-1½. Team members are John Hamilton, Ralph Bowser, John Ogden and Charles Jenkins.

for a yearly membership but the \$10 registration fee is waived).

If you would like further information write to U.E.A.C., 4290 Camborne Road, Columbus, Ohio 43220 or call Marianne Mueller 614/457-6928 after 5 p.m.

Otters wake up: whip Wright State

came off the bench and added 14 points.

The first half looked like a repeat of the dismal Ohio Northern game which saw the 'Bein blow a lead and give the Bishops their first victory of the year. However, the Cardinals came out of the locker room looking like the team of last year

that won a share of the OAC crown.

Tomorrow night the Otters return to Alumni Gymnasium to take on the Marietta Pioneers. With the season more than half over, let us hope that the 'Bein can improve in time for the Ohio Conference tournament in March.

Girls Basketball

OTTERBEIN vs RIO GRANDE	1	2	3	4	
Score: Otterbein 37	quarter	7	17	25	37
Rio Grande 39	score	9	20	32	39
High Scorers: Kathy Ulmer - 11, Dawn Kasow - 9, Bonnie Everhart - 7.					

OTTERBEIN vs ASHLAND	1	2	3	4	
Score: Otterbein 28	quarter	10	15	22	28
Ashland 65	score	18	33	44	65
High Scorers: Kathy Ulmer - 8, Jayne Ann Augsburg - 6.					

	G.	FGM-FGA	%	FTM-FTA	%	Reb.	Aver.	PF-D	Pts.	Aver.
Deckard	14	104-245	42.4	34-50	63	93	6.6	15-0	242	17.3
Bromley	14	65-143	45.4	29-39	74.4	42	3.0	41-2	159	11.4
Hays	14	57-147	38.8	14-22	63.6	126	9.0	44-2	128	9.1
Reed	14	42-88	47.8	18-30	60	61	4.4	37-1	102	7.3
Ritchie	14	40-72	55.5	16-27	59.3	91	6.5	39-0	96	6.9
Morrison	13	29-72	40.3	29-33	87.8	24	1.8	19-0	87	6.7
Horner	14	23-51	45.1	10-12	83.3	33	2.4	22-0	56	4.0
Buchan	13	15-40	37.5	18-24	75.0	33	2.5	13-0	48	3.7
Martin	11	8-17	47.1	12-19	63	7	0.6	17-0	28	2.5
Reall	11	7-14	50.0	6-9	66.7	6	0.5	10-0	20	1.8
Downing	7	4-7	57.0	1-4	25	7	1.0	2-0	9	1.3
Brice	2	2-2	100.0	2-4	50.0	5	2.5	2-0	6	3.0
McCualsky	5	2-3	66.7	0-1	0	0	0	1-0	4	0.8
Atkins	1	2-3	66.7	0	0	1	1.0	0	4	4.0
Oliver	2	1-2	50.0	0	0	0	0	2-0	2	1.0
Jones	2	1-1	100	0	0	0	0	0	2	1.0
Wilmouth	1	0-0	0	1-2	50.0	0	0	0	1	1.0
Totals	14	402-907	44.3	190-276	68.8	586	41.9	260-5	994	71.0
Opponents	14	442-910	48.6	122-182	67.0	514	36.7	280-9	1006	71.9

Energy crisis

Continued from 1

However, the college maintains it would like to keep adequate lighting where needed, which includes security lighting (hall lighting, outside lights, etc.)

The library has been making some special attempts to conserve energy. Besides the cutting of lights, it has tried to maintain its thermostat at 68 degrees with some difficulty due to the fluctuating outside temperatures. During winter break, the thermostat was kept between 54-58 degrees. Staff workers were provided with an electric heater in the workroom to save having to heat the entire

building. The library has avoided cutting lights over study tables and stack-shelves. However, one half of the lights in the late-hours study room have been cut when not in use.

The service center is doing its best to control heating throughout the campus yet, malfunctions still occur. Sometimes certain malfunctions cannot be avoided, but it can be corrected by maintenance.

The service center asked that students and faculty keep the center informed as to any problems or complaints with both heating and lighting on campus. The service center is willing and capable of correcting

any difficulties - but they have no real way of knowing what the problems are unless they hear directly from you by means of a letter.

Mr. Frost of the service center suggested that individual student committees be organized to handle complaints in the dorms. Oftentimes, problems arise because students are unfamiliar as to how to regulate heating in their rooms. Possibly if one or two people per dorm could handle complaints, communication between dorms and the center would be facilitated and problems easily remedied.

From the financial aspect of the Energy Crisis, the December 1973 figures show that the Otterbein heating plant used 11.3% less natural gas than was burned in 1972 and 8.0% less than was burned in 1971.

Many factors affect this usage including general weather conditions, as well as indoor temperatures, and use of ventilating equipment which

draws in exterior air requiring heat before circulation within our buildings.

On the Otterbein campus we also have another factor which is seldom present in other institutions or businesses. Here we heat most of our domestic hot water (for showers, laundries, etc.) and generate steam for dining hall cooking and science laboratories through heat exchangers.

For the month of December, 1973, the heat demand factor as measured by "degree-days" was approximately the same as December 1972. Making allowance for the fact that the library was not in full use until January 1972 and that ventilation systems in several of our buildings have been adjusted several times, the college estimates that Otterbein has actually seen a reduction in gas consumption of approximately 8% for the month of December 1973.

Hockey club

starts season

Attention Otterbein hockey fans! The Otters will take to the ice again this year. Last year-their first in history-this club team compiled a fine record, winning all but their last game. They were very popular with the fans who responded well and attended the games in large numbers.

This past week, Leif Pettersen indicated that he was trying to get games lined up for the hockey club but that contests were difficult to schedule. Pettersen expressed confidence that there will be a game at home (at the Ice Chalet) against Kenyon on Sunday, February third. Other games scheduled at this time include Denison at Otterbein at 10:00 pm Sunday, February 10, Oberlin at Oberlin on Tuesday February 19, and Ohio State at home at 10:00 pm Sunday, February 24.

Returning to this year's team will be Leif Pettersen at center, Robin Rushton, Doug Thomson and Gary Daley on the defense and Neil Mairs at a wing spot. Newcomers to the team are Brian Thomson on defense and Thom Hastings playing goal or wing. Last year "Team Otterbein" proved successful and popular with the fans. This year promises to be just as exciting.

February 10-11-12
Campus Center Lounge
5-8 pm
YOU GOT
QUESTIONS?
OR MAYBE
YOU GOT
ALL THE ANSWERS
ABOUT RELIGION
All questions and all answers
will be contested!

"The Friendly Store"

Smittle's
Prescription Pharmacy

23 NORTH STATE STREET
WESTERVILLE, OHIO 43081
 Cards & candy for Valentines Day
 PHONE 882-2392
 Agent for Russell Stover Candies

WOBN 91.5 FM

<p>MONDAY thru FRIDAY</p> <p>7:00 am Morning Music</p> <p>11:00 a.m. sign off</p> <p>3:00 pm Classical Music</p> <p>4:00 pm Public Service Broadcasting</p> <p>5:00 pm Jazz</p> <p>6:00 pm Otterbein Educational Radio</p> <p>7:00 pm Top 40</p> <p>10:00 pm Progressive Rock</p> <p>2:00 am sign off</p> <p style="text-align: center;">SATURDAY</p> <p>11:00 am Soul Music</p> <p>3:00 pm Progressive Rock</p>	<p>7:00 pm Sports</p> <p style="text-align: center;">SUNDAY</p> <p>10:00 am Church Service</p> <p>11:00 am Educational Radio</p> <p>12:00 am Children's Hour</p> <p>1:00 pm sign off</p> <p>6:00 pm Jesus and You</p> <p>7:00 pm Shoey Speaks</p> <p>7:30 pm Community Spotlight</p> <p>8:00 pm Westerville Highlights</p> <p>8:15 pm Coaches Corner</p> <p>8:30 pm Audio Chronicle (Music Special)</p> <p>10:00 pm New Album Review</p> <p>11:00 pm Soul</p> <p>2:00 am sign off</p>
--	---

CPB Sponsors Winter Weekend

The weekend of February 8 and 9, Campus Programming Board will be sponsoring Otterbein's first Winter Weekend.

On Friday, February 8, there will be an ice skating party at the Ice Chalet. There will be free admission, transportation and food. All you pay is the skate rental fee of \$.75 if you don't have your own skates. This is from 9:00 PM til 12 midnight.

Also planned for Friday night is the regular Friday night ski trip provided there's any snow! So, if there's no snow for all you ski bums, let's see if you can skate.

Saturday, February 9, is designated as Dad's Day. Below is the list of activities planned.

- 9:00-10:45 Registration;
- Coffee hour with free movies
- 1:00-2:30 Games in Pit
- 2:30-5:00 Open Houses
- 7:15 Basketball with Wooster
- 8:15 Play - *Six Characters In Search Of An Author*

Daytime activities include the crowning of the queen and awards for dads. To wind up the evening there will be a dance.

CLASSIFIED

1964 Beetle, VGC, 40,000, 30 MPG, \$700/top offer OSU, 614-268-1584

Experienced typist available for typing in my home.
 Call 891-5244

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

WH'S
WH'SE

Kappa Phi Omega:
 Glorine Shearer engaged to Scott Evilsizor '75
 Sharon Kauffman engaged to Adrian Sunday
 Ro Carpenter engaged to Jeff Barber
 Deb Coyle lavaliered to Dennis Roberts

Flowers
by Doris

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

GIFTS 'N' THINGS

R. C. Pizza

13 E. MAIN
882-7710

OPEN 7 NIGHTS A WEEK

FREE CAMPUS DELIVERY
SUNDAY THRU THURS.

act III, Inc.

T G C
is coming