

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-8-1974

The Tan and Cardinal March 8, 1974

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

Volume 56 Number 19

Otterbein College, Westerville, Ohio

March 8, 1974

Conductor Norman Luboff and his 30-member choir will appear March 12, 8:15 p.m. in Cowan Hall.

Norman Luboff Choir appears in Artist Series

The Norman Luboff Choir will appear on campus Tues., Mar. 12, 8:15 p.m. for the first time since its 1966 sell-out performance.

Playing to sold out houses, the Norman Luboff Choir has become a favorite on campuses across the nation. Performing Bach chorales, folk songs, Beethoven hallelujahs and rock cantatas on the same program, the Luboff Choir presents all types of music with equal

artistry, precision and understanding.

Using the off-season to compose and arrange music, Conductor Luboff is known for his work on the nation's top television shows and over 80 motion pictures.

Beginning as a pop recording group in Hollywood, the Luboff Choir began touring in 1963. "Actually", Conductor Luboff explains, "we prepare several programs, each with an equal variety of musical styles. In that way we avoid the night-after-night repetition

which can so easily dull the edge of a touring group."

Besides being one of the nation's top touring attractions, the Norman Luboff Choir has cut over 50 top selling albums.

The Luboff Choir will appear on the Artist Series, March 12, 8:15 p.m. in Cowan Hall. After the concert, Mr. Luboff and a few singers will attend a reception in the Campus Center sponsored by CPB. Be sure to obtain your free ticket with your ID in the Cowan Hall Box Office, weekdays 1-4 p.m.

FORD GRANTS AWARDED

Three more Ford Foundation Venture Grant proposals have been approved at Otterbein College in the areas of early childhood education, residence hall planning and training of foreign corporate personnel.

The new projects bring the total of working studies which have been funded by the \$150,000 Foundation grant to six. The award is being used as a reservoir to finance projects conceived by Otterbein faculty and staff members during the next three years.

Directed by Helen Clymer, principal of the college laboratory school, the project entitled "Children: Our Most Precious Resource", has received \$5,000 to expand Otterbein's part-time nursery facility into a full-time day care center. The proposed center would be staffed by student-majors working toward qualification in early childhood education through existing curriculum.

According to Mrs. Clymer, the school will be used by several departments for instruction of college students in

FOR EDUCATION AND TRAINING

human development. It should not only prepare teachers for an ever-expanding field, but also provide a community service as well as a resource for academic research, noted Mrs. Clymer.

Another approved project, awarded \$3,000, is a study of Otterbein residence hall facilities and life style patterns at Otterbein.

A Task Force on housing, composed of Otterbein trustees and special consultant Frederick Frank, dean of Student Affairs at Washington and Jefferson College, hopes to find ways to improve coeducational growth in college housing situations.

Any changes in present conditions, however, must be within the framework of existing facilities and not encourage behavior contrary to accepted norms, infringe on personal

rights or create unreasonable security risks, said Dr. Roy H. Turley, dean of Academic Affairs and leader of the project.

The Task Force will survey opinions of several groups from which they will base their recommendations, including students, alumni and ministers of the Methodist Conference. Committee findings will be presented at the fall meeting of the Board of Trustees.

Granted \$500, a third proposal will investigate the feasibility of training foreign corporate personnel at Otterbein College. John P. Hamilton, assistant professor of Spanish and the proposal's author, will use the spring term of this year to research present educational programs for foreign personnel who are transferred to the United States.

Robert Morse stars in Cowan feature

Robert Morse, winner of the Tony award for his performance in "How to Succeed in Business Without Really Trying" will play Erwin Trowbridge, the unsophisticated and lucky writer of greeting card verses in the Otterbein College Theatre production, "Three Men On A Horse."

The production runs through Saturday, March 9. Curtain time is 8:15 p.m.

With Morse in the comedy is an all-student cast including Barb Kosciuk as Erwin's wife, Audrey, and Jerry Confer as her brother, Clarence.

Erwin's penchant for picking horses in the daily racing form leads to trouble when he meets Harry (Jon Morelli), Charlie (Tony Mangia), Patsy (Dick Miller) and their exotic-dancer friend, Mabel (Dee Hoty), who play the horses in pursuit of profit.

Audrey doesn't understand it all, and Erwin can't seem to explain it, and what results are some of the funniest scenes in American comedy. Others in the cast include Bill Brewer as the tailor, John Cain as Franklin, and Randy Cole as Moses. Pam Hill will play Gloria, Steve Black will be Al, and others are Beth Machlan as the maid and Tony DelValle as Mr. Carver.

Morse

Common Courses discussed

Betty S. McNair, associate dean of Clark College in Atlanta, Ga. visited the Otterbein College campus Friday to discuss the college Common Course department with department chairman Dr. William Hamilton and members of the college faculty.

Mrs. McNair, also a member of the American Assoc. for Innovation in Higher Education, was invited to Otterbein to observe the program, which she said Clark College was interested in adopting in some form.

"This Common Course program fits our needs better than any other similar program we have observed," Mrs. McNair stated. "We like the thematic approach, and your unity of disciplines. We may be getting too far away from this in higher education."

The Clark College Dean explained that at the institution they are seeking to establish a general education department. "We strongly discourage the selection of a major emphasis of study during the freshman year," she explained. "Therefore, we are looking for a departmental arrangement which would help encourage communicative skills and offer generalized education for the beginning college student."

Mrs. McNair explained that she first learned of the innovative Otterbein play from OC graduate Dr. Bob Myers, now teaching at the Georgia school. Clark College, founded in 1869, is an institution

emphasizing the training of black leadership, and has a multi-racial faculty. Clark is United-Methodist church related, and has approximately 1,250 students in a number of academic disciplines.

Calender

- Friday, 8th - 8:15 p.m. - Faculty Chamber Recital
- Friday, 8th - 8:15 p.m. - Kappa Phi Omega after Theatre party
- Saturday, 9th - 8:00 p.m. - Theta Nu Coed
- Tuesday, 12th - 7:00 p.m. - S.A.M. meeting
- Saturday, 30th - Sorority Greek Week (Hell Night)
- Saturday, 30th - 2:00 p.m. - Kappa Phi Omega Ecology walk
- Sunday, 31st - 12:00 p.m. - Tau Epsilon Mu Activation
- Sunday, 31st - 12:30 p.m. - Kappa Phi Omega Activation
- Sunday, 31st - 3:00 p.m. - Recital: Ed Morris

The following are weekly events during the remainder of Winter Term:

Every Monday & Wednesday evenings - 10:30 - 12:30 - The Alumni Gym will be open

Every Thursday - 9:45 - 11:45 p.m. - Swimming at the J.C. pool

Changes and Cancellations

- Saturday, 9th - Campus Movie - "The Searchers"
- Tuesday, 12th - 7:30 p.m. - Panhellenic Council Meeting - cancelled
- Saturday, 30th - Campus Movie - "Sacco & Vanzetti"

REWARD

A reward of \$20 is offered for information leading to the return of the drawing which was removed last weekend from the exhibition of works by George Raica in the Campus Center. Contact Jack Dickey, Earl Hassenpflug or campus security.

The exhibition program has been curtailed during the past two years by a series of thefts. Continuance of the program is threatened by the actions of a few who probably see no relationship between their pranks and the inevitable consequences to the exhibition program.

EDITORIAL

Against the Dying of the Light

SK—Are you sure this is the best way?
RC—Yes.
SK—They won't understand.
RC—I don't care.
SK—Do you mean that?
RC—No, No, I don't mean that.
SK—Then you do care.
RC—Yes, very much.
SK—Then why don't you tell them?
RC—I've tired but
SK—But?
RC—But they won't listen!
SK—I'm sorry to hear that.
RC—Yes, I'm sorry too—very sorry.

SK—I don't think they realize
RC—No, they don't.
SK—It will be a great loss to them.
RC—I know.
SK—And you still don't want to tell them?
RC—I'm tired.
SK—Yes, I know.
RC—It's an effort to go on.
SK—Isn't it worth it though? For them?
RC—I used to think so but now

SK—You've changed.
RC—Yes.
SK—Then all that's left is to say goodbye?
RC—Yes.
SK—I hoped it wouldn't end like this.
RC—But you knew
SK—Yes, I knew.
Mc—Hurry up, please. It's time.

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 DeValle, 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.

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.

Is anybody there?

To the editor: Well, Otterbein? What do you see when you look into the mirror? Today I felt like ending it all. Wouldn't want to do that. Today no one would look into my eyes. Otterbein is people. Please tell me where I might find these people. I thought I found someone a while back. The relationship was not there, a facade. I ask only for someone

by Jack Anderson

WASHINGTON — President Nixon has told aides he will fight impeachment with all the power he can bring to bear.

He made a public promise that he would cooperate with the House Judiciary Committee, which is conducting the impeachment inquiry. But privately, he has made it perfectly clear that he will oppose and obstruct the probe.

He sees no reason to court the committee members, he has told associates, because those who oppose him will vote against him no matter how conciliatory he is.

A few Republican partisans on the committee are trying to help the President impede the inquiry. The senior Republican, Michigan Rep. Edward Hutchinson, allegedly asked a young GOP staff member, Sam Garrison, to obstruct the impeachment proceedings.

This, at least, is what Garrison has told other members of the staff. Hutchinson, however, has denied it.

Meanwhile, many committee members feel they have been shut off from the impeachment investigation. They fear the evidence will be spoon-fed to them.

Letters to the Editor

who will be there. They do not have to say anything, no practiced responses needed. No experience necessary. Could someone come down to me? Perhaps I expected much more than was there. What to do? I look at people too intensely, they wonder. I probably have not tried hard enough, or maybe I have tried too hard. Please, pity yourselves. I have been programmed and learned to come into myself. It is you who do not want me. Thanks all the same. Hey, if there is a lump in your throat, don't swallow it. You may need it. Have a nice life.

Student involvement urged

To the Editor: The students of Otterbein College have the opportunity to participate in their college's government in a much more meaningful way than many

other college students. Students are urged to run in the upcoming Senate, committee, department, and trustee elections.

Sixty students will be elected to the Senate. One student will be elected as trustee. Three students in each department will be elected department representatives. Numerous student positions are open on various committees. All legislation must pass a committee before acted on by the Senate.

Our nation has experienced a year of political investigations into various actions by people in government. Many people believe that the national government was allowed to become isolated from society, because citizens were not sufficiently interested in their government. At Otterbein, each person is given the chance to have an effective voice in the operations of the school. It is the closest we will get to direct involvement in government. If students do not actively

posed such a move. Even their limited cooperation hinges on the issue of confidentiality.

So the first battle, before the committee starts serious impeachment proceedings, will be over who gets access to the information. And there is a controversy over how the information will be verified.

Lie Detector Turnabout: The lie detector has been a favorite White House weapon. The plumbers, as the former White House gumshoes were called, used it indis-

WEEKLY SPECIAL

Nixon privately says he'll obstruct probe

(Copyright, 1974, by United Feature Syndicate, Inc.)

They have tried to bring pressure on committee chairman Rep. Peter Rodino, D-N. J., to open the committee files to the other members. The President's lawyers, however, have privately op-

"I ONLY REGRET THAT I HAVE BUT ONE COUNTRY TO GIVE FOR MY LIFE."

HALL IN THE FAMILY

The way we weren't

by Susan Hall

Did you ever have one of those nights when you just can't relax and go to sleep? Lie on your back and your legs start to feel like you're in traction. Lie on your stomach and the pillow tries to smother you. Streetlights shine in your weary eyes, someone down the hall is screaming, and your blanket feels weighted down with English books.

The other night as I tossed and turned I tried to think of something restful. My room-mate was moaning in her sleep—something about "organic" and the devil. Oh, I wish this term were over! I wish it were spring! I wish I could get away from here. Away from English papers and Campus Center food and the weather. Someplace where there isn't any trouble...

"Somewhere over the rainbow," which no one can see through the air pollution. You know, they really ought to update that movie. Heavens, "The Wizard of Oz" is almost as old as my mother (you're welcome, Mom).

Let's see. Well, obviously the Wizard can be replaced by the President who floated into Oz on a great gust of hot air. I will play Dorothy, a loud-mouthed college newspaper columnist who is also blown to Oz on a gust of hot air.

I land in Oz and am met by the Waltons singing Elton John's

"Yellow Brick Road." I don't really want to leave Oz but everyone there insists that I go home. So they introduce me to Robert Morse and his famous race horse Brass Monkey, who was put out to stud and then couldn't pass the physical. And we start off dancing down the Great White Way on our way to visit the President.

The first person we meet is a talking dolphin named Mr. Phred who is on his way to tell the king the sky is falling. The king has just been kidnapped, however, and is being held in a hijacked airliner somewhere above Port Columbus International Airport with Bette Midler and Dirty Harry.

We pass Robert Redford who does me the great honor of picking my pocket, which is neat because I'm not wearing anything with pockets. Then Paul Newman and Barbara Striesand attack us with submachine guns because Robert Redford never tried to pick their pockets.

We have to run! Through the Forest of No Return into the Forest Lawn Cemetery where the ghost of Bruce Lee has risen from the grave and is giving Kung Fu lessons to Elvis Presley. We stop to watch for a few minutes, then suddenly all havoc breaks loose! The clock strikes twelve! "One o'clock, two o'clock, three o'clock, rock! Four o'clock, five o'clock, six

o'clock, rock! Seven o'clock, eight o'clock, nine o'clock, rock! Ten o'clock, eleven o'clock, twelve o'clock, rock! We're going to rock around the clock tonight!" The Jazz Lab Band appears out of nowhere and begins playing "Valentino's Tango" as Marlon Brando and the entire cast of "Incident at Wounded Knee" roller-skated across the airport, down the runway, and then they take off into the lonely-looking sky, while Richard Bach and William P. Blatty plot to blow up Hollywood, screaming, "They commercialized our best seller! They perverted our masterpieces of art and soul! They destroyed all the meaning we put into our work! And what's worse, it's making them a fortune!!!"

"I can't stand it," I shriek. "Oh, Auntie Em, Auntie Em! Robert Morse is working for da Mob! Mr. Phred is growing a mustache and taking Mark Spitz" place on the milk commercials! Brass Monkey is going to the Masters and Johnson Clinic so he can star in the Walt Disney production of "Deep Oat"! I can't stand it! Get me out of here!"

Then David Toma disguised as George C. Scott playing the Good Witch of the North comes and whispers in my ear, "Here, eat this tape and then repeat to yourself "There's no place like Otterbein. There's no place like Otterbein. "Got that?"

Wind Ensemble and Jazz-Lab Band plan Spring tour

The Otterbein College Wind Ensemble and Jazz-Lab Band, under the direction of Gary Tirey, begin their annual spring tour on March 16, returning to the Otterbein College campus on March 23.

Highlights of the spring tour will include presentations by the Wind Ensemble such as the "Irish Rhapsody" a medley of Victor Herbert tunes, arranged by Otterbein graduate John Lloyd. They will also play current Broadway show tunes, including numbers from "Pippin", and feature student soloists Steve Corey and Ruth Wise.

The Jazz Lab Band, which

Tirey explains is "not a rock group, not just a big band style ensemble, not just a dixie combo, and not strictly experimental, but a combination of all these styles and sounds," will offer selections including "Here's That Rainy Day" and current popular big sounds such as "Country Road" and the Sprach "Zarathustra".

On tour, the bands will visit Pittsburgh, New York, and other areas of the mid-East, offering their final tour concert in Cambridge, O. In addition to concerts scheduled in these cities, the band members will be provided free time for sightseeing and tours.

Prestige offers medieval music

This Friday night, Les Menestriers will come to Battelle Auditorium at 8:30 p.m. to present an evening of Medieval and Renaissance secular song and dance music. This final Prestige concert of the season

who recreate the ancient tradition of the wandering minstrel through voice and varied early instruments. The ensemble combines authenticity of scholarship with spontaneity and vitality. Their program will make use of combinations of voice, lute, viols, vielle, rebec, krummhorn, rankett and recorders, and will consist of four sets of pieces:

- Trouvere Songs and Instrumental Dances of the Thirteenth Century
- Music of the Court of Burgundy, Fifteenth Century
- Elizabethan Music of John Dowland
- Music of the Court of France, Sixteenth Century

Tickets may be obtained at 4139 North High Street, Mrs. F.S. Koehl, 1805 Coventry Road, or Mrs. Robert S. Platt, 2006 Coventry Road.

"Right," I say. I eat the tape. "It is a far, far better thing I do than I have ever done. It is a far, far better rest I go to than I have ever known. There's no place like Otterbein. There's no place like Otterbein. There's no place like—"

"Ungoush!" screamed my poor roommate, leaping out of bed. "Watch this, Mr. Roper!" Then she, having just seen "The Exorcist" flew across the room, kung fu-ed the slats right out of my bed, and beat me insensible with a bible.

After that I slept very well.

FEIFFER

SINCE THE VIETNAM CEASE FIRE

A MILLION NEW REFUGEES.

OVER 100,000 POLITICAL PRISONERS.

122,000 SOLDIERS AND CIVILIANS KILLED OR WOUNDED.

BUT NONE OF THEM OURS.

Noted soloists signed

for "Requiem"

Internationally renowned singers Frances Yeend and John Crain will sing the Verdi "Requiem" at Otterbein College in Cowan Hall on April 6, 8:15 p.m.

Miss Yeend, internationally recognized diva, is a leading artist of the Metropolitan Opera and other companies. The lyric soprano has been acclaimed for her roles as the Tessitura of Turandot, and as Violetta and Aida. Debuting with the Metropolitan Opera as Chrysothemis in "Electra", she has also sung with the Vienna State Opera, and has performed at Covent Garden, with the New York City Opera and in innumerable other roles.

Tenor Jon Crain has had starring roles with America's

leading opera companies, and is noted as a recitalist and soloist with major symphony orchestras. Among his distinguished performances have been those with the New York City Opera, the San Francisco Opera, Philadelphia Grand Opera, Pittsburgh Opera, and the

Mexico City Opera. In New York, he is well known to audiences of the American Opera Society and the Little Opera Society.

Other singers to appear at Otterbein in the "Requiem" include Miss Gale Bartholic Limansky and Richard Chamberlain, bass-baritone soloist and a member of the Otterbein music department faculty.

Privilege

(CPS/ZNS)—Members of the general public may have trouble getting gas these days, but apparently oil company officials do not.

Take the case of Bernard Markwell, vice president of Gulf Oil company. Markwell recently drove into a Gulf service station in Concord, NH, only to see a sign which said "no gas".

The Gulf vice president saw the owner inside, knocked on the window and told him to come out. When told by the station owner that he was out of gas, Markwell replied, "Like hell you are."

Markwell said he produced papers proving who he was, and a few minutes later he left the station—with a full tank of gas.

Grant deadline extended

(CPS)—The deadline for 1974 federal Basic Educational Opportunity Grants (BEOG) has been extended from Feb. 1 to April 1, according to the Department of Health, Education and Welfare (HEW).

The deadline was extended to accommodate potentially eligible students who may not have been aware of the available assistance, said Caspar Weinberger, secretary of HEW.

For next year, an increase of \$825 million has been requested for funding the grants. Average

grants are expected to be about \$800.

Individual awards for the 1973-74 year averaged from \$260 to \$450.

The grants are for the full academic year. The amount depends upon the financial need of the student and his family.

Information and application forms for BEOG are available from the Education Office, Department of Health, Education and Welfare, 'D' Street SW, Washington, DC 20202, attn: BEOG office, Rm. 5717.

PEANUTS 1-12

CAMPUS MOVIE
The Searchers
with
John Wayne
Saturday, March 9
LeMay Auditorium
Admission \$1.00

R. C. Pizza
13 E. MAIN
882-7710

OPEN 7 NIGHTS A WEEK

FREE CAMPUS DELIVERY
SUNDAY THRU THURS.

act III, inc.

Flowers
by *Doris*

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

GIFTS 'N' THINGS

CLASSIFIED

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

DATING AND FRIENDSHIP CLUB
INCLUDES LOCAL COLLEGES
MONTHLY DUES \$5-\$15
268-3039

"The Friendly Store"

Smittle's
Prescription Pharmacy

23 NORTH STATE STREET
WESTERVILLE, OHIO 43081

PHONE 882-2392

Agent for Russell Stover Candies

targum crossword

© Edward Julius, 1973 Targum CW73-44

- ACROSS**
- 1 Highly-seasoned stew
 - 7 Agree
 - 13 Smooth wood again
 - 14 Tar
 - 15 Every criminal's goal
 - 17 Search and rob
 - 18 Group characteristics
 - 19 Jack Lemmon role
 - 20 Arrow poison
 - 21 Upper regions of space
 - 22 Antic
 - 23 "... — iron bars a cage"
 - 24 Modify
 - 25 Grill
 - 26 Perfumes
 - 28 White in Madrid
 - 29 Prison (slang)
 - 30 Filter brand
 - 31 Descriptive of many ships
 - 34 Expressions of disgust
 - 38 Performed
 - 39 Mark
 - 40 Miss Gardner
 - 41 Cicatrix
 - 42 Feudal lord
 - 43 English architect or songbird
 - 44 Thermometer scale (abbr.)
 - 45 Hawthorne's birth-place
 - 46 Laughing
 - 47 Adjusts
 - 50 Rue
 - 51 Isolates
 - 52 Left side of the balance sheet
 - 53 Emphasize
- DOWN**
- 1 Double-breasted coats
 - 2 Record label
 - 3 Type of club
 - 4 Paddle
 - 5 Free from restraint
 - 6 Cuts incisors
 - 7 Actress Mary —
 - 8 Pouches
 - 9 Sidney Poitier role
 - 10 A slurring over
 - 11 Wandering
 - 12 Rapid fluttering of a tone
 - 13 Large African mammal (pl.)
 - 15 Threefold
 - 16 Half of TV team
 - 21 Famous movie
 - 22 Stage play
 - 24 Fed the kitty
 - 25 "Put the — on Mame"
 - 27 Organic compound
 - 28 "Here comes the —"
 - 30 Scrap
 - 31 Eye make-up
 - 32 Acquiesces
 - 33 POW camps
 - 34 Nathanael and Lorne
 - 35 Water bottles
 - 36 Happenings
 - 37 — Domingo
 - 39 East Indies woody vine
 - 42 Endures
 - 43 Legal documents
 - 45 Let it stand
 - 46 Tremble (obs.)
 - 48 Prefix
 - 49 Title of respect

COLUMBUS MAN SETS UP UFO BUREAU

(CPS)—A Columbus, Ohio man says he plans to establish a UFO Research Center for the central Ohio area.

George Eberhart, who believes that flying saucers come from a different plane of

existence that coexists with the earth in another demension, says the number of sightings, and hoaxes, in the Ohio area mandate an agency to separate fact from fancy.

Eberhart plans to use statistical methods to determine similarites between UFO

sightings and get a profile of what UFOs are really like.

"A statistical study is the only way we are going to find out anything," he said. "It is the only way we can make science perk up its ears and listen. UFOs aren't going to be landing on the roof of the Smithsonian.

In like a lamb

by Don Tate

March is here, but the students aren't. As Friday and the warm weather arrived, many students headed home. . . or at least off campus. those who stayed took advantage of the record high temperatures to play tennis, ride bikes and generally take it easy, although a few still found time to study. With warm winds in the 70's Sunday afternoon, a typewriter could be heard clicking away in Clements Hall while others took their books outside with them.

Otterbein's answer to the

Maytag repairman sat as a lonely figure in an empty pool hall for nearly three hours before his first customer appeared. Construction crews finished for the weekend and headed home, hoping that they might finish the new field house by the spring of '78.

Saturday morning brought the arrival of the 'moms'. They saw demonstrations on self defense, Japanese flower arranging, and crafts. Later in the evening they were entertained by Opus Zero and treated to a cheese and cracker smorgasboard in the C.C.

INTERCULTURAL

(CPS)—Members of 382 chapters of Phi Delta Kappa, an international professional education fraternity have ratified a constitutional amendment to allow women to join the organization.

Stan Elam, editor of the Phi Delta Kappan, said the change was prompted by the feminist movement in education.

"Women are seriously discriminated against in education," he said. "There are very few women superintendents and few women principals."

Phi Delta Kappa accepts women

Elam said the amendment was a step toward ending discrimination. But it was a step not easily taken.

The Harvard chapter first recommended the change in 1969 at the organization's biennial council meeting. "Harvard has a lot of prestige, but there is also a lot of jealousy," Elam said. Not everyone wanted to follow their lead.

The amendment was proposed again at the 1971 council and was rejected.

Some chapters, including Cornell's and Harvard's, began to initiate women anyway, Elam said. Because such action was unconstitutional, these chapters were ousted. One Columbia University woman sued the organization for discrimination, Elam said.

Then, last October, the

proposal passed the council by the necessary two-thirds majority. Only ratification by the chapters remained.

When the ballots were counted, the amendment passed with 75% of the chapters approving. The vote was 288 to 94.

Although the amendment was slow in coming, at least some chapters were quick to react. The Ohio State University chapter initiated its first group of women the same day the totals were announced.

WH'S WH'SE

Engaged:

Laura Lamberton, Theta Nu, to Graig English, Miami University.

Pam Studer, Theta Nu, to Marion Belloni, Ohio State University.

Sandy Crihfield, Rho Kappa Delta '75 to Scott Lynn, Independent '75.

Margaret Westlake, Rho Kappa Delta '77 to Joseph Curl, USMC.

Nixon Probe

Continued from 2
criminally to search for my sources.

They suspected Yeoman Charles Radford, for example, of leaking White House secrets to me. Without warning, they strapped him into a lie detector and subjected him to cross examination.

They gave him four lie detector tests before they finished with him. Instead of finding he had slipped documents to me, however, they discovered he had sneaked White House documents to the Joint Chiefs of Staff.

Other suspected sources were also put through lie detector tests. But now, ironically, lie detectors are being used against the White House. Two Watergate witnesses, ex-Attorney General Richard Kleindienst and Gordon Strachan, another former White House aide, also were asked to repeat their statements, with a lie detector.

Now the special prosecutors are trying to persuade two of President Nixon's closest associates, his personal secretary, Rose Mary Woods, and his appointments secretary, Stephen Bull, to submit to lie detector tests.

For the White House suddenly has become more wary of lie detectors. And the President is being as secretive as ever.

The Three Musketeers: President Nixon's constant, closest adviser these days is press secretary Ron Ziegler. No one spends more time with the President than Ziegler. They begin with morning coffee together. Throughout the day, Ziegler is in and out of the oval office. When the President visits his seaside estates, Ziegler invariably is at his side.

Two other people have easy, regular access to the President. One is his chief of staff, Gen. Alexander Haig. The other is his bosom friend, Bebe Rebozo.

The three musketeers — Ziegler, Haig and Rebozo — are all for Nixon. He has made them his inner circle more for their loyalty than their ability. Not one of them, for example, understands politics. This troubles Republican leaders who have complained privately that the President should be listening to experienced politicians.

My own White House sources say the President

doesn't seek political advice from the three musketeers, although he uses them as sounding boards. He looks upon himself as the best politician around and relies on himself for making the big political decisions.

My sources say Nixon sees politics in everything. He looks at Watergate, for example, as a political rather than a moral issue. He believes the drive for his impeachment is led almost entirely by his sworn political foes. Their real motive, he thinks, is to reverse his 1972 landslide victory.

Congress and Oil: Congress, meanwhile, has to face its own moral problems. For years, Congress has been voting special tax privileges for the oil industry. The oil companies solemnly assured doubters that the granting of such advantages was the patriotic thing to do. The oilmen were positively lyrical over how vital oil was to national security.

This argument conceivably might have justified a tax break for the discovery and development of domestic oil. But the oilmen considered it equally patriotic to drill for oil in faraway places.

Congress, therefore, granted them U. S. tax breaks to drill for foreign oil. They were permitted to take an oil depletion allowance for the oil pumped out of foreign wells. They also could deduct from their U. S. taxes the royalties they paid to foreign potentates.

Through these gimmicks, the American taxpayers indirectly paid for the development of most of the vast Arab oil reserves. The American taxpayers also put up most of the money, in the form of tax credits, that was paid to the Arabian oil sheikhs.

Today, the American taxpayers are still granting tax credits for the taxes and royalties that U. S. companies pay to the Arab oil producers. Yet the Arabs won't sell the oil, which the American taxpayers indirectly are paying for, to the United States.

If this makes you indignant, you can write the House Ways and Means Committee and urge the members to cut out tax benefits on foreign oil profits.

WOBN

91.5 FM

GET IT ON

THUMBTRACKS

Pot luck

The Music Department Faculty "Pot Luck" Chamber Ensemble Concert has been postponed from Friday, March 8 to Sunday, April 21, at 8:15 p.m.

Payroll checks

All student payroll checks due to be issued March 15, 1974 will be mailed to students' "address of record" (normally home address) unless the Treasurer's Office is otherwise notified.

Please contact Mrs. Ross (Treasurer's Office) to have your check held from mailing. "Held" checks may be picked up in the Treasurer's Office between 8:30 A.M. and 5:00 P.M., Monday thru Friday, on or after, March 15, 1974.

Senior Pictures

Seniors who are graduating at the end of winter term should contact the Sibyl office to arrange for their yearbook pictures. Call the office any afternoon or evening Friday, Monday or Tuesday to make your appointment. Other senior pictures will be taken early next term. Watch for further notices in the T&C and the campus mail.

Editorial applications

Letters of application are now being accepted by the Publications Board for 1974-'75 *Sibyl* editor, *Sibyl* assistant editor, *T&C* editor, *T&C* assistant editor, *T&C* business manager. These are paid positions. Send applications to Michael Schacherbauer (Towers mailbox). Applications will be accepted until April 10.

Library hours

Library hours for Winter Term exam period:

Thursday, March 14,
7:45 a.m.—10 p.m.
Friday, March 15
7:45 a.m.—10 p.m.
Saturday, March 16
7:45 a.m.—3 p.m.

Cars over break

Any students who wish to leave their cars on campus over the interterm should park them on the east lot of the Campus Center.

Governance

Continued from 2

participate in the governance system, a few administrators will then be able to run the college the way they desire.

If you are truly interested and concerned in the happenings at Otterbein, that effect every member of the college community, run for election. A student is eligible to run for four offices: trustee (sophomores and juniors), division I and II committees (election to a division I committee disqualifies candidacy for a division II committee), and the Senate.

FEDERAL COURT INVALIDATES SOUTH DAKOTA DORM RULE

Editor's note: This ruling of a Federal Court coupled with the new age of majority act could result in drastic changes in college dormitory residence requirements. Students wishing to express opinions concerning housing regulations at Otterbein should communicate their concerns to their elected representatives in the college governance system or to members of the Housing Task Force which is in the process of studying the housing situation at Otterbein. All concerned individuals are also invited to express opinions on the housing problem in Letters to the Editor.

(CPS)—In a potentially far-reaching decision a South Dakota Federal Court ruled in January that the University of South Dakota at Vermillion cannot compel students to live in dormitories on campus. A.L. Schnell, director of housing, said the US District Court's decision overturning the housing regulations was based on an individual's right to privacy—and consequently the

right to live wherever he or she pleases—as protected by the 14th Amendment. The Court also ruled that the school's policy was unfair because local students were permitted to live at home while out-of-town

Student busted for busting

(CPS)—A University of Colorado student was arrested for vandalism after he successfully opened a residence hall door with his foot.

The incident occurred one recent Saturday night after a hard night of partying. The student was bringing his date back to her dormitory, but the process was complicated by the fact that she was so drunk that he had to carry her over his shoulder. The front entrance was locked, and after no one answered his knocks, the student kicked the door. It shattered.

Following his arrest, the student said that he had been simply trying to open the door, not break it. His date made no comment.

students were required to live in dorms.

The judge dismissed the university's contention that living in dorms was part of an "educationally enriching experience" and ruled that requirements relating to the retirement of dormitory financing bonds were not sufficient grounds for the regulations.

The suit was brought by two women students who moved off campus in the fall and challenged the school's policy of requiring freshmen and sophomores to live on campus. Schnell said the university plans to appeal the decision which, as yet, affects only the Vermillion

STUDENTS
Male or Female
Part time jobs available now
Full time this summer
3 eve. per wk. and Sat.
\$50 per week
Car necessary. Call 864-1024

campus of the South Dakota state school.

A similar decision was handed down in November in the 78th Texas District Court preventing Midwestern University of Wichita Falls from enforcing housing regulations requiring students under 21 to live in university housing

Sav-A-Flush

(CPS)—Students at Indiana University in Bloomington have apparently taken to heart the call for energy conservation in ingenious ways.

After removing 3,600 fluorescent lights from the university library—a lighting cut of 20%—students turned to water conservation in the university union.

Under a new plan to be implemented, the fifty public urinals in the union will be synchronized to flush only when the lights are turned on. Ordinarily the urinals automatically flush once every five minutes, whether they're used or not.

The new plan should save 7,000 gallons of water a day, according to proponents.

WAA basketball

The women's intercollegiate basketball team completed their season with victories over Wright State and Denison. On Sat. Feb. 23, the women travelled to Wright State and ripped them with a 51-39 victory. High scorer was Jayne Ann Augspurger with 9 points. Linda Dailey and Bonnie Everhart both tossed in 8 points for the victory.

The Otterbein women then travelled to Denison Tues. Feb. 26 to beat them by a score of 39-34. Bonnie Everhart was high scorer with 14 points. Dianne Johnson also tossed in 8 points for the winning team.

Billiards

The W.A.A. sponsored an Eight ball tournament Wed. Feb. 27 in the campus center. Fourteen women displayed their talent at the pool table for the tournament. Nancy Everhart decided Theresa Braddock for the Championship game, while Dianne Johnson made a comeback to win the consolation championship.

Curtis Enterprises and New Era Records

present

Spring Get Away

OVER \$10,000 IN PRIZES TO BE AWARDED! ENTER NOW!
 YOU COULD WIN THE VACATION OF YOUR LIFETIME!

Grand Prize

- Five, sunfilled days — four fantastic nights at the posh "Pier 66 Motel" on the ocean at FT. LAUDERDALE, FLORIDA!
- First-Class round trip transportation from winner's location to FT. LAUDERDALE!
- Honda rental bike during the duration of your stay!
- Dinner for two at the fabulous "Pink Pussy Cat"!
- Dinner for two at the "Windjammer"
- Dinner for two at "Pier 66" — the world's most fantastic supper club overlooking the beautiful blue ATLANTIC!
- \$100.00 credit account in your name at "She" — the swinglest singles spot in Florida! Top name entertainment seven days a week!
- \$50.00 credit account in your name at "The Button" — Lauderdale's leading after-hours club!
- \$100.00 cash — to spend as you please!

10 Each Second Prizes

- Three days, two nights at Holiday Inn, on the ocean, at FT. LAUDERDALE, FLORIDA.
- Round trip transportation (from winner's location).
- Dinner for two at "The Windjammer."
- \$25.00 credit account in your name at "She."
- \$25.00 cash — to spend as you please.

1,000 Third Prizes

- Any one stereo LP or 8 track tape of your choice listed in the current New Era Records Catalog.

RULES AND REGULATIONS

- Contest open only to bonafide students of an accredited college or university.
- Winners will be selected by the W.A. Witholt Corporation, an independent judging organization. Winners will be selected at random and the decision of the judges will be final. A list of all winners will be available upon written request to New Era Records.
- To register, print information in spaces provided on coupon. →
- Enclose \$1.00 for processing and handling. Remit by check or postal money order only. **PAYABLE TO: "NEW ERA RECORDS-CEI."**
- Mail your registration to:

NEW ERA RECORDS
 SUITE 217 DEPT. 20
 3177 PEACHTREE ROAD N.E.
 ATLANTA, GEORGIA 30305

6. Entries must be postmarked NOT LATER THAN March 8th, 1974.

CURTIS ENTERPRISES - NEW ERA RECORDS

"I certify that I am a student at _____ (name of school)

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

PETITION FOR SENATE COMMITTEE MEMBERSHIP

Category I (April 10) - Check one

- 1. Administrative Council
(2nd & 4th Mon. 4pm)
- 2. Campus Regulations Committee
(1st & 3rd Fri. 4pm)
- 3. Curriculum Committee
(1st & 3rd Mon. 4:30pm)
- 4. Personnel Committee
(Present Juniors only for student representatives
(7:30 pm each Thursday))

Category II (May 8) - Check one

- 1. Academic Council
(1st & 3rd Tues. 4pm)
- 2. Appeals Council
(non Senate Wed. 4pm)
- 3. Campus Affairs Committee
(2nd & 4th Thurs. 4pm)
- 4. Campus Services Committees
(2nd & 4th Fri. 3pm)
- 5. Judicial Council
(1st & 3rd Thurs. 4pm)
- 6. Teacher Education Committee
(1st & 3rd Mon. 3pm)

Other _____

Student _____

Petition for Student Senator at Large

(Approximately 60 to be elected)

Signed Name _____ Printed Name _____

Obtain at least 10 signatures from full time students in addition to yourself. Return to Campus Center Office by Noon, April 2, 1974 and have it stamped on the time clock. You can sign as many petitions as you want.

1. _____ 6. _____

2. _____ 7. _____

3. _____ 8. _____

4. _____ 9. _____

5. _____ 10. _____

YOU ARE NEEDED!
WILL YOU RUN?

YOU ARE ELIGIBLE TO RUN

The following elected positions are available for 1974-75.

- 1. TRUSTEE: 1 student, 1 faculty
- 2. SENATE: Approximately 60 students
- 3. COMMITTEES: (categories I and II)

CATEGORY I (elected April 10)

	Fac.	Stud.
Administrative Coun.	6	6
Campus Regulations	4	8
Curriculum	10	5
(elected by divison April 9)		
Personnel	2	2
(1 faculty for 1 yr. to compl. unexpired term) (students must be seniors next year)		
Others: Personnel		
Appeals Hearing Com.	5	0

CATEGORY II (elected May 8)

	Fac.	Stud.
Academic Council	3	3
Appeals Council	3	3
Campus Affairs	0	9
Campus Services	3	3
Judicial Council	3	4
Teacher Education	5	2
Others: Rules Com.	2	1

RUN FOR WHAT?

- 1. FOR TRUSTEE if you are presently a sophomore, junior or a faculty member in at least your third year.
- 2. FOR SENATE if you are a returning full-time student next fall.
- 3. FOR COMMITTEE if you are a returning full-time faculty member or student next fall.

You may run for a committee from each category, but you may accept election to only one. You may petition and run for up to four positions simultaneously: Senate, Trustee, and two committees.

Be sure to run if you want to participate in governance. The list of nominees should be valuable to committees appointing interested people to important subcommittees. Be sure to check your petition for the times that the committee meets.

HOW DO YOU RUN?

Petitions may be obtained from:

- Campus Center Office
- Library
- Music Office - Lambert Hall
- Towers Faculty Suite
- Science 222
- Athletic Office

Names of Senators who can sign petitions will be posted on the Governance Bulletin Board in the Campus Center.

Return all petitions to the Campus Center Office by Tuesday, April 2, at 12:00 noon. All nominees' names will be posted on governance board in the Campus Center.

QUESTIONS?

Call the Otterbein Information Center, 3300.

PARTICIPATE IN GOVERNANCE

Petition for Student Trustee

(One to be elected)

(TO BE A STUDENT FOR NOT MORE THAN TWO YEARS)

Signed Name _____ Printed Name _____

Obtain 25 signatures from other full-time students. No one can sign more than one trustee petition. Complete and return to the Campus Center Office by Noon, April 2, 1974 and have it stamped at the time clock.

1. _____ 14. _____

2. _____ 15. _____

3. _____ 16. _____

4. _____ 17. _____

5. _____ 18. _____

6. _____ 19. _____

7. _____ 20. _____

8. _____ 21. _____

9. _____ 22. _____