

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-26-1974

The Tan and Cardinal April 26, 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 22

Otterbein College, Westerville, Ohio

April 26, 1974

Four Otters hear Celeste

Campus Democrats from around the state met in Columbus Saturday for a workshop on political action for the May primary election.

Representatives from about 20 college campuses attended the political workshop, which was held at the Wesley Foundation on the Ohio State University campus.

The workshop was designed to develop ways to involve campus students in the political system, and in this instance the party's campaign efforts.

Sponsoring the workshop was Richard F. Celeste, endorsed Democratic candidate for Lieutenant Governor. Celeste, who is also endorsed by the Young Democrats, spoke to the students about mounting political apathy and the need to reverse that trend.

"In the past we have looked to individual heroes to solve our problems," said Celeste, "but the lesson we've learned is there are no individual heroes. Our strength is in our own ability to group together as a 'constituency of conscience.' We must look into our own beliefs and ideals to seek ways of improving human conditions."

Celeste said that his goal in running for Lieutenant Governor is to make the position a focal point for bringing citizen problems directly to the Governor's office.

"The office of Lieutenant Governor has been nothing more than a ceremonial post. As the state's second highest office, the Lieutenant Governor should be part of an effective leadership team with the Governor."

The workshop focused on a

number of ideas for political action on the college campus. Discussions were held on methods for identifying candidates, such as flyer distribution, volunteer recruitment, designing signs, distribution of literature, and utilizing the campus media. Also discussed was the need to develop aids for student registration and educational means to encourage students to vote absentee.

Elsa Giammarco represented Otterbein College at the workshop Saturday. She said that students can join the Celeste college campaign effort by contacting him at 891-3154, the office of the Young Democrats of Otterbein College, other Otterbein students attending were Keith Shoemaker, Lou Ann Austen and Vickie Wanner.

Language festival scheduled

A Foreign Language Festival, with music, skits, exhibits and a performance by Otterbein College artist in community Carol Courtman singing in several languages is scheduled on the Otterbein campus April 27 beginning at 8:30 a.m.

Special guest lecturer Dr. John Lewine, author of "Home Study Course in Basic Esperanto" and current president of the Esperanto Assoc. of New York, will discuss Esperanto, international language based on main European languages.

High school students from sixty area high schools have been invited to attend the festival. More than 500 students are expected to be on the Otterbein

College campus for the event. High school groups have been invited to present exhibits, displays and skits.

Opening with registration from 8:30-9:30 a.m., first event of the festival is the address by Dr. Lewine at 9:30 in Conf. Room 1 of the Campus Center. Miss Courtman's "informance" is scheduled for 10:30-11 a.m. in the Main Lounge. During the lunch hour, marimba music will be played in the dining hall. German, French, and Spanish performances and an Esperanto skit will be held during the morning in Barlow Auditorium. Dr. Lewine's talk will be repeated at 1:30 p.m. Prizes for high school displays will be awarded at 4 p.m.

Dr. Lewine, in the area for a two-week visit sponsored by the

Columbus Esperanto Club, is currently executive secretary of the American Institute of France and chairman of the department of foreign languages at E.W. Stitt Jr. High School in New York City. Among his many professional activities, he is president of the American Assoc. of Teachers of Esperanto.

The public is welcome to attend either of Dr. Lewine's addresses, a showing of the French film (English subtitles), "La Vache et le prisonnier", and to view the displays in the Campus Center Main Lounge.

Summer registration opens

Preliminary registration is open for the Summer Session June 17 - Aug. 23 at Otterbein College.

Courses in Chemistry, French, Spanish, Health and Physical Education, Life Science, Math, Religion, Philosophy, Speech Theatre and the Visual Arts are available to the citizens of Central Ohio.

Of special interest to area school teachers are the courses, "Education of Minority Groups" and a study of "Coping with Classroom Behavior" offered by the Otterbein Education Department.

Summer Session is divided into two five-week terms. Students may register for three courses over the full ten-weeks or a maximum of two courses in a five-week term.

Persons not currently enrolled at Otterbein must be

Election results

Josie Yeakel, Paul E. Garfinkel, Gene Paul, Matthew Arnold, Dan Underwood, Linda Bechtel, Bruce E. Flinchbaugh, Cindy Hupp, Jim Minehart, Chris Bright, James P. Inniger, Doug Stuckey, Trent Radbill, Sybil Waggamon, Don R. Goodwin, Edward E. Brookover, Chip Case, Beth Kendig, Gayle Bixler, Jeff Liston, Lou Ann

Austen, Gretchen Freeman, Mike Shannon, Steve Calhoun, Kim Ogle, Bernie Sokolowski, Glenn Colton, Michael Basha, Catherine E. Henthorn, David Buckle, Debra Elaine Burns, Bill D Aiuto, Tim Bright, Scott E. Campbell, Bethany Bean, Dave Daubenmire, Charles Erickson, John Vickers, Timothy R. Collins, Thomas Kent Witt, Randy Cole, Tom Hoover, Robert L. James, Cindy Maurer, James Wallace, Rick Maurer, Don Rossel, Randall A. Smith, Robin S. Sando, Jeff Weis, Gary Brophy, Gregory Landis, Patti A. Pifer, James Reed, Dennis Cockayne, Marianne L. Grace, Gary McComb, Rosellen Saylor.

MAY

Wednesday, 1st - 11:00 a.m. - 6:00 p.m. - Angel Flight selling "Angelgrams" in the Campus Center for Mother's Day. (Through May 7th)

Friday, 3rd - 6:00 p.m. - Tau Delta Formal Dinner

Friday, 3rd - 3:00 p.m. - Beginning of Science Day, program on computers

Saturday, 4th - 9:30 a.m. - 4:00 p.m. - Science Day for High School students

Saturday, 4th - 10:00 a.m. - Tau Delta Spring Weekend (changed from Sunday the 5th).

Sunday, 5th - 3:00 p.m. - Recital: Steve Corey

Additions

Friday, 3rd - 8:15 p.m. - Faculty Chamber Ensemble

Sunday, 5th - BLACK CULTURE WEEK (Through Saturday the 11th)

-7:30 p.m. - Recital: Charles Bright

PEANUTS

Gentlemen,
I am submitting a story to your magazine for consideration.

I have been a subscriber to your magazine for many years.

If you don't publish my story, I am going to cancel my subscription.

So there, too!

EDITORIAL

"And yet God has not said a word!"

Perhaps, as a song from the sixties suggests, "nothing's quite as sure as change." Yet change in Westerville comes slowly (I trust you'll pardon the gross understatement). Change, however, eventually reaches even the QPV. A case in point is the College policy on alcoholic beverages.

On Tuesday, Spring Fever Day, a party and dance will be held at the Armory which will include plenty of beer, according to CPB. Just last week another party was held at the Armory which also featured large quantities of booze.

In keeping with the current trend towards conservation of matter and energy, and in keeping with the subjects discussed in the first two paragraphs of this editorial, the following editorial is being recycled.

Otterbein's second annual beer blast was held this past Friday evening over in Blacklick. The crowd was huge and suds flowed freely. This event, sponsored by the Interfraternity Council, promises to grow bigger and better every year, becoming a permanent fixture on the list of traditional events.

For those alumni, parents, and freinds of the college who are not yet aware of this latest addition to Otterbein's Social Calendar, let me assure you that I am not putting you on—the beer blast is for real ('Temperance Row and W.C.T.U. notwithstanding).

Otterbein's first beer blast, held last fall, was, more or less, a clandestine affair with the innocent appellation of 'All-Campus Party.' When a picture appeared in the *Tan and Cardinal* showing Otterbein students chugging great quantities of a certain high-class brew, the administrative offices of the college, as well as the office of the *Tan and Cardinal*, received numerous telephone calls and letters from irate parents and alumni. As a final insult, I was verbally chastised by a faculty member for allowing such a picture to be printed.

No doubt many alumni are thinking, at this point, that Otterbein must have changed tremendously to be sponsoring a beer blast. But Otterbein has not changed that much. Being caught with alcohol on campus is still cause for disciplinary action; this point has been made clear to more than one member of the Otterbein community in the recent past.

If drinking is not permitted on campus, why then, you may ask, does Otterbein sponsor a beer blast? This is a point well taken and is the subject, finally, of this editorial.

It appears that there is a tremendous inconsistency in the policy of Otterbein College concerning alcoholic beverages when students and faculty members are subject to disciplinary action for drinking on campus while, at the same time, the college condones (at least passively) the use of alcohol at official college functions that are held off campus.

It is not my purpose here to condone or to condemn either the beer blast itself or the use of alcohol in general.

It is my purpose, however, to point out the inconsistency of the current policy regarding alcoholic beverages. If Otterbein is going to have a beer blast, then the use of alcohol on campus must be allowed. If the use of alcohol on campus is not permitted, then beer blasts and similar activities cannot be allowed.

The current double standard in this area of campus life can only lead to more misunderstanding and more trouble in the future.

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.**

Spring Fever Day — Is this the last?

To the Editor:

On behalf of the Campus Programming Board, we would like to express our feelings about the activities planned for Spring Fever Day. Yes Otterbein — there will be a Spring Fever Day this year. And yes — Spring Fever Day 1974 will be on Tuesday, April 30th. Spring Fever Day will go on as in years past with a dance the night before, the GNIK, and a day of cancelled classes. However, there will be one slight change, and it is a change that CPB feels is of the utmost importance if we would like to see the gala activities of Spring Fever Day continued in the future. With the co-operation of the entire campus, we would like to see the attitude concerning Spring Fever Day somewhat altered, and hopefully improved. It is time that we as a student body begin to display a more responsible attitude where our behavior is concerned. Contrary to our basic philosophy of on-campus programming, CPB has moved the dance the night before to an off-campus spot — The Westerville Armory. The reason you ask? It has been done solely for one purpose — Merely because we know that many of us enjoy drinking at a dance, and CPB does not wish to perpetuate any form of illegal activity on campus. This may sound a bit strong, but it is also quite true. The Spring Fever Day Committee has put some long hours into planning a day of activities that this whole campus looks forward to all year long. So, not to disappoint you, there will be a dance with St. Bernard; free bubble gum, candy, etc; and a picnic lunch; a roast beef dinner; and various activities throughout the day. A few students have put an awful lot of effort into pleasing the rest of the campus, and all we ask is a little effort from all of you to

Letters to the Editor

display a responsible and mature attitude on Spring Fever Day. Even though there is an "alcohol" proposal before the Board of Trustees, drinking on campus is still prohibited. If our campus would truly like to see a few more of our restrictions ended, then we need to demonstrate the kind of behavior that the State of Ohio said we are capable of displaying at age 18. So let's start with Spring Fever Day. If you want to have a good time — go ahead — that's the purpose of Spring Fever Day. But remember, Otterbein is an attractive campus with nice facilities, so let's keep it that way. Let's also do a turn about from years past. Let's make Spring Fever Day a day we can enjoy, and an activity that can be continued. With everyone's help, it will be.

Happy Spring Fever Day,
The Executive Board of
Campus Programming Board

economic upheaval. Recognizing this situation, Congress has set aside April 30, 1974 as a national day of fasting and prayer in accordance with God's promise:

"If my people who are called by my name shall humble themselves and pray, and seek my face and turn from their wicked ways, then I will hear from heaven, will forgive their sins, and will heal their land." (II Chronicles 7:14)

I challenge each one of us to set aside this day of fasting and prayer for the United States of America that our Lord may truly hear from heaven, forgive our national sins, and heal our land. You *can* help change the nation, through prayer!

Sincerely yours,
Jamie Brunk

Congress sets prayer day

To the Editor:

"Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, that the Congress hereby proclaims that April 30, 1974 be a National Day of Humiliation, Fasting and Prayer; and calls upon the people of our nation to humble ourselves as we see fit, before our Creator to acknowledge our final dependence upon Him and to repent of our national sins."

It cannot be denied that our country is caught in a desperate hour of spiritual, political, and

Sibyl pictures

The Sibyl photographers are now accepting appointments for graduating seniors and organizations other than Greeks and governance committees. Greeks will be notified at a later date as to when their pictures may be scheduled. Seniors and organizations should call the Sibyl office Monday through Thursday between 6:00 and 8:00 at 3713 to arrange a time for their picture.

RUMMAGE & BAKE SALE
Church of the Messiah
51 N. State St.
Saturday, April 27
9 a.m. to 2 p.m.

The Tan and Cardinal

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

Departments

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.

WEEKLY SPECIAL

Fighting Back

by Jack Anderson

WASHINGTON — The guerrilla tactics of the Symbionese Liberation Army have Washington officials worried. They have spent the past two decades developing counter-insurgency tactics. American Special Forces are quietly helping governments around the world fight guerrillas, who in the past have always operated in the jungles or the mountains or other remote hideouts.

But the Symbionese Liberation Army is typical of a new breed of guerrillas. They make their hideouts right in the hearts of our great cities. They stage daring assassinations, kidnappings and bank robberies in crowded neighborhoods. Then they disappear, not into the brush, but into the ghettos.

Both the FBI and the Pentagon are studying how to cope with this new menace. Clearly, the urban guerrillas are radicals who are willing to jeopardize innocent lives to achieve their revolutionary aims. The counter-insurgency tactics of the jungles simply won't work in the crowded cities.

Our tacticians, therefore, are devising new means to fight the urban guerrillas and stop the terrorism.

Hughes Connection: Phantom billionaire Howard Hughes may yet be the downfall of President Nixon. The relationship goes back to the 1950s. The late Drew Pearson and I dug out the fact that Hughes had loaned Nixon's brother Don \$205,000 with only a \$13,000 lot as collateral. The scandal contributed to Richard Nixon's defeat for president in 1960 and for governor of California in 1962.

Despite these bad political burns, the Nixons seemed unable to keep away from Hughes. Don Nixon continued to consort with Hughes aides after his brother moved into the White House in 1969.

On August 6, 1971, we revealed that Hughes had secretly siphoned \$100,000 from his Nevada gambling operations for the President. The cash was delivered in two \$50,000 bundles to the President's friend, Bebe Rebozo, at Key Biscayne and San Clemente.

I told Senate Watergate investigators all I knew about the payoff. I told them Rebozo had distributed the money to the President's secretary and the Nixon family. I also reported that the President had full knowledge of the whole affair. For proof, I suggested

that the President's personal attorney, Herb Kalmbach, be questioned under oath.

The Watergate investigators followed my suggestion and they now have Kalmbach's sworn testimony. I have also given the committee additional corroborative evidence.

This could prove that the \$100,000 cash gift was intended, not as a campaign contribution as Rebozo has claimed, but as part of a personal slush fund for the President.

Kissinger Coup Coming? The stage is set for Henry Kissinger to pull off another of his patented miracles. Within a few months, if all goes as planned, he will normalize relations between the United States and India.

The love-hate relationship between the United States and India is one of the enduring ironies of modern times. The two nations are the world's largest democracies. Yet they have usually been at odds. The lowest point came just two years ago during the India-Pakistan conflict.

We published top-secret documents revealing that the Nixon Administration was tilting toward the Pakistan dictatorship. Indo-American affairs hit bottom when President Nixon personally ordered a halt in economic aid to New Delhi.

In recent months, however, relations have slowly improved. American diplomats have hinted that the United States might be willing, if requested, to resume economic aid. The Indians have quietly let Washington know they are interested. Already, over \$75 million has been set aside for India, provided that

agreements can be worked out. For one thing, American diplomats want to establish an American naval base on the Indian Ocean island of Diego Garcia.

Now the stage is set for Kissinger to fly to New Delhi for face-to-face discussions with Indian leaders. He expects to come home with another diplomatic triumph.

Wasteful Ways: The Federal Energy Office is worried that Americans are returning to their wasteful ways now that the Arab oil embargo has been lifted. Conservation practices are still essential to prevent shortages.

There is also a danger that the Middle East negotiations will break down and that the oil embargo will be reimposed. Intelligence reports claim that the suicide raid on an Israeli village by Arab extremists was deliberately staged to provoke Israel into reprisals that would scuttle the peace talks. They came dangerously close to achieving their goal.

The United States, meanwhile, is drifting into greater dependency on Middle East oil. Strategists have warned that the Nixon Administration isn't doing enough to develop new sources of

energy. This could lead to an acute crisis, they claim, by the end of the decade.

The financial crisis may become even worse than the energy crisis. President Nixon's own top economists have warned privately that the United States economy cannot stand the multibillion-dollar financial drain that it will cost to buy enough oil to keep the country going during the 1970s.

One thing is becoming increasingly clear. The days of superabundant oil and gas are gone.

In Gear: The House impeachment inquiry, after a slow start, is moving into gear.

The staff has almost completed its extensive review and evaluation of the work of other investigative bodies. Now the staff has started drafting the bills of particulars, which will outline the case against President Nixon.

This work is being directed by two senior staff lawyers, Richard Cates and Bernard Nussbaum. But already, they have encountered partisan opposition.

Sam Garrison, the No. 2 Republican lawyer on the staff, has complained privately that the GOP staff members have been excluded from the drafting sessions. Furthermore, Garrison has argued that Cates and Nussbaum are preparing too hostile a case against the President.

Their work, of course, has not been made public, and only a few senior congressmen are privy to the drafts. But our sources say the bills of particulars include allegations that the President was involved in the Watergate cover-up and the ITT affair.

**WH'S
WH'SE**

Engaged:
Kelley Heddleston, '74, to David Smith, Arkon U. '73.
Candy Bender, Theta Nu, to Bruce Robinson, Marion, Ohio.
Barb Smith, Theta Nu, to Randy Shields.

FEIFFER

THIS IS MY HEAD.

IT THINKS. IT TALKS. IT CHARMS.

IT WORRIES. IT LAUGHS. IT HURTS.

IT HAS A HUNDRED WONDERFUL TRICKS.

I AM PROUD OF IT.

THIS IS MY BODY.

© 1974 JULY FEIFFER 4-21

IT IS FUNNY LOOKING. IT MALFUNCTIONS.

IT LOOKS BEST IN WINTER CLOTHES.

I HAVE AS LITTLE TO DO WITH IT AS IS HUMANLY POSSIBLE.

LUCKY FOR MY BODY THAT I NEED IT TO CHAUFFEUR MY HEAD AROUND.

OTHERWISE OUT IT WOULD GO.

Courtman makes final visit

Carol Courtman, Affiliate Artist sponsored by Otterbein College and the Sears Roebuck Foundation/National Endowment for the Arts will be on the Otterbein College campus for a final two-week visit in April.

Miss Courtman, arriving April 22, has scheduled a number of Columbus area informances and appearances through May 3.

The programs scheduled by Miss Courtman are informal performing appearances by the soprano who communicates with

her audience through music and talk about her art.

For these informances, Miss Courtman will be accompanied by Otterbein College music professor Richard Chamberlain or by Dr. Roman Lavore, chairman of the Otterbein Music Department and a small combo of student music majors.

Appearances in Central Ohio during April include: Apr. 26, Whetstone High School, Barrington Elementary School; Apr. 27, Foreign Language Day at Otterbein College; Apr. 28, Central College Presbyterian

Now why do you suppose CPB announced to God and the world that Spring Fever Day is Tuesday Apr. 30?

Well one reason, according to Margi Stickney head of Spring

Church, Westerville; Apr. 30, Crestview Jr. High School, Clinton Elementary School; May 1, Village Green Concert, Scioto Country Club; and May 2, Central College Elementary School, Westerville High School.

Canoe trip planned

A canoe trip on the Mohican River, sponsored by the Campus Programming Board and the Women's Athletic Assoc., and open to Westerville area residents has been scheduled for May 11.

The nine mile trip will be made in rental canoes provided by Campways Canoe Livery. Participants should bring sack lunches to eat on the way.

Fee for the trip, based on two persons per canoe, is \$3 per person, or \$6 per canoe. Youngsters can accompany two adults under special fee arrangement.

Participants will leave the Otterbein College Campus Center at 6 a.m. Westerville residents who can provide additional transportation for students are asked to indicate available space.

Townpeople who would like to join in the campus and community canoe outing are asked to register at the Campus Center by Monday, May 6. For further information, call 891-3241.

Courtman

Spring Fever Day is coming!

Fever Day activities, is that instructors were having problems programming class schedules because they didn't know when the free day would be. Another reason was the age-old problem of the inconsiderate people spoiling everything for the rest. When the people who get drunk get rowdy, administrators get upset. Last year someone decided that the men's restroom in the Campus Center didn't need towel dispensers and ripped them off the wall. So we almost didn't have Spring Fever Day this year. But the efforts of CPB saved the day. Except for activities being ended a little earlier and the dance being held off campus, the day will go as usual.

Here is the schedule for Spring Fever Day:

Monday, April 29—5:30 p.m.

Grand opening for Spring Fever Day in the C.C. dining hall, look for surprises.

7 p.m. Harmony Nite

10 p.m. to 1 a.m. Dance at the Westerville Armory, the

band will be St. Bernard and there will also be a folk singer named Cheri.

Women's hours will be extended till 2 a.m.

Tuesday, April 30—9 a.m.-10:30 Continental Breakfast, and in Conference Rooms 1, 2 & 3 Walt Disney cartoons and old time movies including W.C. Fields, The Three Stooges, and the Little Rascals will be shown.

11 a.m.—Picnic lunch, and reruns of the flicks shown that morning will be shown in the C.C. lounge.

2 p.m.—Group and individual marathons, we are also going to try to break a Guinness world record and need about 400 people, come!

5-7 p.m.—Steamship round dinner. During dinner Cold Shot, an easy listening band will play.

7:15 p.m.—Alfred Hitchcock's "The Birds" will be shown free in LeMay Auditorium.

For those who don't want to

Continued on 5

targum crossword

© Edward Julius, 1973 Targum CW73-10

ACROSS

- 1 Turkic tribesman
- 6 Of the Church
- 11 On one's back
- 12 South American plains
- 14 Of the intestine
- 15 Son of David
- 17 Espy
- 18 Passes away: time
- 20 Golf term
- 21 Prefix: far
- 23 Raise one's spirits
- 24 Father: Fr.
- 25 — Mountains
- 27 Alkaline solution
- 28 Danube tributary
- 29 Geologic time divisions
- 31 Egyptian ruler
- 33 Prefix: three
- 34 For each
- 35 Participant
- 39 Chilean desert
- 43 Comedian Myron —
- 44 Mythical bird
- 46 Remaining fragment
- 47 Italian coin

- 48 Brahmanic precept
- 50 Surrealist painter
- 51 Peer Gynt's mother
- 52 Ejectors
- 54 Pre —
- 55 Lachrymator
- 57 Inheritance-seizers
- 59 Deprive of food
- 60 Sex glands
- 61 Contemptuous look
- 62 Famous cow

DOWN

- 1 Pertaining to a guardian
- 2 Imitate
- 3 Weary
- 4 Like an old woman
- 5 Part of GM's inventory
- 6 Mustard —
- 7 American playwright
- 8 Bridge term
- 9 Collection
- 10 Loungers
- 11 Billy Gilbert's trademark
- 13 Nighttime party
- 14 Preclude
- 16 Athletic contests
- 19 Compensate
- 22 Former Italian colony
- 24 Punctured
- 26 Moslem Bible
- 28 Attack unfairly
- 30 Loud continuous noise
- 32 Pertinent
- 35 Brilliance of achievement
- 36 Sounds
- 37 Intentions to injure
- 38 Binder
- 39 Land area
- 40 With ice cream
- 41 Bannister and others
- 42 Sour substances
- 45 Baseball great
- 48 Urbane
- 49 Tree: Sp.
- 52 Frightful giant
- 53 — Souci
- 56 Sped
- 58 Siamese: var.

Spring Fever Day

SPRING FEVER EVE (Monday, April 29)

- 5:30 Official Opening!
- 7:00 Harmony Night in Campus Center Dining Hall
- 10:00 All-campus Dance at the Westerville Armory with "St. Bernard"
- 1:00 and "Cheri"
- Crowning of the 1974 GNIK!!
- (Extended hours for all women)

SPRING FEVER DAY (Tuesday, April 30)

- 9:00 Continental Breakfast with cartoons and movies in Conference Rooms
- 10:30 of Campus Center
- 11:00 Picnic Lunch with cartoons and movies in Campus Center Lounge
- 1:30
- 2:00 Marathons and Guinness World Record-Breakers in the stadium
- (Pit in case of rain)
- 5:00 "Steamship Round" dinner in Dining Hall with Easy Listening Band—
- 7:00 "Cold Shot"
- 7:15 Free movie in LeMay Auditorium — "THE BIRDS"
- 7:30 Reduced rates at Ice Chalet with student I.D.'s

ALL DAY:

Free candy, bubble gum, balloons, juke box, pool, and bikes!!!

Naragon gives percussion recital

Kristine Naragon will give her Senior Percussion Recital Sunday, April 28 at 8:15. She will be accompanied by Aileen White. She will perform "Sonata III" in F major by Handel and "Sonata IV, op. 4 no. 10" by Geminiani. These two numbers were originally written for violin, but Miss Naragon transcribed them for marimba. Of course, no music prior to this century was written for marimba, but the range and the color of the violin and marimba are similar so that the music for violin can be easily played effectively and musically by the marimba. Pitfield's "Sonata for Xylophone" will be played on the marimba because more varieties for style and color can be attained with the marimba than the xylophone. Again utilizing the marimba, Kristine will play Paul Creston's "Concertino for Marimba." This piece employs many mallet techniques, such as using four mallets, vibrato, rolls, and four note chord rolls to attain a variety of effects.

"Sonata for Tympani" by John Beck and "Variations for Solo Kettledrum" by Jan Williams are contemporary pieces which employ new techniques such as playing on the bowl of the tympani, the use of glissandi, the use of four mallets, and the use of brushes. Miss Naragon will be playing multiple percussion in "Five Words" by Warren Johnson. This piece is a contemporary composition in which the performer is allowed freedom in

interpretation because of the notation. The modern notation consists of arrows and other indications instead of the traditional notation. The percussionist is given a word and by the instruments used and how it is played must convey the feeling of the word.

Miss Naragon has performed in numerous musicals and operas. She recently was percussionist for "Noye's Flude"

and The Verdi "Requiem." She has also been guest conductor of the Cardinal Marching Band, The Otterbein Orchestra and The Wind Ensemble.

At the present time she is studying with Miss Rucker.

Miss Naragon is planning to attend graduate school to get a Master's Degree in percussion performance with a minor in instrumental conducting.

"Shakespeare" is May Day Theme

This year's theme for May Day is Shakespeare 74, and it

TALISMAN OFFICERS

Tau Epsilon Mu sorority recently named new officers for the coming year. They are: President, Ann Backer; Vice President, Polly Shelton; Recording Secretary, Jane Melhorn; Treasurer, Mary Miller; Chaplin, Melinda Slack; Senior PanHel, Janet Parkhurst; Junior PanHel, Linda Bechtel; Pledge Mistress, Kathy Lafferty; Alumnae Secretary, Terry Hules; Corresponding Secretary, Elaine Shacht; Chorister, Robin Sando; House Manager, Gwen Wells; Social Chairman, Mickey Paine; Asst. Social Chairman, Marty Johnson.

CPB Applications

C.P.B. Applications - Campus Programming Board applications for 1974-75 are available in the Campus Center Office through April 29. Participate in campus activities - join C.P.B.!

Directors named for "Kate"

are May 15 through 18. Curtain time is 7:30 p.m. Wed., 8:15 p.m. for all other productions.

Directors for the Otterbein College Theatre production of "Kiss Me Kate," opening May 15 in Cowan Hall, have been named by Dr. Charles W. Dodrill.

Musical director for the production, presented in cooperation with the Otterbein College department of music, is Dr. Lyle T. Barkhymer. Prof. Fred J. Thayer will be designer-technical director for the production.

Choreographer is Miss Joanne VanSant, and Dr. William A. Wyman will be in charge of vocal presentations. Costuming for the production will be created by Mrs. Petie Dodrill. General director of the musical is Dr. Dodrill.

"Kiss Me Kate," colorful modern version of Shakespeare's "The Taming of the Shrew" features the delightful music of Cole Porter and memorable songs including "So In Love," "I Hate Men," "Wunderbar," "Too Darned Hot" and "Always True To You (In My Fashion)."

Production dates at Otterbein

BARKHYMER GETS EUROPEAN POST

Dr. Lyle T. Barkhymer, assistant professor of music at Otterbein College, has been named Dean of the European-American Studies Centre in Basel, Switzerland.

He will assume his duties for the two-year appointment on Aug. 1.

Dr. Barkhymer is associate director of the Otterbein College Concert Band and Wind Ensemble, and musical director of the Otterbein College Theatre musical productions. A 1964 graduate of Otterbein, he has the D.M. and the M.M. from Indiana University and has been associated with the American Wind Symphony of Pittsburgh.

He is also a frequent clarinet soloist.

The European-American Centre program, under the sponsorship of the Regional Council for International Education (RCIE) offers the opportunity for students to spend one semester or an academic year of study abroad. Dr. Barkhymer's responsibilities will include supervision of all aspects of the program, the 60 students enrolled at the Centre, and 10 Swiss teachers participating in instruction.

A former student with Professor Jettel at Hochschule fuer Musik in Vienna, Dr. Barkhymer becomes the first Otterbein College professor to be appointed to the post. Twenty-five member institutions participate in RCIE programs.

Barkhymer

Hungarian choir appears

The Kodaly Choir of the Debrecen Music Academy of Hungary will perform at Otterbein College on Sat., April 27, 8:15 p.m., in Cowan Hall.

Touring as a part of the Lincoln Center International Choir Festival and Performance tours, the Kodaly Choir will be the first Hungarian vocal ensemble ever to appear in Central Ohio. It is only the second time the group has toured the United States.

The Debrecen Music Academy, Hungary's leading conservatory and the Kodaly Choir are participating in the fourth Lincoln Center International Choral Festival, with eleven foreign choruses representing eleven countries on four continents performing music of their own countries and singing in one hundred universities, colleges and schools in twenty-three states. The guest choirs will arrive in the United States on April 18 and begin their individual 15-day tours prior to Lincoln Center performances.

will head the festivities on Saturday, May 18, 1974.

There is a full agenda including: organizational booths, Greek games, May pole dancing, the coronation of the 1974 May Day Queen, and the theater production of "Kiss Me Kate."

Spring Fever Continued from 4 see the movie, the Ice Chalet is offering a 25 cent discount to Otterbein students who show an I.D. between 7:30 and 9:30 p.m. There also will be free candy, gum, balloons, pool, bikes and

jukebox all day.

Margi Stickney feels that Spring Fever Day is the most popular tradition. "We hope the kids will respect this day enough so we can have it again next year." said Margi.

WOBN PROGRAMMING SCHEDULE

7:00 - 11:00	Morning Music
11:00 - 12:00	Public Service and Educational
12:00	Sign Off
2:00 - 3:00	Classical
3:00 - 4:00	Public Service
4:00 - 6:00	Jazz
6:00 - 7:00	Educational
7:00 - 7:15	News
7:15 - 10:00	Top 30
10:00 - 1:00	Rock Garden with News at 10:30
1:00	Sign Off

1974 EUROPE TRAVEL PROGRAM

SPONSORED by the Association of College Unions-Int. (Region VII)

Flights AVAILABLE:

TO MADRID, VALAGA, BARCELONA-ROUNDTRIP

YOUTH FARES TO MADRID AND MALAGA (SPAIN)

From Detroit/Windsor via Montreal \$319.00
 From Montreal \$249.00

Please note that youth fares are valid only from Canada, and that the age limits are 12 to 23 years. Tickets are valid for one year with open return dates.

The above flights are only available to members of the association, of which this college is one.

Travel brochures and booking forms are available at the Campus Center.

From New York, Washington, or Montreal \$249.00
 From Detroit, Dayton, Cleveland or Columbus \$299.00
 (Via New York or Washington)

CHOICE DATES AVAILABLE FOR EARLY BOOKERS!

FIRST COME—FIRST SERVED.

Club — Bill Kontras

Kings — Len Robinson

Sphinx — Harlan Needham

GNIK?!

Don't forget to vote for the GNIK candidate of your choice. The voting this year will be done with that extra change in your pocket. The candidate with the largest amount of money will be the GNIK of 1974. All the money will be sent to help out the tornado-destroyed town of Xenia. So support your favorite GNIK candidate with a contribution for Xenia.

Jonda — John Mulkie

Pi Sig — Wayne Mizzioli

GDI — Trent Rabbill

"Get Involved" at Otterbein

Operation "Get Involved" comes to Westerville when the Red Cross Bloodmobile visits the Otterbein campus on May 9th from 11 a.m. to 5 p.m. Nine beds will be set up in the Campus Center Lounge and refreshments will be served. Appointments can be made at anytime in the Campus Center Office.

Many 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.

The human body is our only source of blood. Because of this fact, the only way to meet the demand for blood is through personal donation. An estimated 900,000 people live in metropolitan Columbus, yet only about 18,000 people are registered blood donors. Frequent blood shortages occur in our hospitals, but the Franklin County Chapter meets all of its needs through personal donations.

As Otterbein students you may wonder why you should give blood. Many of you are from the central Ohio region and the local chapter helps supply

blood for 50 hospitals in a 24 county area. Otterbein College is also a "participating group." Our quota for the nine month school year is 350 pints. As long as that quota is met all registered students are assured priority of usage on all available blood. This assured priority extends to each member of the group and his immediate family, (spouse, dependent children, parents and grandparents on both sides.)

All students, faculty and staff are covered under this plan. Otterbein still needs 125 pints to meet its quota. Remember that date, May 9, in the Campus Center from 11 a.m. until 5 p.m.

PE staff hosts conference

Winning 15 of 16 events, Otterbein College's track squad rolled over Marietta and Mt. Vernon Nazarene in a home triangular meet at Memorial Stadium Saturday.

The Cardinals racked up 122 points in the meet while Marietta notched 30 and Mt. Vernon Nazarene eked out seven. Only a Marietta victory in the three-mile prevented an Otterbein sweep.

Leading the way for the Cardinals was versatile Gene Paul. The Brookville junior copped honors in the 100 (9.9),

220 (22.7), high jump (6-0) and also ran a leg of the victorious 440 relay squad (43.5).

Freshman Guy Jensen and Roger Retherford were double winners for the Cardinals, as Jensen won the long jump (21'8 1/4") and triple jump (41'7 1/2"), while Retherford sizzled the 120 high (14.5) and 440 intermediate (57.8) hurdles. Jensen also was a member of the mile relay squad which won.

Diamond squad slips to 5-2

Otterbein College, cruising along with a 5-0 slate in the Ohio Athletic Conference Southern Division, ran into a snag Saturday as they dropped both ends of a doubleheader to Marietta, 2-1 and 3-0.

A run-scoring bloop double in the tenth inning did Otter starter Gary Curts (1-1) in as Marietta won the opener in overtime, while single runs in the second, third and fourth innings in the night-cap were enough to beat Cardinal hurler Jim Inniger (3-2).

The Cardinals, who find themselves in the unfamiliar and equally undesirable second position behind Ohio Wesleyan following Saturday's action, will try to get back on track Wednesday with a 3:30 p.m. Southern Division contest with Wittenberg.

Otterbein will also be involved in a must-win doubleheader at Denison Saturday (April 27) at 3:30 p.m.

SPIKERS TOP MARIETTA

The four-member staff of the Otterbein College Women's Physical Education department will host a three-day meeting of the Ohio College Assoc. of Women's Physical Education Section (OCA-WPES) beginning April 25. The 48th annual conference celebrates the 50th year of the organization.

President-elect of OCA-WPES, to assume office at the close of the conference, is Dr. JoAnne Tyler of the Otterbein Women's PE staff.

Theme for the meeting is "The Delicate Balance, Teacher-Coach."

Guests at the conference will include Dr. Ellen Gerber of the

University of Massachusetts, who will address the first general session on the topic "Maximizing the Sport Experience For Women." Dr. Daryl Siedentop of The Ohio State University, (OSU) will discuss "The Delicate Balance" at the Friday morning meeting. On Sat., "The Makeup of the Woman Athlete" will be the subject of a panel discussion with Dr. Karen DeOree of Kent State U. and Dr. Ed Fox and Dr. Tom Shaffer of OSU.

Otterbein staff acting as hostesses for the conference are Dr. Marilyn Day, Miss Sue Combs, Miss Linda Rikard and Dr. Tyler.

Otterbein Sports Schedule

Tuesday, Apr. 23	Tennis at home vs. Denison	3:00 p. m.
Wednesday, Apr. 24	Baseball at home vs. Wittenberg	3:30 p. m.
	Track at Muskingum vs. Kenyon/Muskingum	3:15 p. m.
Friday, Apr. 26	Golf at home vs. Ohio Northern/Denison	1:00 p. m.
Saturday, Apr. 27	Baseball doubleheader at Denison	1:00 p. m.
	Track at Wittenberg	1:30 p. m.
	Tennis at Muskingum	2:00 p. m.
Tuesday, Apr. 30	Golf vs. Muskingum/Wittenberg at Wittenberg	1:00 p. m.

WOBN

91.5 FM

GET IT ON

CPB Presents:

MASH

Saturday, Apr. 27

8:00 and 10:30 p.m.

\$1.00

Science Lecture Hall

Flowers by Doris

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

GIFTS 'N' THINGS

TATAR PAPAL
SUPINE LLANOS
ENTERIC ABSALOM
SEE ELAPSES LIE
TELE ELATE PERE
OZARK LYE SIRET
PERIODS RAMESES
TRI PER
ENTRANT ATACAMA
COHEN ROC RELIC
LIRA SUTRA DALI
ASE OUSTERS MED
TEARGAS ABATORS
STARVE GONADS
SNEER ELSIE

R. C. Pizza

13 E. MAIN
882-7710

OPEN 7 NIGHTS A WEEK

FREE CAMPUS DELIVERY SUNDAY THRU THURS.

act III, Inc.

"The Friendly Store"

23 NORTH STATE STREET
WESTERVILLE, OHIO 43081

PHONE 882-2392

Agent for Russell Stover Candies

THE BLOOD SCANDAL.

Let this sink in.

These days a blood transfusion that's given to save a life can cause a death.

Because. Though there are many reputable commercial blood banks, blood from commercial sources is, unhappily, *ten times more likely* to be the cause of hepatitis than is blood from The American Red Cross and other community blood banks that depend upon volunteer blood donors.

Shocking? Of course.

So, you ask, why doesn't *all* blood in American hospitals come from volunteer donors?

Answer:

A mere three percent of all

Americans are donating *one hundred percent* of all the blood that's freely given in America. *It's not enough.*

So, you see, if you're healthy, fit our easy criteria for donors, and yet *don't* give blood regularly—well, you're part of the blood scandal in America.

By default.

One more thing: if you think the Red Cross "gets money" for the blood you donate, you're wrong. The only charge that's *ever* made is to help meet the cost of processing the blood.

So call the Red Cross—then roll up your sleeves. *Please.*

To keep people you know alive and well.

People like you, helping people like you.

advertising contributed for the public good