

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-10-1974

The Tan and Cardinal May 10, 1974

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal May 10, 1974" (1974). *Tan & Cardinal 1917-2013*. 361.
<https://digitalcommons.otterbein.edu/tancardinal/361>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

Volume 56 Number 24

Otterbein College, Westerville, Ohio

May 10, 1974

Otter Dome topped out, will open next year

Otterbein was Topping Out this past Tuesday May, 7.

Actually we were celebrating the Topping Out or putting on of the last piece of the skeleton

framework of the Otterdome (the Rike Physical Education and Recreation Center, for those of you who don't speak *Otterese*) by placing an

Nicely, Austen will edit T&C

Chris Nicely, a Sophomore English major from Kenton, Ohio has been selected by the Publications Board as Editor of the *Tan and Cardinal* for the coming year. Nicely is a member of the Otterbein track team and Eta Phi Mu fraternity. When questioned about his plans for the newspaper, Nicely stressed student involvement and expanded coverage of campus news events as prime objectives.

Serving as Assistant Editor for the next year will be Lou Ann Austen. A Sophomore from Shreve, Ohio Ms. Austen is active in Sigma Alpha Tau sorority and the Young Democrats organization. Ms. Austen has been involved with the production of this year's *Tan and Cardinal* having numerous news and feature articles to her credit as well as some work in the area of technical design.

evergreen tree at the top of the structure. The evergreen represents good luck in the building and completion of the Center. A small artificial Cardinal was placed in its branches honoring the 'Bein's varsity athletic teams.

The ceremony for the \$2.1 million Center was attended by representatives of four Columbus firms working on the structure. Architect Fred Wright of Architects and Planners placed the Cardinal in the tree before workmen hoisted it to the top of the dome. Robert M. Setterlin, Sr. and Robert Armstrong of Armstrong Steel Erectors were present. J.T. Edwards of Columbus supplied the structural steel for the 270-foot diameter building which will accommodate men's and women's physical education classes, recreational activities and intercollegiate sports.

Siebert captains squad

Five Otterbein coeds gained positions on next year's varsity cheerleading squad. Belinda Siebert earned the position of captain and the squad members are Stephanie Hatem, Deb Diamond, Kathy Laugherty and Terri Hopkins. Stephanie, Belinda and Kathy are returning from last year's squad.

WH'S
WH'SE

Lavaliered:

Barbara Stockwell, Tau Delta, '74 to Mark Bradshaw '75.

Christy Grieff, TEM, to Bob Lowden, Eta Phi Mu.

Sue Cline, TEM, to John McKee, Pi Kappa Phi.

The symbolic fir tree was planted atop the skeleton of the Rike Physical Education Center on Tuesday, May 7. Completion of the Otter Dome is planned for fall.

Shakespeare joins May Day festivities

Towers Hall will welcome Shakespeare as its guest for the 1974 May Day on Saturday, May 18.

Actually, "Shakespeare '74" is the theme for this year's May Day, and Towers Hall will be the site of the May Queen coronation and festivities. This is a change from years past, when the ceremony was held outside behind the Campus Center, or indoors in case of bad weather.

Josie Yeakel, chairman of the 1974 May Day committee, said she felt the use of the historic

Towers lent itself to the Shakespeare '74 theme better than the Campus Center did. She also wanted to "do something different."

Asked about an indoor alternative for the ceremony if bad weather occurs, Josie replied, "It's *not* going to rain; I've already got my order in for that!"

There will be Shakespearian decorations, pageantry, and entertainment for everyone to enjoy.

Continued on 4

'74-'75 varsity cheerleaders: Belinda Siebert, Stephanie Hatem, Debe Diamond, Kathy Laugherty and Terri Hopkins

MAY

Friday, 10th — 9:00 p.m. — Campus Crusade for Christ sponsoring a Square Dance

Tuesday, 14th — 7:30 p.m. — Panhellenic Council — canceled

7:30 p.m. — Common Course Movie — W.C. Fields Film Festival

Thursday, 16th — 5:30 p.m. — Home Economics Club Dinner

6:00 p.m. — Torch & Key Spring Initiation (changed from Thursday May 9th).

Friday, 17th — Panhellenic Council Little Sis Weekend

Saturday, 18th — 7:30 a.m. — Strawberry Breakfast (Rho Kappa Delta)

4-6:00 p.m. — Theta Nu Spaghetti Dinner

Sunday, 19th — 1:30-11:30 p.m. — Seminar on Broadcast Censorship

JUNE

Saturday, 1st — 8:30 p.m. — Sigma Alpha Tau Dinner

"Top Soil" from the WOBN Dirty 30

(Week of May 9-15)

1. The Loco-Motion Grand Funk
2. TSOP MFSB
3. Dancing Machine Jackson 5
4. Tubular Bells Mike Oldfield
5. (I've Been) Searchin' so Long Chicago
6. Help Me Joni Mitchell
7. Don't You Worry 'Bout a Thing Stevie Wonder
8. Hooked on a Feeling Blue Swede
9. Sunshine on my Shoulder John Denver
10. The Lord's Prayer Sister Janet Mead

Listen to the "Top Soil," plus the rest of the Dirt 30, plus your favorite hits from out of the past, on any weekday night from 7:00-10:00 p.m. on WOBN 91.5 FM. Request lines are open at 891-1366, or campus extension 3316.

Are you the type to type to tunes all night long? This evening in the dungeons of Cowan Hall WOBN-FM will be sponsoring a typing marathon. WOBN needs your help in the typing of cards for albums so their new filing system will be complete. Hopefully you can provide a typewriter while WOBN brings you refreshments and doughnuts. Otterbein College Radio will be on the air all night and we hope that you will be turned on with us. That's tonight, Friday, May 10, at WOBN-FM. Make sure fingers are in good condition and bring a friend.

EDITORIAL

Love Song (with apologies)

S'io credesse che mia risposta fosse
 A persona che mai tornasse al mondo,
 Questa fiamma staria senza piu scosse.
 Ma perciocche giammai di questo fondo
 Non torno vivo alcun, s'i'odo il vero,
 Senza tema d'infamia ti rispondo

Let us go then, you and I,
 When the evening is spread out against the sky
 Like a patient etherized upon a table;

.....

Oh, do not ask, "What is it?"
 Let us go and make our visit.

.....

And the afternoon, the evening, sleeps so peacefully!
 Smoothed by long fingers,
 Asleep. . .tired. . .or it malingers,
 Stretched on the floor, here beside you and me.

.....

And would it have been worth it, after all,
 Would it have been worth while,
 . . .er the sunsets and the dooryards and the sprinkled streets,
 . . .r the novels, after the teacups, after the skirts that trail
 . . .g the floor—
 . . .this, and so much more?—
 . . .impossible to say just what I mean!
 . . .t as if a magic lantern threw the nerves in patterns on a screen:
 . . .ould it have been worth while
 . . .If one, settling a pillow or throwing off a shawl,
 . . .And turning toward the window, should say:
 . . ."That is not it at all,
 . . .That is not what I meant, at all."

.....

No! I am not Prince Hamlet, nor was meant to be;
 Am an attendant lord, one that will do
 To swell a progress, start a scene or two,
 Advise the prince; no doubt, an easy tool,
 Deferential, glad to be of use,
 Politic, cautious, and meticulous;
 Full of high sentence, but a bit obtuse;
 At times, indeed, almost ridiculous—
 Almost, at times, the Fool.

I grow old. . .I grow old. . .
 I shall wear the bottoms of my trousers rolled.

.....

We have lingered in the chambers of the sea
 By sea-girls wreathed with seaweed red and brown
 Till human voices wake us, and we drown.

-T.S.E.

Letters to the Editor

Letter's Policy

The *Tan and Cardinal* would like to encourage students, faculty, and staff to write to our letters department concerning any matter that bothers you at any particular time. All letters to the editor **must** be typed, double-spaced, and signed in ink with the author's name, address, and phone number included.

Language festival is success

To the Editor:

The Foreign Language Department would like to take this opportunity to thank all those on our campus who helped make our first Foreign Language Festival a success. Special thanks go to Sue Dykes in the Admissions Office, Ross Fleming

and his staff in the LRC, the Campus Center Dining Services, and the Public Relations Office. Many favorable comments concerning the event were made by our guests.

Sincerely,
 Roger Neff

Torch and Key hosts banquet

Dr. John A. Kirker, Professor of Education and Chairman of the Education Department of Capital University, will be the guest speaker at the all-scholars banquet on May 16. Members of all campus scholastic honorary societies are invited to join Torch and Key members for the banquet and program. Topic of Professor Kirker's address is "An Intimate View of the U.S.S.R."

A graduate of Capital University, Professor Kirker completed his master's and doctoral work at The Ohio State University. He has served his alma mater as Admissions Counselor, Dean of Men for eleven years and as Chairman of the Education Department for

six years. He also spent six years teaching in various levels of the public school system. In addition to his teaching and administrative duties at Capital, Professor Kirker is active in professional education

organizations. Among his avocational interests are golfing and writing; fiction for youth, articles for national church magazines and features for Sunday newspaper supplements are his chief publications.

Members of scholastic honorary societies will be singled out by organization for recognition, and the Torch and Key award to the outstanding junior scholar will be announced at the banquet. Robert W. Lowden was the recipient of the award last year. Tickets (\$2.75 each) for the banquet must be purchased by Monday noon, May 13, from Miss Debbie Stauffer in the library processing room.

Sibyl pictures

SENIOR AND ORGANIZATION PICTURES for the Sibyl must be completed by May 16 because the year is growing rapidly to a close. Schedule your pictures Monday thru Thursday by calling 3713 between 6-8 p.m. Senior pictures are informal and taken at a place of your choice on campus.

What happened to the Senior Banquet?

Where has the Senior Banquet gone? March 31 has passed and Otterbein College seniors are still wondering what happened to the annual senior dinner.

Lack of thank you notes and other expressions of appreciation to the Alumni Association from past seniors contributed to the banquet's cancelation. The Association began to question the validity of their large expenditures for the banquet, according to Chester Turner, director of alumni and church relations. For the past three years the banquet was held at King's Inn and cost over \$700 to entertain the less than 200 seniors who attended each year, he said.

College budget cuts this year led the Association to cancel the banquet after evaluating its past success. The Alumni Association, which is supported by the college, suffered the same cut in funds that affected all college departments.

Many seniors were concerned that they were not notified of the dinner's cancelation, since it had appeared on the college calendar. At least three sororities rescheduled their activation plans to enable seniors to attend the banquet.

Mr. Turner stated that failure to notify the calendar committee of the change was an oversight. The Association had decided to cancel the dinner last September or October and did

not think of revising the calendar schedule, he said.

To replace the banquet the Alumni Association plans to send each graduate a one year subscription for "Graduate," a magazine concerning situations and problems graduating seniors encounter like looking for jobs and buying houses.

The subscription is intended to welcome graduates into the Association. The purpose of the

Senior Banquet in the past has been to introduce seniors to the Association and encourage them to become active alumni.

In previous years seniors have not always had a banquet. Four years ago the Association presented them with pocket size copies of the college diplomas. Before the formal inductions into the Alumni Association were held with a dinner and speakers for the program.

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 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.

WEEKLY SPECIAL

Book Exposes CIA Circus

by Jack Anderson

WASHINGTON — We have now learned what the Central Intelligence Agency wants to censor from an explosive new book.

The CIA spooks are more worried about the publication of this book — "The CIA and the Cult of Intelligence" — than they are about Chinese missiles or Russian spies. They have managed to censor key portions of the book prior to publication. However, through our own CIA sources, we have learned what the secret agents want to hide.

For the most part, the censored material is more likely to cause embarrassment than the toppling of governments. The book, written by former CIA man Victor Marchetti, tears away the fearsome curtain of secrecy surrounding the CIA to reveal a covert circus.

For example, we have learned that the CIA censored a story about an agency desk man who flew to Japan in hopes of getting involved in some cloak-and-dagger adventures. A Russian spy, it seems, was supposed to defect to U.S. agents. But Russian operatives

followed their turncoat comrade. A tug of war ensued, with each side pulling at the defector's arm. The Japanese police arrived, and threw the whole crew in jail for disturbing the peace.

The CIA also blue-pencilled its attempts to bug a house cat. And they have censored information about their abortive efforts to place a listening device in range of Chinese missile sites.

Unfortunately, the CIA may win its fight to censor Marchetti's book. If it does, the First Amendment will once again be subverted in the name of national security.

Gas Shortage May Recur: All around the United States, motorists are breathing a sigh of relief. Gas lines have disappeared and, amazingly, gasoline stations are open on weekends in many areas. Even the average price of 60 cents a gallon and the huge oil company profits don't seem to bother the consumers enough.

The abundance of spring, though, is merely an interlude between crises. Our sources at the Federal Energy Office warn that long gas lines are probable this

summer unless conservation measures work. In July, the nation's refineries will again switch their attention to heating oil. If gasoline consumption continues to increase, another shortfall of supply will result.

Gasoline shortages are only one problem. Another is the familiar thermostat. Last winter, the nation was told that temperatures in the mid-60's were healthy. By dialing down, there would be substantial savings of heating oil. This summer, though, we will be told to "dial up" to an uncomfortable 78 degrees. Power companies in several areas, including the nation's capital, may be unable to meet peak air-conditioning demands. Unless thermostats are set higher, there may well be widespread power failures, brownouts and blackouts.

In sum, Americans will have to learn to restrict their energy use year-round. The days of conspicuous consumption of energy are over.

Nixon Priority: Congressional relations, now more than ever, have been given the highest priority in the embattled Nixon White House.

Throughout most of the Nixon Administration, senators and congressmen have complained bitterly about the cavalier way the White House congressional liaison operation treated them. A top aide to a conservative Republican House member told us "We got better service when Johnson was President."

The specter of impeach-

ment, however, has changed things. More invitations for White House galas are now being sent to Capitol Hill. Even congressional staff members of both parties are being invited to the White House.

There are also more ominous whispers of White House politicking in the cloakrooms of Congress. So far, the talk is limited to suspicion and rumor, but it is widespread.

Two years ago, when Nixon was at the height of his power, he was criticized for not campaigning for Republican candidates. Now, he campaigns, and the candidate loses. But the change in strategy is clear.

Previously, Presidents invited Members of Congress to the White House mainly for bill-signing ceremonies. Recently, however, Nixon invited Southern members to 1600 Pennsylvania Avenue just to transmit a legislative proposal to the Hill. On his recent political swing through Mississippi, Nixon took pains to provide free air travel to the state's conservative pro-Nixon congressional delegation.

The campaign for anti-impeachment votes in Congress, it appears, is well underway.

Watergate Dissension: The acquittal of former Attorney General John Mitchell and Commerce Secretary Maurice Stans has sparked a tempest of controversy behind the well-guarded doors of the Watergate prosecutors.

As we reported two months ago, the case against Mitchell

and Stans was jeopardized by over-eager government lawyers. Special prosecutor Leon Jaworski's attorneys felt the New York prosecutors were pushing ahead without their chief witness, Robert Vesco. He, of course, is still in the Caribbean, ducking subpoenas.

The Jaworski lawyers, much to their dismay, have now been proven right. And the Mitchell-Stans verdict has resulted in a good deal of soul-searching about the cases against other Watergate defendants.

Some members of Jaworski's team, for example, are upset because a few of the Watergate figures have been charged with lying to the FBI. There is such a law, of course, but it has never been taken too seriously because the FBI is only an information-gathering agency. It does not administer the laws.

Other Watergate prosecutors are up in arms because defendants in the Ellsberg burglary have been charged with violating the civil rights of Ellsberg's psychiatrist. The Civil Rights Act ought to be used only in racial cases, some prosecutors feel, and not to nab the cloak-and-dagger crew who investigated Ellsberg.

In short, some of Jaworski's lawyers secretly fear that a number of their indictments may be found faulty and thrown out. This could not help but influence future juries to sympathize with the defendants.

FEIFFER

THE DAY I MET IRENE I WAS SURE I HAD MET MY DREAM GIRL.

"DON'T THINK OF ME AS YOUR DREAM GIRL," IRENE WARNED ME. "IF YOU DO I'M BOUND TO DISAPPOINT YOU."

BUT I TOLD IRENE, "THAT'S EXACTLY WHAT MY DREAM GIRL WOULD SAY." AND WE GOT MARRIED.

AFTER SEVEN YEARS I SAID TO IRENE, "ALL WE EVER TALK ABOUT IS MONEY AND I'VE COME TO THE CONCLUSION YOU'RE NOT MY DREAM GIRL."

SO I LEFT IRENE TO THINK THINGS OVER. WHAT I DECIDED WAS THAT WHILE IRENE HAD HER SHORTCOMINGS SHE STILL HAD A BETTER BODY THAN ALL MY FRIENDS' WIVES.

WHEN I RETURNED HOME THIS DUMPY MIDDLE-AGED WOMAN ANSWERED THE DOOR.

"WHERE'S IRENE?" I DEMANDED.

"I'M IRENE," SHE SAID. SO I THREW HER OUT!

I DON'T CARE HOW LONG SHE KNOCKS, I'M NOT LETTING IN ANY STRANGERS UNTIL THE IRENE I SETTLED FOR COMES HOME.

Dist. Publishers-Hall Syndicate

©1974 JUBS FEIFFER

5-5

Ohio students work against tornado damage

(CPS)—A determination among students and administrators to pick up the pieces and begin again has resulted in the reopening of the tornado devastated Central State University in Wilberforce, Ohio.

The campus was closed for two weeks after it was hit on April 3 by the same tornado that leveled the nearby town of Xenia.

Most of the 46 buildings on the campus were ravaged with the exception of the dormitories where most of the 2,300 students were when the tornado struck.

Classes are now being held in dormitories, cafeterias and portable trailers and a temporary

aluminum building is under construction for library use.

The school has filed for aid with the Federal Disaster Assistance Administration for construction aid and the state has allocated \$8 million to the school for rebuilding. Alumni are also assisting in emergency fund raising.

There had been some doubt that the campus would be rebuilt as the damage amounted to at least \$20 million and the Ohio governor had estimated it would cost the taxpayers \$100 million to rebuild the school.

According to the chancellor of the regents most of the buildings will have to be rebuilt, but the university will not have to be torn down and rebuilt from the rubble.

Recital

This Sunday, May 12 at 8:15 Miss Aileen White and Miss Ruth Johnson are giving a joint piano recital.

Miss White will play "Sonata in F Minor Op. 1 No.1." By Prokofiev. Miss Johnson will play "Allegro Barbaro" By Bartok.

The Junior Music Education Majors will then join forces to perform "Sonata in D Major, K. 448 for two pianos" by Mozart, "Variations on a Theme by Haydn Op. 56b" by Brahms, and "Symphonic Dances Op. 45" by Rachmaninoff.

Continued from 1

Julie Witsberger is in charge of a program to be presented in the queen's honor, which will feature singers Jill Leasure and Steve Ricard.

Other events scheduled for the day include a strawberry breakfast, annual Greek games and the College Theatre production of "Kiss Me Kate."

Opus Zero auditions

Opus Zero will be auditioning new members on Monday, May 14, at 4:00 p.m. in LeMay Auditorium. Sopranos, altos, tenors, basses, pianists and bass guitarists will be auditioned. Any song may be chosen for an audition. Bring your own accompanist, accompany yourself, or an accompanist will be provided if needed. You will also be asked to sight read some music along with the group. Audition requirements can be picked up from the secretary in the music office in Lambert. Be sure to read them before the audition.

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

GIFTS 'N' THINGS

Victor Temporaries

Full day temporary clerical assignments may be the answer to that big problem. . .

Summer work

Good pay — No Fee — Call 263-8862 or come on in FOUNTAIN SQUARE BLDG. A (Off Morse Rd. — McDonald Bldg.)

CLASSIFIED

Help Wanted: Helicopter Minutemen. Male must be able to drive truck for Spray Crew. Some out of town work. Start as soon as possible. Call: 486-9720.

One bedroom furnished apartment for June, July, and August. Fireplace and porch. \$90. Call 471-7044.

WOBN

91.5 FM

GET IT ON

STUDENTS

Male or Female

Part time jobs available now

Full time this summer

3 eve. per wk. and Sat.

\$50 per week

Car necessary. 861-1296

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.

"The Friendly Store"

23 NORTH STATE STREET
WESTERVILLE, OHIO 43081

PHONE 882-2392

Agent for Russell Stover Candies

R. C. Pizza

13 E. MAIN
882-7710

FREE CAMPUS
DELIVERY
SUNDAY THRU THURS.

act III, Inc.

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