

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-15-1976

The Tan and Cardinal October 15, 1976

Archives

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

Part of the [Higher Education Commons](#)

Tan and Cardinal

Deb Scott

Scott to be crowned

Debbie Scott will be crowned Otterbein's 1976 Homecoming queen during halftime of the Cardinal/Baldwin-Wallace clash.

Debbie, who received the most votes cast by the college's male enrollment, is a senior from Bradford,

Pennsylvania. She is the candidate from Epsilon Kappa Tau sorority.

A music education major, Deb is a member of the Cardinal Marching Band and Concert Choir. She is a member of OSMEA and the treasurer of Delta Omicron.

Serving as Debbie's maid

of honor will be independant candidate Terrie Hopkins. A life science major, Terrie was the 1975 candidate to the All-Ohio Shrine Bowl and has been a member of S.O.U.L. for four years.

Her attendants, in alphabetical order are Kim Christy, Cherie Conklin, Janet James, Yei Kim and Belinda Seibert.

The new queen will be crowned by Elaine Clarke, last year's homecoming queen.

Otterbein sponsors H. S. Day

Otterbein's annual High School day will be Saturday October 30, beginning at 9 a.m. and ending with the Otterbein vs. Ohio Wesleyan football game at 7 p.m. The theme this year is "An Old Time Country Fair."

College-bound high school students will have the opportunity to meet the faculty in addition to attending programs dealing with career planning; varsity and intramural athletics, residence hall life, internships and individualized degrees.

The highlights of the day will include a performance by Otterbein's Opus Zero, and a pre-game show by the Cardinal Marching Band.

Bevan to lecture on science

Dr. William Bevan, a nationally known proponent of a better public understanding of science, will speak in Cowan Hall at 1 p.m. Tuesday as part of Otterbein's 1976-77 Lecture Series.

University. He has taught at Heidelberg, Duke, Emory, Johns Hopkins, Kansas State and the University of Oslo, Norway. He also has worked in the vice-president, provost and academic dean capacities.

Classes will be dismissed for the lecture.

Bevan's topic, "The Sound of the Wind That's Blowing - Liberal Education and the Public Understanding of Science," will deal with the need for a better acceptance of science and technology by Americans and how this relates to the liberal arts philosophy.

Bevan has been active with the American Association for the Advancement of Science and also has served with the American Psychological Association, the National Institute of Health and the National Science Foundation.

During the early sixties, Bevan was a consulting editor for the Psychological Bulletin and he has published more than 150 articles dealing with the areas of perception, sensation and other cognitive processes.

Trustees change judicial by-laws

Following the advice of Francis S. Bailey, Otterbein's attorney, the Otterbein Board of Trustees has voted to delete a sentence from paragraph 702 of the By-Laws revisions dealing with the functions of the Judicial Council.

The sentence stated; "When the Council concludes that circumstances indicate counseling to be preferable to punishment for infractions, the complaint shall be returned to the Student Personnel Office with appropriate recommendations." This amendment was added by Senate in May after the original paragraph was submitted by Administrative Council.

rejected the amendment in June and, according to the provisions outlined in paragraph 103, the Board's Executive Committee made thydecision final after conferring with Administrative Council at the September 25 meeting.

The deletion was made for several reasons. First of all, Bailey's legal opinion indicated that members of the Judicial Council might be subject to the risk of civil liability damages. In other words, the Judicial Council's referring of a student to counseling might be construed as implicating him as mentally unstable.

This opinion was not available in writing to Senate when it voted on the amendment and, according to the Board, all the implications of the sentence

were not considered by Senate before it voted.

Counseling was considered by all parties to be a valuable tool in disciplinary cases, but the Board believed that a great difference of opinion, as well as much confusion existed among faculty and staff as to when and how counseling should be implemented.

Finally, counseling as written in the sentence seemed to mean a possible substitute for a prescribed penalty. The Board did not view the making of such a substitution as a function of the Judicial Council.

Agape to meet

This week the Agape group will mett in T-1 at 10:00 on Sunday and Reverend Clarke will lead the discussion

However, the Board

LIBRARY HOURS HOMECOMING WEEKEND

Saturday, October 16
Closed.

Sunday, October 17, 2-10
p.m.

Bevan earned his M.A. and Ph.D. from Duke University and received honorary degrees from Duke, Florida Atlantic University and Emory

Third degree Burns

CPB is on the ball

As I was putting together the newspaper you now hold in your hands I was interrupted several times by the scurrying to and fro of people past my office door.

Recognizing them to be members of CPB I reasoned they were preparing for tomorrow's homecoming festivities.

Naturally I put them out of my mind and continued working (ever so diligently) on this week's issue. But there they were again and again.

This lead me to ponder upon the activities of CPB and how hard they really do work for the college community. You know what they get for it? Beans.

Oh, I'm sure if there would be some major problem with the whole procedure THEN people's thoughts would turn to CPB. But not if all goes well — and it will.

People will say: "Doesn't the queen look lovely" or "B-W's passer isn't that good!" but no one will say "Gee willikers, the chairman of traditional events did a heck of a job this year."

I don't mean to complain, there will always be the unsung heroes. (right Kevin?) I just thought I'd devote a few lines and say:

Good job CPB, you're on the ball.

by Mickey Burns

"... FROM SOHO DOWN TO BRIGHTON, I MUST'VE SMASHED THEM ALL!"

Editorial

Destruction is childish

Whoever you are, You ought to be proud of yourself. We refer to the

person or persons who caused damage to the campus center game room.

the staff put in to get a game room open where students can get together to have a good time.

It must have been open all of two weeks; It's about time someone took the initiative to smash it up some.

All of that is nothing compared to the enjoyment you can get from hearing glass smash and seeing lights go out, not to mention the rush you can get with the knowledge that someone's losing their money in an out-of-order machine (heh-heh).

Whatever you do, don't take into account the number of students that are being hurt when you damage the equipment—which will be even more if they are forced to close due to vandalism.

But, for crying out loud, lets not stop here. There are alot of windows on campus to break, doors to smash, walls to write on, phones to rip out. . . .

And just strike from your thoughts the hard work Campus Center Director Peggy Olson and the rest of

Readers Sound-off

Game is costly

Dear Editor,

Last Wednesday the new Game Room in the Campus Center was opened. Not more than 24 hours after that there was damage done to the foosball game — i.e. trash stuffed inside. Not more than 12 hours after that the hockey puck was stolen from the air hockey game. And not more than three days after that — the glass was smashed on one of the pinball machines.

success. The reason for this success by no means lies with station members alone.

Thanks are extended to the Campus center and Peg Olson for their cooperation. LRC director Ken Patten and Randy Bridelchies were responsible for much of the equipment. Merchants from downtown Westerville were generous, as they always are, in providing prizes. And there are many others who, in their way, helped to pull the longest marathon in WOBN history all together.

Looking at it finally, however, this year is no different in the Marathon success story than any other year. The real success comes from the participation of the Otterbein community - students, faculty, and staff.

The Marathon had a steady audience, both live in front of the Campus Center and back in the dorms. WOBN sponsors the Marathon for several reasons, one of which is to make the campus aware of the station and the entertainment it can provide. But the main reason is to encourage some

spirit among people in the Cap - Otter game, and in the college in general.

The Marathon generated a lot of spirit this year. We hope it isn't a spirit that will soon be forgotten. Thanks to everyone for their support, in enjoying the music and prizes, and for putting up with some inconveniences. At the same time we ask you to keep the spirit and continue to support Otterbein sports, such organizations as the Concert Choir, and all campus activities. Our final hope is that you have seen that WOBN is here for YOUR enjoyment. Continue to tune us in.

The WOBN Staff

Company scholarship

The Ohio State Life Insurance Company provides an annual \$400 scholarship to a sophomore, junior, or senior business administration major with a 3.0 minimum G.P.A. and financial need demonstrated through the College Scholarship Service.

Applications are now available in the Financial Aid Office and must be returned to that office by Thursday, October 21.

Marathon is smash

Dear Editor,

This year's Cap-Otter Marathon, by station standards and judging from student comments, was a

Tan and Cardinal

Published weekly by the students of Otterbein College. The opinions expressed in the Tan and Cardinal are those of the staff and do not necessarily reflect those of the school or its administration.

- Mickey Burns EDITOR-IN-CHIEF
- Sara Ullman MANAGING EDITOR
- Melissa Barr BUSINESS MANAGER
- Bob Kokai PHOTOGRAPHY EDITOR
- Dave Ross COPY EDITOR
- Dan Thompson SPORTS EDITOR
- Nancy Ballog FEATURE EDITOR
- Denisse Smitley CIRCULATION MANAGER
- Don Hines ADVISOR
- Liz Baker, Brad Haynes, Kay Burns, Chet Cady, Maggie Dine, Scott Brockett, Marilyn Douglas, Hope Roberts, Felipe Martinez, Sue Mayberry, Stacy Reish, Sylvia Ingels, Deb Thorn, and Kim Wilcox and Deana Williams.

Workshop presents comedy

Her younger sister is going insane; her older sister is working to have the younger committed; she has to cope with an overly inquisitive landlady, a smart-aleck delivery boy, two obnoxious neighbors; and Miss Rardon Drinks a little. The Workshop Theatre series will present *And Miss Rardon Drinks a Little* next week in Barlow Hall. Paul Zindel has written this comedy, drama, and Miss Rardon Drinks a little. Exploring the life of Cathrine Rardon, Miss Rardon is a shockingly real example of a middle aged, unmarried school teacher unable to cope with societies demands. After her mothers death, Cathrine, Zindel opens the door of the Rardon home for the audience to witness a special of intense struggle, dramatized by the three Rardon sisters. Artist - in - Schools program and with youth at Franklin Village. She is also scheduled for an informal presentation at the Upper Arlington Municipal Services Center Friday, Oct. 22, 1:30 - 2:30 p.m. Marking a change in Affiliate Artist Ramey round out the programing in this area, Miss Binaghi's visit is sponsored by Otterbein School in London and with Marcel Marceau in Paris. At the Dance - Mime Workshop at Carcassone, she joined back Hill to form the Mask and Mime Theatre which toured Argentina and the United States including appearances at New York's Cubiculo Theatre.

Artist performs in Cowan

Mime Graciela Binaghi will perform in Cowan Hall, Oct. 21, 8:15 p.m. in the second Otterbein Artist Series event of this season. Graciela, here on an Affiliate Artist PACT (Performer and Community Together) Week, will also offer three workshops in beginning mime at Columbus Junior Theatre (CJTA) of the Arts, Oct. 18-20. A native of Argentina, she studied in that country, and at the Martha Graham School in London and with Marcel Marceau in Paris. At the Dance - Mime Workshop at Carcassone, she joined back Hill to form the Mask and Mime Theatre which toured Argentina and the United States including appearances at New York's Cubiculo Theatre. The Mask and Mime Theatre has had Affiliate Artist appointments at Drury College in Missouri and at Doane College in Nebraska, under sponsorship of the Sears Roebuck Foundation and the Readers Digest Association. Artist - in - residence at the North Carolina School of the Arts, Miss Binaghi returns to solo appearances this season including her PACT Week in Central Ohio. In addition to her performance and classes at Otterbein and CJTA workshops, Miss Binaghi

Words Worth

by David Ross

In today's game try to unscramble each word in column one and then match the word with its correct definition in column two. Answers are given below.

1. ticbasomb
2. noodogbleg
3. anplit
4. lowcal
5. antboyflam
6. ermagnea
7. puimtromp
8. told
9. atmcruatel
10. asousudis

- a. a dullard; blockhead
- b. immature
- c. diligent
- d. spontaneous
- e. pertinent
- f. highly elaborate
- g. supple
- h. pompous
- i. time-wasting work
- j. to enroll in a group

Answers: 1. (H) 2. (I) 3. (G) 4. (B) 5. (F) 6. (E) 7. (D) 8. (A) 9. (C) 10. (J)

Greenware — — — — —
"LEMMON" TREE CERAMICS
21 N. State St.
Stains — — — — — Supplies — — — — —
Firing

Free Campus Delivery
Salads .60 (partie bread .50)
882-6200
"in the Alley Shoppes"
14 N. State Street
Ledo's Pizza North
Smoked Sausage Sandwich \$1.00
with this coupon

from Page 8

SCHEDULE OF EVENTS

- October 15 — Friday**
- 4:30 p.m. — Women's Field Hockey: Kenyon — A
 - 6:30 p.m. — Campus Crusade for Christ
 - 8:15 p.m. — Otterbein College Theatre: "A Flea In Her Ear"
 - 8:30 p.m. — Pi Kappa Phi Co-Ed
- October 16 — Saturday**
- 9:00 — HOMECOMING
 - 9:00 a.m. — RPS Coffee Hour
 - 10:00 a.m. — Cross Country: All Ohio @ OWU
 - 10:00 a.m. — Lambda Gamma Epsilon Alumni Luncheon/Meeting
 - 11:00 a.m. — Epsilon Kappa Tau Homecoming Luncheon
 - 11:30 a.m. — Pi Kappa Phi Alumni Luncheon
 - 11:30 a.m. — Kappa Phi Omega Alumni Luncheon
 - 11:30 a.m. — Tau Epsilon Mu Luncheon
 - 12:00 noon — Sigma Alpha Tau Homecoming Luncheon
 - 1:30 p.m. — Football: Baldwin Wallace — H
 - 3:00 p.m. — Otterbein College Theatre: "A Flea In Her Ear"
 - 6:00 p.m. — Choir Donut Sale
 - 8:15 p.m. — Otterbein College Theatre: "A Flea In Her Ear"
 - 10:00 p.m. — CPB Homecoming Dance
- October 17 — Sunday**
- 7:30 p.m. — Theatre Department: Cast Children's Theatre #2
 - 9:00 p.m. — Campus Christian Association (Agape)
- October 18 — Monday**
- 4:00 p.m. — Curriculum Committee
 - 4:00 p.m. — Campus Services Committee
 - 7:00 p.m. — Sorority & Fraternity Meetings
 - 7:00 p.m. — Tau Epsilon Mu Halloween Party
- October 19 — Tuesday**
- 3:00 p.m. — Integrative Studies Movie: "King of Harts"
 - 3:00 p.m. — OSMEA Meetings
 - Lecture Series: William Bevan — The Sound of the "Wind That's Blowing"
 - 4:00 p.m. — Academic Council
 - 6:30 p.m. — Panhellenic Council
 - 6:30 p.m. — Yearbook Staff Meetings
 - 7:30 p.m. — Integrative Studies Movie: "King of Harts"
 - 8:00 p.m. — Circle K Meeting
- October 20 — Wednesday**
- 12:00 noon — Cultural Affairs Subcommittee
 - 4:30 p.m. — Women's Volleyball: Wittenberg
 - 6:00 p.m. — Choir Donut Sale
 - 6:00 p.m. — Campus Programming Board
 - 7:00 p.m. — Meeting on Job Placement and Careers
 - 7:30 p.m. — Interraciality Council
 - 8:00 p.m. — Young Democrats
- October 21 — Thursday**
- 3:00 p.m. — Teacher Education Committee
 - 5:30 p.m. — Religious Activities Council
 - 7:00 p.m. — Alpha Epsilon Delta
 - 7:30 p.m. — Personnel Committee
 - 8:15 p.m. — Artist Series: Graciela Binaghi, Mime
- October 22 — Friday**
- 6:30 p.m. — Campus Crusade for Christ
 - 8:30 p.m. — Eta Phi Mu Co-Ed

Manna

Salvation is from the Jews, but...

by C.W. Cady

We're dealing with the problem of Israel: why haven't God's chosen people acknowledged Jesus the Nazarene as their Messiah? In the last installment, we saw that God does not choose His people on the grounds of ancestry (Rom. 9:8). This week we'll see how the apostle deals with another misconception about salvation.

Rebekah conceived twins, and before they were born, the Lord said to her, "The older will serve the younger." The story is in Gen. 25:21 ff.

Paul explicates in vs. 11 & 12 the meaning of the Old Testament passage. He says, "In order that God's

purpose according to *His choice* might stand, not because of works, but *because of Him who calls*, it was said to Rebekah, "The older will serve the younger." "

That is:

(1) By God's choice, "the older will serve the younger."

(2) This choice is not based on works; it couldn't be: the twins hadn't done anything yet.

(3) Rather, the choice is based on and upholds God's purpose.

In this light, no matter how you interpret vs. 13 (Jacob I loved, Esau I hated), you are obliged to see that God preferred one twin over the other *before birth* which shows (contrary

to the misconception) that salvation depends upon neither ancestry nor good works.

We'll deal with that and Israel specifically later in 9:31 ff., but now we have to concentrate on the doctrine of election because it raises questions.

Immediately, we wonder if God is an unjust monster for choosing one person over another. Paul anticipates the objection and gives a 2-part answer. Part one begins:

"What shall we say then? There is no injustice with God, is there? May it never be! For He says to Moses, 'I will have mercy on whom I have mercy, and I will have compassion on whom I have compassion!'" (vs. 14,

15).

It is God's prerogative to show His mercy to whomever He chooses, so that in the plan of salvation, "It does not depend on the man who wills or the man who runs, but on the God who has mercy" (vs. 16). Again, we must draw attention to the fool-proof quality of God's salvation. *He* carries it through. You don't just decide on being saved without God's previous choice.

Paul gives another argument for election: God raised up Pharaoh to demonstrate His power. He hardened Pharaoh's heart, making opportunities to perform signs and miracles before him. In Exodus, the Lord plainly states and

restates, "I will harden Pharaoh's heart" (Ex. 4:21; 7:3, 13; 9:12, etc.).

The apostle refers to this and quotes Exodus in Rom. 9:17. The conclusion: "So then He has mercy on whom He desires, and He hardens whom He desires" (vs. 18).

God appears to be more heartless than He did before! Well, He's not, and we'll see that in the second part of Paul's argument—next week. Promise.

But let's review vs. 16 before closing. Is it teaching that anyone who wants to be saved may not have the opportunity to receive God's grace? NO! Not if we view God's book as a unity. This whole section peaks in 10:13: "Whoever will call upon the name of the Lord will be saved." The loving God provides salvation for those who depend on Him for it.

Verse 9:16 is saying, I believe, that no matter how much you want to be saved (to be a Christian), or how hard you try to be, *only* God's mercy saves you.

I sang "Lord, I Want to be a Christian" sincerely for years but until I saw God's mercy was to be found solely in the blood sacrifice Jesus made on the cross, my desires were useless. Nothing I could ever be or do would earn my place in heaven.

The Lord Jesus offers free salvation to you. If you want it, claim it. God wants as many who will be to be saved (2 Peter 3:9).

Homecoming activities highlight weekend

"2001 An Otter Odyssey" is finally here! Homecoming 1976 is here this weekend, so be sure to take notice of all the special activities.

On Saturday the festivities will really start to swing. At 10 in the morning the annual Homecoming parade will begin. There will be a number of different bands and our own Cardinal marching band in addition to floats put up by the Greek organizations.

Also starting at 10 and running through 1:15 will be sorority and fraternity meetings and luncheons. Lunch will be served in the Campus Center at the regular times.

But eat your lunch in a hurry and make it to the stadium for the pregame activities beginning at 1 p.m. The floats from the parade will proceed around the track at 1:05. And the band will begin playing at 1:15.

Just before the football game the winners of the float competition will be announced. The game against Baldwin - Wallace will start at 1:30. At halftime the band will present their show and the 1976 Homecoming Queen

will be crowned. Last year's Homecoming queen will crown the queen and she will receive the game ball and traditional kiss by the captain of the football team.

Greek News

Big weekend for Greeks

By Nancy Ballog

The big weekend is here at last. The Homecoming Teas, Luncheons, Floats, Sales, Alumni Reunions, and a variety of miscellaneous events will finally draw to a close tomorrow. After staying up all night working on those floats, the Greeks are thankful for Saturdays. Good luck to all the Greeks on their floats and those alumni gatherings!!!

Sphinx fraternity is having a dinner for all their alums, Saturday night following with festivities. The Sphinxmen are already in the planning stages of Spring Weekend.

Owls sorority is having their alumni luncheon 11:30 Saturday. They have invited EKT sorority to a potluck supper the 21st of October. Tuesday night Panhellenic Council will meet at the Owls house.

Later in the evening 10:00 CPB will sponsor the traditional Homecoming dance. Dress should be semi-dressy. A band will play and refreshments will be served. Come and

Boogie!

This weekend will definitely be exciting and so come to all the activities and see for yourself. "2001 An Otter Odyssey" has hit our campus!

Pi Sig fraternity has a surprise for their alumni—NEW furniture!!!! TEM sorority has their luncheon planned for 11:00 Saturday. The sisters are also having a Halloween party for the faculty children Monday night. They will be having a hayride on October 23rd.

Theta Nu sorority will have their luncheon for alums at 11:00 Saturday. They plan to stay up all night Friday with the float. The sisters thank the advisors - Mrs. Wiley, Mrs. Pryfogle, Mrs. Imar, Deb, and Joni - for the supper Thursday night before working on the float!!! Be sure and buy those Theta Nu mums!!! They will be on sale tomorrow at \$1.50.

EKT sorority is psyched for the alumni. Their luncheon is planned for 11:00 with a tea after the game. They have three new

advisors — Peggy Olson, Karen Hines, and Pat Whalen.

Be sure and go to the houses tomorrow. All fraternity and sorority houses are open to all alumni and anyone interested!!!

SCHNEIDER BAKERY

Phone: 882-6611

6 South State Street, Westerville

Donuts, Cakes, Cookies, Sweet Rolls

30 EAST COLLEGE

WESTERVILLE, OHIO 43081

PHONE 882-0351

GIFTS 'N' THINGS

Children Center has "Look of Love"

by Nancy Ballog

Since 1953, Otterbein preschool, now the Otterbein Children's Center in the basement of King Hall, has been a part of the Otterbein campus. The center started as a part of the greater education program for the college. It serves children whose parents attend school or working parents in the community who have children between the ages of 3 and 5.

Mrs. Helen Clymer, Director of the Children's Center, started the original preschool and best explains the center as "The Look of Love." She and thirteen college student employees and three professional teachers — Mrs. Champney, Miss Earley, and Mrs. Nocera — try to create loving atmosphere for the children who come from working families.

The private school is governed by a committee of representatives from those college departments which include the center in a student curriculum plus two student representatives and a community representative.

The Home Economics Dept., Foreign Language Dept., Psychology and Sociology Depts., and the Education Dept. use the center to complete a

student's required schedule towards a specific major. The purpose of the center is to provide a laboratory for observation in experiences with children.

The student can learn to work with children while preparing to become a teacher or future parent.

In 1974, a Ford Grant to Otterbein made the preschool and its child care services into the Children's Center. Six-thousand dollars from the Grant in 1975 helped to aid the center in multi-disciplinary development of early childhood as a major for the college student.

Mrs. Clymer, who was named "Woman of the year, 1975 - 1976" by the Women's Club of Westerville, is in charge of 120 children. The children come at different times throughout the 7 a.m. - 6 p.m. weekday at the center. Not all the children are at the center at one time.

Mrs. Clymer admires the many college students who work for the center and who continue to do so after graduation. Darci Birmingham, an Otterbein graduate who started her graduate work in Forestry in North Carolina this fall, left two apple seedlings won in a contest for the center.

The contest was "Trees . . . Their Role in U.S. History" sponsored by the Chevron Chemical

Company. Darci entered the contest and used the children of the center in carrying out her many experiments: treks through nature, making birdhouses, going to a farm, visiting the geology department and greenhouse of the campus, and working on certain foodchain games.

Darci's effort didn't win top prize, but she was awarded a tree gift certificate which she gave the center. Hopefully, the trees will be planted this

week to remind the center of Darci's feeling of love towards the children and the center.

Mrs. Clymer hopes to establish an internship at the center for any interested student. She also has a course "Adventures in any Parenting" to begin soon for the community and the college student.

It is the wish of Mrs. Clymer that the center provides "a good parent / child relationship" with the school's love atmosphere.

The parent may work all day, but the center's motto is that "the quality in a relationship makes a difference — not the amount of time spent with a child."

"Children are our future," explains Mrs. Clymer. Children are people, and the center continues with their very own "Look of Love."ers Hall, soon to be the computer center stands idle during construction workers break.

The Otterbein Childrens Center—where "love" is keynote.

This tree was donated by Otterbein graduate Darci Birmingham.

"Discover the wonderful world of skating"
CLASSES START SEPT. 29, NOV. 24 AND FEB. 2

ice
Chalet

- group lessons
- private instructions
- top pro staff
- private parties
- public skating

560 CHARRING CROSS BLVD.
WESTERVILLE, OHIO 43081
614/ 891-5100

*this coupon good for one free
admission with
one paid admission*

Intense Cap-Otter clash ends in disappointment

by Dan Thompson

The old adage "a tie is like kissing your sister," is appropriate for any tied football game. However when the intense clash between Capital University and Otterbein College ends in a 3-3 verdict, that antique phrase becomes more than appropriate as last Saturday's annual battle ended in disappointment.

Opening quarter action saw the defenses control play. The highlight of the offensive efforts was a 17 yard burst off left tackle by Otter tailback Wayne Cummerlander.

As the second canto began Mark Bailey punted to Capital. The Crusader return man fumbled the kick and Otterbein recovered, but what appeared to be a big break for the Cards was nullified by an illegal procedure penalty and the two defenses again took over.

Then with 5:30 left in the first half the Otters took possession on their own 26 yard line and began

driving toward Capital's goal line. Seven plays later Otterbein faced a fourth and two at the Cap 43.

After trying to draw the Purple defense offsidies from a fake punt formation, Hillier called a time out. Then in an apparent normal punting alignment, the Cards utilized a direct snap to punt protection blocker Mike Echols who found daylight around left end for nine yards and a first down.

Hillier hit tight and Bob Bardelang on two key pass plays and left the ball resting on the Capital nine yard line with only three seconds remaining. Enter Mike Koob.

The transfer student and former Westerville gridder split the uprights as time elapsed and Otterbein held a 3-0 halftime advantage.

Once again both squads defenders came out inspired and offensive success was minimal for each club in the third period.

The 3-0 count looked like it might hold up, until Capital intercepted an attempted lateral and took

over at the Otterbein 25. The Otters stopped Capital cold on three attempts, and on fourth down they elected to try a field goal. Brian Speelman's boot was true and the contest was deadlocked 3-3.

The Crusaders threatened again with two minutes to go in the game, but once more the Cardinals defense

stuffed the Cap offense and Speelman was called upon for a field goal attempt of 28 yards, however a fine rush was applied by Otterbein and forced his angle wide right.

Both teams made last ditch attempts to alter the tie, but efforts were in vain and the bitter rivalry ended in a hard fought draw.

Pan-Hel to present program

Pan Hellenic Council has announced the first in a series of programs geared toward Otterbein women who are interested in going through rush. "Pan-Hel Presents" is scheduled to be held October 24th in the Campus Center, from 2:00 to 5:00.

The purpose of the program is to introduce the sorority system and explain rush procedures to non-Greek women.

The program will begin with opening statements from President Cat Johnson concerning the coordinating functions of Pan Hellenic Council. A slide presentation has been prepared, which will be followed by refreshments and a question - answer period.

Representatives from each sorority will be in

SUPPORT the T & C. If you visit a place of business that advertises in this newspaper, tell them you saw their ad in the Tan & Cardinal.

Pool Tourney is sponsored

An eightball, call-your-pocket tournament will be sponsored by the quad and campus center soon. Registration will begin today and last until next Friday, October 22. You must go to the pool room to register.

A one dollar entry fee is required for each of the three classes: singles, doubles and mixed doubles. Only 32 teams will be accepted in any one class so sign up now.

The contests will be bracket play with double elimination.

The Self

It's more important to give time to myself, to meditate and love the self within than to get into the pattern of "business."

Love the Self,
be patient
wait, stop, think and do.
Love thought and reason.
Love beyond thought and reason.
Love you, my dear friend;
then take the leap and try to reach Infinity.

But Love the Self. Om.
This is the lesson I am leaving which I share with you since there is nothing else to be done but sharing and giving: Happiness.
Do your duty, yes.
But before doing "out there"
do it within,
do it in love and for love
for His sake, others and yours.
In joy. Om.

by Felipe Martinez

DO
COLOR
YOURSELF

Sun., Oct. 17, 1976
12 Noon to 5 P.M.

Besler representative will
give **FREE**
demonstrations on color
printing techniques.

Free COFFEE
AND
DONUTS

When Most Camera Stores Are Closed - We Are Open To Serve You

Monday thru Saturday 9 A.M. - 9 P.M.
And Sunday Noon - 5 P.M.

The Image Shop

22 E. MAIN ST. 890-3838
Westerville - Under the water tower

WE'RE OPEN EVERY DAY

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

(614) 882-0606

Hours 9:00 - 5:30
Closed Sunday

THIS is for YOU

- CUSTOM PRINTED BUMPERSTICKERS
- ROCK T-SHIRTS
- PERSONALIZED ROLLING PAPER
- CUSTOM PRINTED T-SHIRTS

GOOD PRICES!
for details send a 13 ¢ stamp

Cosmic Rainbow

167 West 21st St.
New York, N.Y. 10011

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

Otters pit defense against top OAC offense

It will be a classic match-up tomorrow afternoon for Homecoming at Otterbein College as the Ohio Conference's number one ranked defense meets the number one ranked offense.

Surviving a 3-3 slugfest with cross-town rival Capital last Saturday, Otterbein matches its highly touted defense, led by linebackers Bob Ruble and Don Snider, against the Yellow Jackets of Baldwin-Wallace who last week trimmed top ranked Wittenberg 19-0.

Known for their "wide open" offensive attack, the Yellow Jackets average 343 yards per game offensively scoring 19.5 points per game.

The stubborn Otter defense, however, limits

opponents to 185 yards total offense, holding opponents to an average of 11.6 points per game.

The Otterbein defense held Capital to 169 total yards yielding 53 yards to the OAC's second leading

rusher, Bruce Carter. B-W blanked Otterbein last year 27-0 and the Yellow Jackets of Coach Lee J. Tressel hope to dampen the Cardinal Homecoming. Kick-off time is 1:30 p.m.

Reserve cheerleaders chosen

Nine judges chose the 1976-77 Reserve Cheerleaders in the Rike Center, Tuesday Oct. 12. They are: Sandy Bennett, Pam Hardin, Cathy Holdrith, Tammi Hottinger, Suzy Kramer and Beth Strayer.

The candidates demonstrated their cheer, jumps, gymnastics and mounts before the judges, and then returned to their

dormitories to wait for the tally.

Going to each girl's room, the Varsity Cheerleaders rounded up the new squad for a pizza party in Hanby, where everyone was introduced and welcomed by the Varsity.

The new spirit promoters will meet with the Varsity Weds., Oct. 20 at 7 p.m. in the Rike Center.

1976 OTTERBEIN FOOTBALL STATISTICS (2-1-1)

TEAM STATISTICS	OTT	OPP
Points Scored	50	46
First Downs	62	47
by rushing	39	23
by passing	19	17
by penalty	4	7
Attempts Rushing	216	192
per game	54.0	48.0
Net Yards Rushing	686	429
per game	171.5	107.2
per attempt	3.2	2.2
Attempts Passing	80	58
per game	20.0	14.5
Completions Passing	31	25
per game	7.8	6.3
percentage	38.8%	43%
Net Yards Passing	404	312
per game	101.0	78.0
per pass	5.05	5.4
Passes Had Intercepted	5	5
Yards Returned Against	40	68
Total Offensive Plays	296	250
Total Yardage	1090	741
Punts	26	26
per game	6.5	6.5
Punting Yardage	816	980
average	31.4	37.7
Punt Returns	12	14
Yards	62	90
Yards Per Return	5.2	6.4
Kickoff Returns	12	11
Yards	157	200
Yards Per Return	13.1	18.2
Fumbles	9	6
Ball Lost	6	4

INDIVIDUAL SCORING	TD	K	R/P	FG	TOT
Bill Hillier	2	0	0	0	12
Bob Boltz	2	0	0	0	12
Wayne Cummerlander	1	0	0	0	6
Bob Bardelang	1	0	0	0	6
Maurizio Schindler	0	3	0	1	6
Mike Koob	0	1	0	2	7
Ron Lathem	0	1	0	0	1

PASSING	ATT	COMP	INT	PCT.	TD	YDS
Bill Hillier	79	31	3	39%	3	404
Mark Bailey	1	0	1	.0%	0	0

RECEIVING	NO	YDS	AVG	TD	LG	REC/G
Bob Boltz	8	153	19.1	2	33	8/4
Mike Echols	7	59	8.4	0	16	7/4
Tom Chillinsky	1	11	11.0	0	11	1/4
Bob Bardelang	6	74	12.3	1	24	6/4
Mark Bailey	5	110	22.0	0	46	5/4
Ron Lathem	1	7	7	0	7	1/4
Wayne Cummerlander	2	4	2.0	0	5	2/4
Bill Hillier	1	-14	-14.0	0	0	1/4

RUSHING	ATT	NET	TD	AVG
Mike Echols	83	355	0	4.3
Tom Chillinsky	26	73	0	2.8
Bill Hillier	50	2	0	.04
Wayne Cummerlander	57	256	1	4.5

RESULTS	SCORES BY QUARTERS
OTT 14 KENYON 21	OTT 0 26 10 14
OTT 17 ADRIAN 8	OPP 0 14 0 32
OTT 16 OHIO NORTHERN 14	
OTT 3 CAPITAL 3	

Who's Whose

- Engaged:
Jody Parsons, '78 Tau Epsilon Mu, to Mark Bailey, '78 Independent.
- Engaged:
Wendy Houglan, '79 Theta Nu, to Bruce Immel, '79 Phi Kappa Phi, Ohio.

CLASSIFIED

LOST - wide gold wedding band with brush finish. Reward offered due to sentimental value. Call 488-2835 ask for Helen. No questions asked.

R.C. PIZZA

13 E. Main St.

FREE DELIVERY Sun. thru Thurs.

Hours
Sun-Thurs 4:30PM-12AM
Fri-Sat 4:30PM-1AM

where extra cheese is standard at no extra cost!

882-7710

there's lots of living and loving ahead

Why cut it short?

"The Friendly Store"

Smittle's Prescription Pharmacy

23 NORTH STATE STREET
WESTERVILLE, OHIO 43081
PHONE 882-2392

Prescriptions Agency for Russell Stover Candies

Alka-Seltzer Football Fumbles & 'Fizz'les

Find yourself punting already on class projects? Don't despair — instead, put that punting knowledge to use in the Alka-Seltzer Football Fumbles & 'Fizz'les game. If you do tackle this contest, you might score and win one of the exciting prizes.

Jimmy "The Greek" Snyder

To enter, simply fill out the grid-iron below and predict the handicaps and final scores on

the seven upcoming college football games listed. Jimmy "The Greek" has provided his early handicaps on the outcome, specifically for this contest. We'd like you to take a pass at upsetting the famous football analyst's educated guess.

Grand Prize: Super Bowl

In this first round, students from around the country will predict handicaps for the competition. The top 50 entrants will each receive a new Odyssey 300 electronic TV game featuring tennis, hockey and smash. Those 50 winners will be eligible to compete for the Grand Prize: a trip for

two to the Super Bowl Game held in the Rose Bowl on January 9, 1977. The trip includes game tickets, airfare (from anywhere in the U.S.), hotel accommodations and expenses for two days in Pasadena, California.

So, why not take a pass at this contest? No purchase is necessary. No penalties will be given and clipping is allowed (just clip this entry form from the paper, fill in and mail). And, if all these numbers make your head ache and turn you stomach sour, remember Alka-Seltzer for a little 'after-the-game' relief.

Alka-Seltzer Football Fumbles & 'Fizz'les Official Rules — No Purchase Required

Contest Entries

1. Print or type on this official entry blank your name, address, zip code and school.

2. Print or type for each of the 7 football games listed below: A. — your handicap predictions for each game, B.— the grand total of your handicap differences, and C.— predictions of the final score for each game. (See sample entry below.)

3. Enter as often as you wish, but entries must be mailed separately. Mail your entry to: Alka-Seltzer's Football Fumbles & 'Fizz'les, P. O. Box 4818, Chicago, IL 60677. Only one prize per person will be awarded.

4. Entries must be post-marked no later than October 22, 1976, and received no later than November 5, 1976.

Judging

1. The fifty entries that come closest to predicting the grand total of the handicap differences will be judged winners in the first round. In case of ties, those entrants who predict the highest number of individual game handicaps correctly will be chosen. In case of further ties, entrants

will be judged on individual game score predictions.* In addition to receiving a new deluxe electronic TV game valued at \$80.00, they will receive entry forms for the second round — the Texas-Arkansas game to be held December 4, 1976. For that game, the fifty winners will be asked to predict a handicap, the final score and total yardage gained by the winning team. The Grand Prize winner will be selected on the basis of handicaps. In case of ties, the judges will look first to the predictions of the actual score and secondly to the predictions on total yardage gained to determine the winner.* All winners will be chosen by Advertising Distributors of America, an independent judging organization, whose decisions will be final. All prizes will be awarded. Winners will be notified by mail. The odds of winning are dependent on the number of entrants.

2. All entries become the property of Miles Laboratories, Inc., its representatives and its agencies. None will be returned or acknowledged.

3. List of winners will be

sent to entrants who send a self-addressed, stamped envelope to Alka-Seltzer's Football Fumbles & 'Fizz'les, P. O. Box 3431, Merchandise Mart, Chicago, IL 60654. (Do not send request with entry.)

4. The Grand Prize winner must accept prize by December 10, 1976. If for any reason the winner is unable to use prize, a cash prize of \$1,200 will be awarded.

Eligibility

1. This contest is open to residents of the U.S.A., except employees and their families of Miles Laboratories, Inc., its affiliated companies, its advertising agencies and Daniel J. Edelman, Inc. It is subject to all federal, state and local laws and is void in the states of Missouri and Florida and where prohibited by law. No substitution of prizes will be permitted. All taxes are the responsibility of the prize winner.

Contest sponsored by Alka-Seltzer and Miles Laboratories, Inc., Elkhart, Indiana.

* If necessary, random drawings will be held to determine semi-finalists and Grand Prize winners.

Choir sells singing telegrams

The Otterbein Concert Choir in honor of Sweetest Day, October 16 is selling singing telegrams that are to be delivered on October 15 all over campus. You can purchase them during mealtime and make someone you love very happy, not to mention the members of the choir.

In addition to this on October 25-30 the Uptown Merchants association is sponsoring a "send the choir to Europe" festival. During this time there will be singing in the streets and much activity and you can

get involved.

The Merchants want groups to paint the windows (paint will be provided) and the group who wins first place gets \$50.00, second place will be \$25.00 and third, \$10.00.

So if you have a group who are creative, register with Sandy Gooding at 891-7168 or 891-0898 or Lambert Hall. Your group will not only be participating in an exciting activity but will be helping out the Concert Choir as well and you may even win something.

collegiate crossword

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					60			
61						62								
63						64								

© Edward Julius, 1976 Collegiate CW76-32

ACROSS

- 1 Lower back
- 11 Highest point
- 15 Fear of Heights
- 16 Discomfort
- 17 Circus performer (pl.)
- 18 Mass. — of Tech.
- 19 Part of wedding ceremony (pl.)
- 20 German city
- 22 — Scully
- 23 Never: Ger.
- 24 Type of soup
- 26 Sweetsop
- 28 Man's name
- 30 John or Jane
- 31 Medicinal substances
- 33 One named after another
- 35 Rests
- 37 Italian coin
- 38 Hugh Hefner bunny
- 42 Hard worker
- 46 Poetic term
- 47 Advertisements (slang)
- 49 Alaskan city

- 50 Florida resort city
- 52 Play on words
- 53 Fuel
- 54 1965 baseball MVP
- 57 Famous ship
- 58 — Japanese War
- 59 Fiendish
- 61 Oklahoman city
- 62 Expect
- 63 Moslem potatoes
- 64 Abstainer

DOWN

- 1 Aids to digestion
- 2 Sournesse
- 3 Crosby, e.g.e
- 4 Swoboda and Hunt
- 5 Make a choice
- 6 If — a hammer
- 7 Arthur Miller family
- 8 Spanish or Portuguese
- 9 U. S. Military decoration
- 10 Peggy —
- 11 Relating to bees
- 12 G. B. Shaw play
- 13 Recognized incorrectly
- 14 Common suffix
- 21 Bullfighter
- 25 Born
- 27 Eastern group of colleges (abbr.)
- 28 "Such — for the course"
- 29 Leaves out
- 32 Argentine plains
- 34 Spahn's teammate
- 36 Part of an intersection
- 38 Go to —
- 39 Going away
- 40 Region of Asia Minor
- 41 Try to equal or surpass
- 43 Sound
- 44 Come forth
- 45 Secondhand dealer
- 48 12½ cents
- 51 Urges
- 55 Malay law
- 56 Brazilian heron
- 57 Palm drink
- 58 Body of water
- 60 Ignited

Pit your skills against Jimmy "The Greek" by circling your winning team choice, and predicting both the handicaps and final scores on these games scheduled for October 23:

HERE'S HOW JIMMY "THE GREEK" AND ALKA-SELTZER SEE IT:

Games	Handicaps	SAMPLE STUDENT PREDICTION Handicaps	Final Score	YOUR PREDICTION Handicaps	Final Score
1) U.C. L.eA. over Californiae	7	14	28 to 14		
2) Pittsburgh over Navy	22	16	28 to 12		
3) Nebraska over Missouri	8	13	27 to 14		
4) Ohio State over Purdue	17	15	45 to 30		
5) Harvard over Princeton	4	7	21 to 14		
6) Notre Dame over So. Car.	10	22	30 to 8		
7) Florida over Tennessee	6	12	28 to 16		

Grand Total of Handicap Differences: GRAND TOTAL: GRAND (Add up your handicap differences)

Name _____ School _____ College Paper _____

School Address _____ City _____ State _____ Zip _____

Permanent Residence _____ City _____ State _____ Zip _____

the Needleworks

14 NORTH STATE STREET
WESTERVILLE, OHIO 43081
614-882-9604

YARNS, NEEDLE ART SUPPLIES
Mon. thru Sat. 10:00 - 5:30
Thurs. eve. til 9:00 pm