

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-19-1973

The Tan and Cardinal October 19, 1973

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 5

Otterbein College, Westerville, Ohio

October 19, 1973

Otterbein receives grant from Kodak

Eastman Kodak Company is contributing a total of \$3.5 million in educational grants this year to more than 300 colleges and universities across the country.

Kodak's Educational Aid Program, formally established in 1955, has responded throughout the years to the growing financial demands of institutions of higher learning and the need of society for the skills and talents of the graduates of these institutions.

During the past decade, nearly 600 colleges and universities have received approximately \$35 million as part of Kodak's support to higher education. Last year, the company extended its financial aid to schools offering an AAS degree because of the increasing importance of these schools in higher education and, also, because of the significance of two-year college graduates to the company's progress.

The 1973 amount is provided from the company's current earnings and from funds previously set aside for the purpose.

Included in Kodak's 1973 Educational Aid Program are:

- 1 million in unrestricted direct grants to 123 four-year privately supported and 118 publicly supported colleges and universities. Of this amount some 51 schools offering an AAS degree received \$84,000 in direct grants.

- \$328,000 in research grants for graduate education and research at 39 colleges and universities in chemistry, chemical engineering, physics, materials science, mechanical engineering, electrical engineering, optics, and fibers and polymers science.

- \$1 million in special, nonrecurring grants for capital improvements and endowment campaigns at 35 institutions. This amount includes grants of \$5,000 each awarded to 18 liberal arts institutions offering curricula of particular interest to the company and located in areas where the company has its principal manufacturing and administrative facilities.

- \$130,000 in other contributions to selected educational associations in areas where the company has major manufacturing plants and to certain organizations concerned with advancing the goals of higher education.

Recognizing the financial pinch facing colleges and universities today plus the value of their graduates to the company's progress, Gerald B. Zornow, Kodak chairman, and Walter A. Fallon, Kodak president and chief executive officer, said in a joint statement: "Education is an investment not an expense. We recognize that

the welfare of our country and the success of our company in future years will be in the hands of the young people who are now in college or about to enter. We know that an investment in them will pay dividends. Therefore, Kodak is pleased to make a substantial commitment of the company resources each year to institutions of higher education."

Kodak awards unrestricted direct grants to institutions from which company employees were graduated. The company contributes \$750 to privately supported schools and \$250 to publicly supported institutions for each academic year — undergraduate or graduate — completed by those who graduate and who join the company within five years of graduation. The grants are made during the graduate's fifth year of employment with Kodak.

A sum of \$787,500 in direct grants is being given to 123

four-year privately supported schools, and \$344,500 is being presented to 118 four-year publicly supported schools this year. A total of \$84,000 is also given to 51 schools offering an AAS degree.

In 1973, support to selected educational organizations totals \$130,000. This amount includes contributions to organizations concerned with health education, such as the National Fellowships (minimum stipend is \$2,500 per academic year to selected graduate students).

Grants ranging from \$4,000 to \$10,000 are awarded to 39 schools for graduate education and research at the doctoral level in chemistry, physics, engineering and related interdisciplinary fields. Recipient institutions may use the grants to improve their research facilities or to fund Eastman Kodak Scientific Awards (in the \$500 to \$1,000 range) and/or Eastman Kodak

Fund for Medical Education, the National Fund for Graduate Nursing Education, and the American Fund for Dental Education.

Kodak aid to specialized higher educational associations goes to groups such as United Negro College Fund, Council for Financial Aid to Education, and Council for Advancement of Small Colleges.

Selected regional associations supporting higher education in areas near major Kodak manufacturing facilities also receive financial support. These include Empire State Foundation of Independent Liberal Arts Colleges, Affiliated Independent Colleges of Tennessee, Texas Foundation of Voluntarily Supported Colleges and Universities, South Carolina Foundation of Independent Colleges, New England College Fund, and Texas Association of Developing Colleges.

Nearly a century ago, company founder George Eastman made contributions from his own resources to a number of colleges and universities. Kodak's Educational Aid Program is an outgrowth of Eastman's early concern for higher education.

Otterbein admissions decline 4.16%

All colleges are currently experiencing a steady decline in enrollment, as most of us have already heard. In the midst of the cut-backs that even State Colleges such as Kent State and Ohio State University are finding, Otterbein has managed to keep a low decline on admissions.

Mr. Michael Kish, Director of Admissions, has spent the last week in the Western New York area working on Otterbein recruiting. In his absence, Mr. Elsley K. Witt, of the Admissions Office cited these reasons for the general decline of college admissions: the graduating high school student now finds a multiplicity of options open to him upon graduation. Without the draft, graduates have more freedom to choose between school, work, and travel. Within the school area there are several types of institutions available: the four year college is constantly being challenged by the growing technological institutions and the popular community colleges. With vocational interests and current costs, many are turning to these 2-year programs. As more students graduate from high school with goals that are not yet defined and again with financial considerations, it is becoming quite common to break away from school for a year to travel or work. These factors, along with the decrease in the number of high school graduates, are reasons why most colleges are suffering in admissions.

Otterbein's decline is low in comparison to colleges of comparable size in this region. Last year, on campus, there were 1298 full and part time students enrolled. This year, the beginning enrollment total is 1244 students (full and part time students). This shows a decline of only 4.16%. The freshmen beginning total for this academic year was 382 students, down only 3.53% from last year. Pulling out from under the decline in freshmen and general admissions is the number of transfer students at Otterbein this year. Last year, we received 22 transfer students; this year the figure is 49.

Since there is no one reason for college admissions decline, there is nothing any college can do to stop a student decrease while maintaining its educational standards. Otterbein, however, is doing its best to try to stay on top of the admissions picture. Members of the admissions staff and their representatives are visiting more high schools over a wider geographic area—spreading the word about Otterbein into more out of state regions. Recruiting operations are now underway or soon will be in these areas: Western New York State, Eastern New York State especially Long Island, Western Pennsylvania, and New Jersey. Using more creatively written materials including the new Admissions Notebook, prospective students can find information on the more intensive independent study opportunities and individually

Rubenstein predicts Israeli victory

by Bernadette Zingale

Last Thursday, a small but attentive audience had its collective mind joggled a bit. The joggling was done by Dr. Richard Rubenstein, author, professor, theologian, rabbi, and international lecturer. Dr. Rubenstein held the audience's attention with an informative lecture on an issue of the day, the Arab-Israeli War. He stated

Richard L. Rubenstein

tailored courses designed to let a student work toward his own particular goal. By trying to keep the Admissions programs and study programs moving, the office hopes to keep the decline to a minimum.

In addition to supporting institutions of higher learning, Kodak has operated since 1916 a tuition aid plan for its U.S. employees. The assistance is given to increase an employee's knowledge in the field that interests him or her while benefiting the company's growth and progress.

During 1972-3, approximately 4,700 Kodak men and women in the United States received 100 percent tuition reimbursement amounting to \$1.6 million for courses they have satisfactorily completed. There is also a variety of programs under which selected Kodak people may receive company support while pursuing degrees at leading universities.

Kodak also offers to company employees more than 500 education and training programs within the company. These range from highly specialized aspects of photographic manufacturing to clerical skills, skilled trades and computer programming.

Moreover, the company contributes technical assistance to educational research and development through government-sponsored, local city education, and other special educational programs.

that this war has its roots in Biblical times. Dr. Rubenstein gave a detailed background of its beginnings in the year 63 A.D. that heralded the division of the Jewish nation: half to give sovereignty to their Roman conqueror and half of the people to fight with all the force they could muster against the invaders of their country. These last, some 960 people, went to a fortress built on the Dead Sea called Masada. There, these heroic people fought until their resources failed them and rather than bow to the Roman tyranny the entire people except for a few of the aged and some children committed suicide. The Romans then dispersed the remaining half of the Jewish nation to different parts of their Empire.

We hear no more of the dispersed Jews until 1940 Hitler's Germany, when Hitler, using the Jews, demonstrated to the world just how simple a task genocide is. After the atrocities committed against his people, the European Jew felt his place was back in Palestine (by now, of course, occupied by the Arab nations). And that, as we see

Continued on 6

EDITORIAL

Policy

Letters to the Editor

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.

sovereign control of the governmental affairs of the world: "...the Most High rules the kingdom of men, and gives it to whom he will, and sets over it the lowliest of men" (Daniel 4:17). Yes, God gives political power even to the basest of rulers; this includes the Nebuchadnezzars, the Lenins, the Hitlers, and the Stalins. The Apostle Peter enjoins Christians to "Honor the emperor" (I Peter 2:17). Peter wrote this addressing Christians who were under intense persecution at the hands of the ruthless Nero. And yet they are commanded to "honor the emperor."

Therefore, the Christian should support, rather than tear down, the existing governmental system. While corruption in the political hierarchy may necessitate constructive criticism, it does not necessitate overthrow or rebellion. In this age of increasing turmoil in the country, Christians should daily uphold their national leaders in prayer.

Thank you, Chip Beall

Divine Right prevails

To the Editor:

As a believer in the Lord Jesus Christ and an American citizen, I am often disturbed to hear excessive criticism levelled against the leaders of this great nation. Surely there is corruption and evil in the government on every hand; but this condition, rather than provoking severe and self-righteous criticism, should drive people to their knees in supplication before Almighty God. If you are a Christian, you have a responsibility before God to pray for the governmental leaders of the United States: "First of all, then, I urge that supplications, prayers,

intercessions, and thanksgivings be made for all men, for kings and all who are in high positions, that we may lead a quiet and peaceable life, godly and respectful in every way" (I Timothy 2:1,2).

The Word of God teaches that Christians should submit to, not rebel against, the national leaders: "Let every person be subject to the governing authorities. For there is no authority except from God, and those that exist have been instituted by God" (Romans 13:1). The Bible makes it clear that no man can rise to any level of political power unless God permits; that is, God is in

Weather Underground explains ITT bombing

(CPS)—Four days after a bomb exploded in the New York offices of the International Telephone and Telegraph (ITT) Corporation's Latin American Division, College Press Service (CPS) in Denver received a letter from the "Weather Underground" claiming responsibility for the action.

The early morning Sept. 28th explosion left none injured but destroyed 700 square feet of office space, blasted out windows, splintered furniture and crumpled metal air ducts.

The five page mimeographed letter, bearing a Sept. 29th "pray for peace" postmark accuses ITT and the U.S. government of financing and training the military leaders who three weeks ago overthrew Marxist President Salvador Allende's democratically elected government.

It further states that U.S. government corporations made economic stability in Chile an impossibility by withdrawing all non-military aid, vetoing Chile's requests for long-term economic assistance from the World Bank and by pressuring private banks to withdraw 85% of Chile's credit.

The Weather Underground's contention that "thousands of sisters and brothers" were being "indiscriminately executed" was substantiated this week by Newsweek's first hand report of a "reign of terror" in Chile that has claimed as many as "2,796 corpses."

Last February ITT Chairman Harold S. Geneen conceded to a Senate committee that his conglomerate had offered the U.S. government \$1 million to help block Allende's election. Allende's government had taken over operation of ITT's telephone system in Chile.

The Weather Underground letter reads in part:

"Tonight we attacked the ITT headquarters for Latin America in New York City, in support of the people of Chile, and to add our voice to the international expression of outrage and anger at the involvement of ITT and the U.S. government in the overthrow of Socialist Chile.

"Without the machinations of ITT and U.S. government these events would not have happened. In spite of their insolent denials they stand indicted by their own words and deeds. The blood of thousands of people is on their hands.

"ITT is a symbol to the whole world of U.S. greed and ruthlessness. ITT can be understood by millions of people as an international enemy. They have offices in every major U.S. city and in seventy countries. They created the electronic battlefield in Vietnam. They made the avionics system that guided Nixon's bombs to the hospitals of Hanoi. They should be attacked throughout this country." The return address on the letter was stamped 437 Madison Ave., NY, NY, the site of the explosion.

COMMAND POST

BLOWN BLITZ

The Tan and Cardinal

Editor Bob Ready
Assistant Editor Kathy Fox
Faculty Advisor Mr. Rothgerly

Departments

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

Staff writers and reporters:

Patty Artrip, Holly Barrows, Robert Becker, Gayle Bixler, Deb Collins, Susie DeLay, Tony DeValle, Glenn Gill, Sue Hall, Becky Merrill, Sue Risner, Gar Vance, Jim Wallace, Tim Young, Berni 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.

"IT WUZ A FORD....COME FLYIN' OUTTA NOWHERE."

Parties plan membership drives

by Glen Gill

The two political parties at Otterbein are getting prepared to start another year. This year both political parties are hoping to get more students involved in politics. The two parties are the College Republicans and the Young Democrats.

The College Republicans are headed by Cindy Hupp, President, and Greg Charleston, Vice-President, Cindi Moore and Janice Parkurst, Secretaries, and Jack George, Treasurer. They keep the Republicans running with the help of hard working committees.

The year was started off with a membership drive that gave the Republicans a total of sixty members. They plan to have another drive for members in the near future.

The College Republicans' first project for the year is helping Mr. Hertlein run for a seat on the Whitehall City Council. They plan to canvas the neighborhood in Whitehall for him. The Republicans are also looking ahead to next years Governor's race.

The College Republicans are members of the state organization which has other groups of Republicans on other campuses. Each June delegates from each campus is sent to the state convention. At the convention they receive information and set up programs for next year. The number of delegates sent is based upon one delegate for every twenty-five members.

but hopes are high that a broader program can be designed.

All the faint-hearted will be glad to know that all the best safety equipment is used when participating in these activities, so there is little danger involved. The worst injury on the last trip was a cut hand which occurred in

The Young Democrats are headed by Keith Shoemaker, President and Paul Garfinkel, Vice President. Other officers are Lou Ann Asten, Secretary and Mike Snider, Treasurer. They have two committees, one for problems on campus, and one for the political side of the organization. The membership drive gave them a total of forty members.

The Young Democrats are planning to be active in anyway possible. For instance, they are looking into the possibility of joining the State and National organizations of Democrats. They are also looking ahead to the Governor race and plan to have information available on the candidates. Plans are also being made to have a congressman or a senator come and speak.

Keith would like to see an Ohio Conference Democrat League formed so each college could get more involved in politics. By having conventions with delegates from each college, more interest in politics could be developed. Keith would also like to see the College Republicans join them in their efforts to change the social life at Otterbein.

The Young Democrats hope to endorse certain candidates running for the College Senate. They hope this will bring about more interest in politics. By having students become more involved, politically, Keith feels that they would realize the importance of politics in the country.

Bod Squad created

(CPS)—The University of Denver has organized an escort service designed to protect university women from rape attacks in the campus community.

Approximately 40 "husky DU athletes" have volunteered to escort women from 5:30 pm to midnight, seven days a week, to night classes, dorms, and other destinations, according to Rob Platt, Student Government Chief Justice.

The service has been nicknamed the "Bod Squad" to reflect the program's "informal" atmosphere. Students will

telephone a Student Union Office to request an escort.

In conjunction with this program a Neighborhood Assistance Program (NAP) hopes to involve area residents in helping DU students.

Several hundred yellow and orange emblems have been distributed to home of people willing to help a student who feels her safety is temporarily threatened while walking on the streets.

If a woman notices a man following her, Platt said, she should go to a porch displaying the NAP emblem. If danger is imminent, the student has access to people ready to help, he said.

Another organizer said the programs were "more of a fun thing than a scare thing" and that the services were designed to make students aware of the danger on campus "not to the point of putting fear in them, but to the point of helping them."

Seminars scale Lambert Hall

Rock Climbing? Cave Exploring? White water canoeing? At Otterbein? Believe it or not, all these do now exist at Otterbein under the direction of Mr. Al Germanson. Students enrolled in his Freshman Seminar and his Drawing Class now have the opportunity to participate in the experiences of rock climbing, rappelling, cave exploring, wilderness camping, and white water canoeing over rapids. Mr. Germanson sees these experiences as triggering devices for other things, making people receptive to new experiences. It attempts to incorporate these experiences into the total educational process.

The program combines academic study with experience in things of this kind. Students can (are not forced to) participate in a little bit of everything; however, the major part of the course is classroom experience.

Dr. Germanson has hiked and camped throughout his life and recently participated in "Outward Bound" in Colorado where hiking, rock climbing, and camping in and through the mountains was involved. This is Otterbein's first year dabbling in anything of this sort, but the classes will be continued Spring term and next year. No specific program has evolved as of yet,

FEIFFER

THE MEDIA HAS LEERED AND SNEERED THAT I LOOK TIRED, SWOLLEN-EYED AND OLDER.

THEY SAY IT IS WATERGATE.

BUT IF THE MEDIA HAD BOTHERED TO ASSIGN ONE LONELY REPORTER TO GET THE FACTS STRAIGHT THEY WOULD DISCOVER IT IS NOT WATERGATE.

THEY WOULD DISCOVER THAT EACH YEAR AT THIS TIME I LOOK TIRED, SWOLLEN-EYED AND OLDER.

WHY? ABSURDLY SIMPLE, MY FELLOW AMERICANS. BECAUSE I HAVE HAY FEVER.

WATERCHOO

193317

Dist. Publishers-Hall Syndicate

10-14 ©1973 JUBS

HALL IN THE FAMILY

Exodus, or Pack Up Your Troubles in Your Laundry Bag

by Susan Hall

Home. Remember what that is? It's that place where your mother and father live. You remember them. The cash register, the keeper of the car-keys, the cleaning lady.

Home. Where you can pick up a fresh, clean newspaper and know that there's an outside world (Spiro who?). Where you can fall asleep in the trench worn into your mattress by many a night undisturbed by cars roaring by and people howling, "Linda!" out the windows of them. Where you can go into the bathroom, close the door, and be alone, unless you live in a big family, in which case the line forms on the left.

How many people are going home his week-end? Home, where you are loved and you don't have to go to classes. Safe in the bosom of your family (nice mouth, you guys!), you can rest your weary heart. Play with your dog, talk to old friends, draw pictures for your little sister, bake brownies for your brother, wash the dishes for your mom, clean the basement for your dad, rake the leaves, pick up your clothes, put gas in the car, clean the litter box, scrub the kitchen floor, make your bed, be polite to the little old lady next door, listen to your father, listen to your mother, listen to the little old lady next door telling about

when she was a young girl at St. Theresa's Tender Hearted Seminary for Tender Hearted Young Girls, which will make you homesick for dashing, risqué Otterbein!

Don't worry, freshmen. Home will be different this week-end. For one thing, your baby brother the high school junior has a girlfriend. Where could your baby brother find a girl good enough to replace his big sister? Your baby sister the ninth-grader has five guys hanging around all the time, monopolizing the phone and the front door and the refrigerator. And when you go to the door and tell them that her big college brother will beat the windbreakers off them, they flex their stringy muscles and circle you, snarling.

Your parents are on a 24-hour a day second honeymoon and they go to bed at 10:30. The dog's in heat; the cat's out all night.

And there you are, super-single. Half your friends are married, the other half are pregnant. And there you are, cold in the dark.

Come back to the 'Bein, where everybody's in the same

French folksinger entertains in CC

Jacque Yvart, French folksinger, author and composer, will appear in recital in the main lounge of the Otterbein College Campus Center on October 19, at 8:15 p.m.

Tickets for the concert are available at the door for \$1.00.

Sponsored by the Otterbein College department of foreign languages and the Westerville Concert Association, Yvart will offer an evening of folk music, singing songs of the sea, the wind, boats and the seamen. Accompanied only by his guitar, the French singer will present original songs written to the poetry of Alain Dewynck in addition to the repertoire of songs by other composers.

boat. Well, actually, in the same two boats, one male and one female. Heh-heh-heh. You think this is a drag. Wait till winter term.

Come back to the 'Bein. The puddles are deep, the heat's on in the science building and off in the Campus Center, the Health Center is waiting for you to get sick. The weekends are good for sleeping and the weeknights are good for walking in and out of the Roost.

Come back to the 'Bein. Your parents will be glad to bring you. After all the money they shelled out to get you here in the first place!

And just think, you've only got 24 weeks to go!

Yvart has been the recipient of the coveted Paul Fort prize for his interpretations as well as three gold medals at the Festival in Sofia. Recently he presented a concert at the famous Parisian Music Hall, Bobino, with is "spiritual godfather," Georges Brassens.

Well-known to Frenchmen who love poetry and "la chanson," Yvart is considered a fine interpreter of the "Chanson Francaise".

Members of the Westerville Concert Assoc. and Otterbein students may attend the concert at no charge.

Planitarium show explores stars

A showcase of stars will appear on Otterbein's campus sometime in November. Several shows, sponsored by the Physics Department, will explore the nature and beauty of the universe.

The planetarium, located on the top floor of the Science Building, will be the stage for these attractions. Expected shows will include a look at the sun, and the coming comet. Dates and times for the shows are not definite but will be announced through Daily Data, posters, and Table Topics.

Five students, with the aid of Dr. Barnhart, are planning a computer-generated movie on a star cluster.

Sinfonia features

Water Music

The highly-popular "Suite in F Major" from "Water Music" by Handel will be played by the English Sinfonia, 19-piece symphony appearing at Otterbein College on Oct. 25, 8:15 p.m. in Cowan Hall.

Tickets for the Artist Series presentation of the English Sinfonia are available at the Cowan Hall box office, 891-3331, 1-4 p.m. weekdays.

The Sinfonia, conducted by young British conductor Neville Dilkes, has appeared throughout England, and features flute soloist John Solum. Adopted by the City of Nottingham, their permanent home, the Sinfonia is acclaimed for its instrumentation and symphonic presentation.

Repertoire for the Oct. 25 appearance at Otterbein includes selections from Hayden and Mozart in addition to Handel.

Flutist John Solum, who debuted with Eugene Ormandy and The Philadelphia Orchestra, has appeared at most major American and European festivals, and has toured in the Near and Far East, Australia and New Zealand. American born and trained, Mr. Solum enjoys a high reputation on both sides of the Atlantic.

Neville Dilkes has established the reputation as one of the most successful and active of the younger generation of

Elizabethan Music

The Music History Class wishes to announce that a program of Elizabethan music will be presented in Hall Auditorium, on October 25, at 2:00 P.M. This class has been able to put together a highly authentic recital. Part of the program will consist of a recorder concert and a madrigal group.

LITTLE MAN ON CAMPUS by Bibler

"ORDINARILY I WON'T ACCEPT LATE PAPERS, HENDERSON - BUT PERHAPS WE CAN WORK SOMETHING OUT."

ARGO & LEHNE
Jewelers

84 N. High St. • Kingsdale

No Way

would we ever deceive you about the diamond you purchase from us. Our diamond experts will let you examine stones under our specialized instruments and advise you with integrity about the diamond you are going to buy. We will urge you to value quality above quantity, no matter how much you plan to spend. Why? Because it is to our interest to act in your interest. The more you learn about our diamonds - the happier you will be with yours.

Fine Diamonds from \$100

ARGO & LEHNE Jewelers

DIAMONDS-
INTERNATIONAL
AWARDS-
WINNER

The Harrington Co. Since 1866
84 N. High St. • Kingsdale

'Midsummer' blend creates fantasy and fun

by Holly Barrows

Using all available imagination, Otterbein produced a ridiculously good comedy last week. The lively play, "A Midsummer Night's Dream" written by William Shakespeare, went mod under the skilled direction of Dr. Dodrill. It successfully bridged the gap between the 16th and 20th centuries and proved that we, or at least our sense of humor, have not changed much through the ages.

The opening was a dreamy conditioner for both audience and actors, leaving the audience in relaxed anticipation for what was to come. Unfortunately, it took a little time for the audience to get used to Shakespeare's poetry, which can be difficult, and the delivery seemed stilted in contrast to the looseness of the set and the spacious movements of the players. But when Dee Hoty, playing Helena, made her first breathless entrance, the audience relaxed with the rhyme and no longer needed to strain for every line. Her delivery was great, hysterically funny, and she took

full advantage of the lines, giving every word the fullest expanse of her character.

Helena, ardently panting after Demetrius, was filled with a little of the madness that goes along with all loving. Jon Morelli, as Puck, personified this madness in the form of the imp that is in us all, the one that makes our irrational decisions and gives us our crazy ideas. Everytime he flew in, the audience grinned and looked forward to some action. Jon caught the spirit of Puck in his seeming innocense and in the smirk that always gave him away. His movement on stage was quick and graceful and he gave the feeling of Puck, mischievous and full of fun.

The production blended set and movement to create an ethereal quality at some points in the play. The fairies, continually in motion, left a light, breezy feeling behind them. The fairy lullaby to their queen was an especially beautiful scene. The guitar accompaniment played by Mike Emler behind the scenes was a gentle touch that added an element of magic.

The stealer of the show was Bottom and the blue collar workers. Tony Del Valle, as Bottom, did a beautifully obnoxious job dropping cigar ashes all over the stage. He and his fellow "actors"—Jim West, John Cain, Kevin Follrath, Randy Adams, and Robert Pettigrew—played imaginative character roles that made the audience laugh until they cried. Every time the play began to drag, in came Bottom and his friends and the audience responded enthusiastically. Their fierce loyalty to each other, their devotion to their play, and their distinct personalities added a human touch to the play. Here the audience saw their lives acted out—in Flute, the born loser, or Quince, the big organizer, or Snout, the ever-present Charlie Brown. Of course, everyone can relate to Bottom, the one who really made an ass of himself.

This is probably the best thing about Shakespeare—his ability to create characters that reflect so much of ourselves. In his plays, he has described people and emotions that we can immediately understand. And if through Shakespeare we can learn to laugh at ourselves, so much the better.

ATTENTION: OTTERBEIN

OPUS ZERO

IN CONCERT

WED. OCT. 24 8:15

COWAN HALL

Opus Zero performs contemporary songs

Otterbein's only pop singing group, Opus Zero, will be performing this Wed. Oct. 24th in Cowan Hall. The group, composed of sixteen voices, sings such contemporary selections as "Across The Universe" and "Summer Breeze".

The singers, who have been working hard for five weeks for this show, would like to extend an invitation to everyone. Tickets, 50 cents each, are available at the Cowan box office 1-4 P.M. on weekdays. Tickets also can be purchased from any member of Opus Zero.

CAMPUS MOVIE

"The Priest's Wife"

Saturday, October 20th

8:00 and 10:30pm

LeMay Auditorium

Admission \$1.00

PRIEST'S WIFE

This week's campus movie, the first comedy of the season, is "The Priest's Wife" starring Sophia Loren and Marcello Mastroianni. It is a comedy about a mini-skirted pop singer (Sophia Loren) who falls in love

with a priest (Marcello Mastroianni) who is thus torn between his allegiance to the church and his clandestine affair with Miss Loren.

The movie which was produced by Carlo Ponti, Sophia

Band Concert

On October 28 the Otterbein College Cardinal Marching Band will perform all the music from this fall's pre-game and halftime shows. "Hey, Big Brother," "Ain't No Woman," "Slaughter On Tenth Avenue," and "Eli's Comin'" are just a few of the numbers the band will play.

A special feature group on this concert will be the Capital City Pipe and Drum Corps. This ensemble is led by Mr. Glenn Harriman, trombone and bagpipe teacher at Otterbein.

This second Annual Band Concert will be at 3:00 P.M. in Cowan Hall.

Loren's husband, mixes satire with social comment as Ponti pits the two opposites against each other. Sophia is everything a woman should be—beautiful, intelligent, and in control, while Mastroianni is 45, lazy, and has a few wrinkles. But his virility comes to surface with his encounters with Miss Loren.

Both actors have made several movies together and many moves separately.

Master Class

Otterbein's Affiliate Artist, Carol Courtman arrived on Campus last Thursday. She met with faculty, administrators, and students, but the high point of this week's stay was her Sunday evening Master Class. Only eight voice majors sang for her, but those present gained something from her ideas and suggestions. During her next stay at Otterbein, Miss Courtman plans to repeat her Master Class along with lecturing on subjects in which the students expressed interest.

Scavenger Hunt

The Off Campus-Recreation committee is sponsoring the Scavenger Hunt this year. It's lots of fun so GET PSYCHED and get your group together!

List of items will be distributed on Thursday, Oct. 25 and culmination of items will take place Saturday evening, Oct. 27. Watch for more details.

targum crossword

Crossword answer on page 6

1	2	3	4	5	6	7	8	9	10	11	12	13
14				15					16			
17			18						19			
20								21				
		22					23					
24	25					26					27	28
29					30						31	
32			33	34						35		
36			37							38		
39			40					41	42			
		43					44					
45	46					47					48	49
50					51	52				53		
54					55					56		
57					58					59		

© Edward Julius, 1973 Targum CW73-16

ACROSS

- 1 Old "What's My Line" panelist
- 5 Neckerchief
- 10 French priest
- 14 African cattle-breeder
- 15 Victim of Jonas Salk
- 16 Defeat overwhelmingly
- 17 Felt feverish
- 20 Traps
- 21 Hurls
- 22 "— of thousands!"
- 23 Formed into a hard mass
- 24 Easily accomplished
- 26 "Mighty —" (song)
- 29 Jesus —
- 30 Artist's essential
- 31 Sister
- 32 Kills oneself
- 36 Mental telepathy
- 37 Glides
- 38 Ardor
- 39 Containing tin
- 41 Refines metal

DOWN

- 1 Show concern
- 2 Enthusiasm
- 3 Checks fingerprints for similarity
- 4 Element #87
- 5 Scatter (archaic form)
- 6 Maker of Jane Withers
- 7 Mountain range
- 8 Kind of grass
- 9 One who abandons

- 10 More dilettantish
- 11 Fenced in
- 12 Town
- 13 French summers
- 18 Afrikaans
- 19 It turns red litmus paper blue
- 23 Spanish houses
- 24 Turns toward
- 25 "It's — cause"
- 26 "Cowardly Lion" and family
- 27 Seaport near Bombay
- 28 Blue grape pigments
- 30 Belonging to Jacob's brother
- 33 Can't be
- 34 Child's feet
- 35 Memento
- 40 Playhouse —
- 41 Most tender
- 42 Famous Stooge
- 44 Cubic decimeter
- 45 Stiffly formal
- 46 Capital of Latvia
- 47 — Morgana
- 48 Actor Vernon —
- 49 Being: Sp.
- 52 Regimental Sergeant Major (abbr.)

WOBN SCHEDULE

Monday thru Friday

- 7:00 AM Sign On
- 7:02 AM Morning Music
- 11:00 AM Sign Off
- 2:00 PM Sign On
- 2:01 PM Public Service Broadcasting
- 3:00 PM Classical, Contemporary & Easy listening Music
- 4:00 PM Jazz and Soul Music
- 6:00 PM Top 40 Music News at 6:30, 7:30, 8:30, Sports at 7:25
- 9:00 PM Rock Garden, Earth News at 9:30, 10:30 & 11:30 PM
- 1:00 AM Sign-Off

Sunday Programming

- 9:30 AM Sign On
- 9:31 AM Church Service
- 11:00 AM Sign Off
- 6:00 PM Sign On
- 6:01 PM Public Service Broadcasting
- 8:15 PM Coaches Corner with Brett Moorhead
- 8:30 PM Audio Chronicle with Geoff Mayfield and Rick Taylor
- 10:00 PM New Album Releases with Gar Vance
- 11:00 PM Battle of the Bands

Saturday

- 7:15 PM Football: with Brett Moorehead

The only programming for Saturday's will be Otterbein Sporting Events. Please check the T & C and Daily Data for Special programs on WOBN

Home Economics moves to McFadden

Would you be upset if you were asked to leave the home you had been in for over 10 years? For most, the answer would be "yes", but the Home Ec department says "not so". This fall the department has moved from their house on Grove St. to several rooms in the Science Center. Dr. Howell, the head of the department is very pleased with the new facilities where she, along with two new faculty members give instruction to over 200 students. The two new instructors are Ms. Cathy Eberhardt and Ms. Eleanor Roman.

While the house provided distinction and a feeling of unity, Dr. Howell feels that the

many drawbacks far outnumbered the advantages. Leaky roofs, ill-fitted screens (thus, flies in the warm months), and a drastic lack of space do not provide ideal learning conditions. Often, because of the space problem, a single class had to be divided into several groups, each in a different room, forcing the instructor to assume the role of a wandering minstrel.

The new facility provides a roomier, brighter, and more sanitary area for the students to use to experiment in foods, clothing, interior design, and many other facets of the department. The students have the use of up-to-date equipment including standard ranges,

double stainless steel sinks, dishwashers, and a microwave oven, to name but a few of the conveniences. The new rooms are equipped with vinyl floor coverings or carpet, sound silencers, better lighting and a

lot more space. Besides the increase in room for the students, the faculty members have been moved to much more spacious offices.

Dr. Howell feels that the area provides higher standards for college level instruction of Home Economics. She also hopes that being in the new facility may draw more students to the department, especially men who may have been hesitant to take courses in the predominantly female house. The department offers many courses which are very beneficial to the man in today's society, but that may have been ignored because of the location.

The move was made possible by a donation of \$8,600 from the Clements Foundation which has been a patron of the department for quite a while.

People's suit seeks to invalidate '72 election

(CPS)—The Committee to Set Aside the 1972 Election, with the help of the National Lawyer's Guild (NLG) is currently coordinating efforts in preparation for a lawsuit proposing to invalidate the 1972 Presidential election. The committee has been working since early summer with the NLG to prepare a "People's Lawsuit to Set Aside the 1972 Election".

According to Adam Bennion, coordinator of the committee, publicity of the lawsuit preparation to date has been limited to NLG offices, law schools, and about 1000 individual movement groups. Reaction has been very favorable so far, he said.

The proposed lawsuit alleges that due to "a massive number of unprecedented and unlawful acts," the people of the United States were "deprived of their right to cast intelligent votes" in an election "free from fraud, criminal deception and purchase."

Those named in the suit include Nixon, Agnew, Haldeman, Ehrlichman, Mitchell, Stans, Dean, Kleindienst, Segretti, Liddy, Hunt, Helms, Gray, the plumbers and burglars, the Committees to Re-Elect the President, and a host of other familiar names in the news.

The current complaint draft categorizes 18 types of fraudulent or otherwise illegal activities engaged in by the defendants. These activity categories include fund-raising, political sabotage, procurement and use of political intelligence, political involvement of Federal agencies, illegal use of tax money, and others, through to the cover-up of the original cover-up.

The suit will request a new election be ordered because these activities should invalidate the 1972 election.

The organizers plan the action to be a "people's lawsuit", in that the committee will try and get as many

individuals as possible to act as plaintiffs. These plaintiffs will fall into a number of categories in the suit, so as to make the class action as strong as possible. The plaintiff categories will include: citizens not eligible to vote in the 1972 election, persons eligible to vote who were not registered, persons who were registered and qualified to vote but did not, persons who voted for candidates other than Nixon and Agnew, and persons who voted for Nixon and Agnew. Other categories would include organizations, Presidential Electors, and members of the House and Senate.

"The suit is something around which millions can organize," Bennion maintains. "The courtroom is not the main focus—the fraud is."

Continued from 1

from recent history, is how the Arab-Israeli war started: the Jews trying to return to a country which their culture and religious beliefs said was their home, and the Arabs defending a country which long years of toil and settling had made theirs.

Dr. Rubenstein doesn't blame the Arabs for fighting this war, even though his sympathies lie with his people for whom he predicts another victory. He was also able to offer a plausible explanation of Russian involvement in the Middle East. He explained that Palestine has always been the crossroads of the world. If Russia controls Palestine it would eventually control Europe and as a longrange goal would be able to compete with or defeat the Chinese nuclear weapons and mass of manpower which China is so willing to sacrifice if war should occur.

Dr. Rubenstein also commented that the cold war is not really ever at an end. History has always been a "slaughter bench" of human hopes and ideals. And there are too many people in the world without a way to reconcile their conflict but through war.

Pointing out how radically different in character we are from our grandparents, Dr. Rubenstein made a rather frightening prediction. Our population is out of control and is rapidly overshooting our natural resources. As the danger of depleting our natural resources becomes imminent, we will begin to consider the easy solution Hitler gave us in WWII—genocide as a way of saving ourselves. Eventually, he said, civilization as we know it will destroy itself and something new, something beyond our comprehension will take its place.

Agree or disagree, amazed or not, the audience came away from Dr. Rubenstein's lecture feeling something had been accomplished. That something was thought.

CLASSIFIED

Representative needed! Earn \$200.00+ each semester with only a few hours work at the beginning of the semester. INTERNATIONAL MARKETING SERVICE, 519 Glenrock Ave., Suite 203, Los Angeles, California 90024

Homeworkers. Earn \$60. weekly addressing envelopes. Rush 25c Gemco., POB 21244X, Indpls, Ind. 46221

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

FOR SALE
3 br. 1½ bath. Air conditioned '71 Lancer mobile home on lakefront lot in Delaware Co. 885-6820 or 855-9359

"The Columbus Symphony needs ushers. Friday or Saturday nights. Nine Concerts. For information call Mrs. Hilsabeck 888-6080."

Self-confidence need a lift? How is your communication? Gabriel Richard Course can help you! Call 891-1106.

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

Wanted: Any weird talent to entertain at the Scavenger Hunt. Prizes will be awarded to all the entertainers. If interested contact Margie Stickney 891-6929.

RESEARCH

Thousands of Topics \$2.75 per page

Send for your up-to-date, 160-page, mail order catalog. Enclose \$1.00 to cover postage (delivery time is 1 to 2 days).

RESEARCH ASSISTANCE, INC.
11941 WILSHIRE BLVD., SUITE #2
LOS ANGELES, CALIF. 90025
(213) 477-8474 or 477-5493

Our research material is sold for research assistance only.

All Kinds of Goodies!

AUCTION

SUNDAY, OCTOBER 28TH

5:30PM

Campus Center Lounge

WOBN

91.5 FM

GET IT ON

Turnovers costly as Otters defeat themselves

by John Mulkie

Marietta College's Pioneers received a homecoming gift from the Otterbein Cardinals last Saturday, as they defeated the 'Bein 12-10 in a steady rain which made conditions miserable for everybody. Five fumbles, three interceptions, and 145 yards in penalties dampened the spirit of the homecoming crowd more than the rain; the bright spot for the Cards was again the defense, which kept the game up for grabs throughout, despite all of the errors.

Interceptions set up all of Otterbein's scoring. Tom McElvy was the first thief as he stole a Steve Morris pass on a weird play and returned it 36 yards to the Marietta 24 yard line with one second left in the first half. Joe Lopez kicked a 41 yard field goal, and the 'Bein trailed at the half, 9-3. Scott Reall set up Otterbein's only touchdown of the game with a 55 yard return of an interception. Here for Marietta was Don Gluth, who booted two field goals of 34 and 35 yards to ice the Marietta victory.

Otterbein had 224 yards in total offense to 163 for Marietta. Most of the yardage came on the ground as both teams found it extremely difficult to pass in the steady rain. Junior, Jim Cox had his best game of the year as he picked up 87 yards in 12 carries. Leading ground gainer for the Pioneers was Dan Pattmeyer who managed 64 yards in 15 carries.

Tomorrow night, the 'Bein travels to Muskingum to face a potent Muskie football team. If the Cards play ball like they did against Kenyon or Ohio Northern, then the Muskies should have their hands full.

* * *

Otterbein College split end Leif Pettersen continues to make the big play for the Cardinals. Pettersen has grabbed

touchdown passes of 69, 61, 37 and 23 yards in four games from quarterback Jim Bontadelli. A senior from Toronto, Ontario, Pettersen has caught 12 passes for 367 yards and an average of 30.5 yards per reception. He has also kicked four P.A.T.'s for a total of 28 points and a fourth place ranking among Ohio Conference scorers.

Pettersen's talents don't stop there, either. As a punter the versatile performer has booted 30 punts for 1199 yards and an

average of 39.9 yards per kick, ranking him second in the conference.

* * *

Hard-running Otterbein College fullback Steve Schnarr is currently ranked third in the Ohio Conference in rushing with an average of 95 yards per game. The junior from Grove City, Ohio has amassed 380 yards in 91 attempts for an average of 4.2 yards per carry and two touchdowns.

Otter runners overwhelm Plumbers, remain undefeated

Last Tuesday the Otters met a strong Denison team and once again took it to make it four in a row. For the first time all season Jack Lintz was beaten with his 26:59, coming in second. Frosh Mike Chadwell pulled a big third in 27:01, fourth place was taken by Denison Jeff Hunt, Jeff Yoest, and Dave Brown took fifth, sixth and seventh, respectively.

Although this was the closest mee so far, the Otters have shown that when one runner can't do it some one else will step into his place and do it just as well. Once again Otterbein did it, this time 23-36.

This Saturday at Miami University is the All-Ohio meet and it will be very interesting to

see how the team (already with a winning season) will do.

The cross country team made up for our loss in football, and rather impressively. Once again Jack Lintz lead the field in 26:25, with only one Cap runner (placing second) placing in the top seven.

The next five runners were all Otters: soph. Dave Brown in 27:22, fr. Jeff Hunt in 27:45, fr. Steve Rippy in 27:52, Mike Chadwell in 27:57, and soph. Jamie Brunk in 28:02.

Capital was completely overwhelmed by our fine runners. Final score: Ott.-19-Cap.-43.

CLUBBERS OBLITERATE SPHINX, KINGS GRABS SECOND PLACE

On Monday afternoon Davis Hall upset King Hall by a score of 20-6. In Tuesday's action Zeta and Jonda battled to a 6-6 tie. The Sphinx team was totally obliterated by the Clubbers, and Kings secured second place in the frat division by defeating Pi Sig 20-16.

In IM tennis the faculty continues to roll over all opposition in that competition. In the dorm division there is a close race for first place as the Counselors and Sphinx II remain undefeated in the tennis action. Cross country is next Tuesday the 23rd. Rosters must be in by the 19th. Minor sports bring in important points so get out there and run. Volleyball rosters MUST be in by October 21. All dorm teams take notice of this fact. If you don't have a roster you can't have a team. This is for scheduling purposes. IM basketball rosters must be in by the 17th of November. Keep this date in mind if you are planning to have a team.

3. King Hall	4-4
4. Davis Hall	3-4
Fraternity Division	
1. Club	7-0
2. Kings	6-2
3. Zeta	4-2-2
4. Jonda	4-3-1
5. Sphinx	3-4-1
6. Pi Sig	3-4

The Intramural Point System will be changing due to the running of two separate programs, the dorm and fraternity programs. During the year the independent dorm and fraternity competition will be divided along those lines. To insure maximum participation in all divisions in all sports the top four teams in the dorm and independent division and the fraternity division will be going for the intramural points. There will be four top dorm and independent teams dividing points and four top fraternity teams dividing points in their respective divisions. Fraternities compete for the All Sports Trophy and independents and dorm teams compete for some other trophy or award yet to be decided upon. This system is being designed for the benefit of all IM participants.

IM FOOTBALL RESULTS

Dorm Division

1. Sanders-Scott	5-3
2. Garst Hall	4-3

Unisex Haircuts at CHARMODE Salon

just east of campus

45 WEST MAIN
PHONE 882-3116

EVENING HOURS

"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.

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

GIFTS 'N' THINGS

Homecoming

