

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-22-1976

The Tan and Cardinal October 22, 1976

Archives

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

Part of the [Higher Education Commons](#)

Tan and Cardinal

Volume 58, number 7

Otterbein College, Westerville, Ohio

October 22, 1976

Danforth Foundation is active in support for higher education

The Danforth Foundation, active in fellowships for graduate education, recently declared its intention to increase support for the advanced education of able minority persons interested in preparing for careers in college teaching.

The board of Trustees adopted the following recommendations:

1) that the Danforth, Kent, and Graduate Fellowships for Women be reorganized into one program—the Danforth Graduate Fellowship Program.

2) That the Danforth Graduate Fellowship Program offer approximately 100 fellowships for graduate education annually, with 25 of these awards designated for American Indians, Blacks, Mexican - Americans, and Puerto Ricans.

3) that approximately 60-65 of the 100 annual awards go to persons applying as college seniors and that the remaining 35-40 awards go to postbaccalaureate persons.

4) that preference be given among the early entry applicants to persons under 30 years of age and that preference be given among the late entry applicants to persons 30 to 40 years of age.

5) that the Danforth Fellowships be given to persons committed to careers in college and university teaching.

6) that the Fellowships

be for one year, with the possibility of renewal for a total of four years, the actual period of support to be worked out on an individual basis.

7) that a Fellowship include tuition and fees plus a stipend.

8) that graduating seniors be nominated by campus liaison officers and that postbaccalaureate persons make application directly to the Foundation.

9) that the criteria for selection feature, in addition to an appropriate degree program and a commitment to teaching, dedication to a life of service informed by moral or ethical values.

10) that the Foundation utilize unexpended Fellowship funds in any fiscal year for purposes of identifying, recruiting, and educating minority persons.

These recommendations will become effective in the 1976-77 academic year, with the first appointees entering graduate study in the fall of 1977.

The Foundation's commitment to the needs and interests of persons from racial and ethnic minorities has been shown in the past through various grants and programs. Approximately 20 percent of the resources expended through grants have in one way or another been directed to minorities. In the graduate fellowship programs administered by the Foundation, ten percent of the awards in the last ten

years have gone to persons from the minorities.

The Danforth Foundation, established by the late Mr. and Mrs. William H. Danforth in 1927, is a national, educational, philanthropic organization, dedicated to enhancing the humane dimensions of life.

Freshmen to take center stage

Six freshmen theatre majors take center stage this weekend in the workshop production of "And Miss Reardon Drinks A Little."

According to theatre regulations at Otterbein, the first chance freshmen have to act are in the eight workshop productions each year. Senior director, Steven Black, has cast Barb Hawkins, Lisa Abbott, Melissa Carey, John Ebner, Stacy Reish and Doug Ramey in the Paul Zindel play.

Junior Cindy Skunza completes the seven member student cast.

Black replies, "The three act play has been a challenging experience for the young actors as well as a climax for my own theatrical education at Otterbein."

Zindel has written a variety of plays centering on the lives of unmarried women trying to find a place in the world. "The Effect of Gamma Rays on Man in the Moon Marigolds" preceded "Miss

Choir presents show

This Sunday evening at 7:30 p.m. the Otterbein College Concert Choir under the direction of Dennis Kratzer will be presenting a concert in St. Josephs Cathedral, 212 East Broad Street. This concert is open to the public and admission is free.

Students choose Ford to lead

If opinions expressed here at Otterbein are indicative of national views, then Gerald Ford will be the next president of the United States of America.

In a mock election sponsored by the *Tan and Cardinal*, President Ford captured 61 per cent of the total vote. Democratic candidate Jimmy Carter

finished second with 36.5 per cent of the tally.

A total of 204 students cast ballots during the dinner hours last Tuesday past. Ford received a whopping 125 votes to Carter's showing of 74.

This was just a game, though. Only time will tell who will be on tap on November 2.

Lisa Abbott, Melissa Carey, Barb Hawkins from the workshop production of "Miss Reardon Drinks A Little."

Reardon..." in this series.

The workshop opens today, Friday, October twenty - second at four o'clock in Barlow Hall, followed by a discussion of

the production. The second performance will be Sunday, October twenty - fourth at seven - thirty. No admission will be charged.

Schilling to present recital

Soprano Elizabeth Schilling will present a faculty recital in Lambert Hall Auditorium on Sunday, Oct. 24, 3 p.m.

An instructor in voice, Ms. Schilling will sing Handel Arias, German lieder, French chanson and English and American art songs. She will be accompanied by a fellow faculty member Richard Chamberlain at the piano.

Ms. Schilling's lieder selections will be four different settings of the Goethe poem, "Kennst du

das Land," by Beethoven, Schumann, Liszt and Wolf.

A graduate of the Ohio State University where she also received her masters degree, Ms. Schilling appeared as Cousin Netty in the Hilliard Community Theatre Production of "Carousel" last summer. A frequent soloist in the area, she has appeared in choral productions in Columbus, Zanesville, Marion and at Findlay College.

The recital is open to the public at no charge.

Tourney registration extended

Registration for the Otterbein College Pool Tournament has been extended a week making the deadline October 22.

There are three categories to enter in—Singles, doubles, and mixed

doubles, with a one dollar fee for each category. It is a double elimination bracket tournament with best out of three play.

Prizes will be awarded. Enter now in the Campus Center Pool Room.

Third degree Burns

It's a darn shame

It's a shame that events like homecoming have to be marred by petty behavior and immaturity. Let me cite a few examples of this.

CPB had originally planned to not have first, second, or third attendants; just the queen and her runner-up maid of honor were to be recognized.

Pressure came, however, from the individual sororities wishing to have these attendants. It seems obvious to me that they must have felt that their individual candidates must have finished high in the voting.

It would be ludicrous to announce all the girls in order of their reception of votes—and yet where does one draw the line.

The people in charge had decided to draw the line at maid of honor. So where's the problem?

Later when one candidate's car was unavailable they had difficulty in finding a car to accommodate her among the other candidates. It seems to me to spoil the whole spirit of homecoming.

Even in the planning stages arguments arose over such things as the use of political candidates in the homecoming parade.

It seems to me we could work together to have a nice, argument-free and down to earth good time for homecoming. Maybe I'm wrong.

by Mickey Burns

Not our error!

Last week an error appeared in the *Tan and Cardinal* concerning the Homecoming court attendants. It is the wish of the paper to clarify the origin of the mistake.

As of press time it was the intention of CPB NOT to have a first attendant but to merely have a maid of honor as runner-up and attendants in alphabetical order.

Apparently, with

pressure from the individual sororities, CPB recognized a need to have first attendant at the last minute. The *T & C* was never notified of this change and even if we were it would have been too late to make any changes.

Although completely out of our hands, the paper would like to apologize for any inconvenience caused to the community or embarrassment to any individual candidate.

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.

Editorial

Don't throw me away

It never fails.

Every Friday if someone wants to find a complete mess stemming from ultimate inconsideration all they need do is venture to either the dining hall or the campus center lounge downstairs.

Without a doubt you can find *Tan and Cardinal* strewn all over the place in intentional disarray.

The people who do this do not consider the consequences. First, someone has to clean up that mess and, seeing as most student's mothers are a substantial distance away, this task falls upon the shoulders of the service department.

Secondly, it is sheer waste of the issues discarded. The staff needs issues to send to subscribers as well as local distribution and filing purposes.

Several weeks this year we at the paper have not had enough issues and, frankly, we're infuriated!

This is not to mention the people who do not get to view the paper at all because they have been wasted so unthoughtfully.

It is indeed easy to grab a *T and C* to read with lunch and leave at the table and then to grab another copy

on the way back to the dorm. But if we just think about it — it doesn't make much sense.

In a student's comprehensive fee he pays

for only ONE issue of the paper weekly. Not fifty-four.

So take this paper with you today; don't throw me away.

Bill Mauldin

"GOOD IDEA... IT'LL TAKE THE RISK OUTTA HOUSEBREAKING."

Manna

Asking the right question

by C.W. Cady

We've gotten onto the topic of predestination and election in our study of Romans, and most people agree—it's a disagreeable doctrine. Paul realized this when he wrote about it. Just after he concludes, "God has mercy on whom He desires and He hardens whom He desires" (Rom. 9:18), he anticipates readers' reactions. "You will say to me then, 'Why does He still find fault, for who resists His will?' " (vs. 19).

There's no satisfying answer for the earthly mind, but Paul, for those with spiritual minds, suggests a different question. "What if God, although willing to demonstrate His wrath and to make His power known, endured with much

patience vessels of wrath prepared for destruction? And He did so in order that He might make known the riches of His glory upon vessels of mercy which He prepared beforehand for glory" (vss. 22, 23).

The question should not be, "Is a God who sends people to hell just?" but, "Why does God love me to show me His mercy?" Everyone stands condemned for his sins and prepares himself (vs. 22, Greek) for destruction. Everyone deserves hell, even Christians.

However, God makes known the riches of His glory upon us, the vessels of mercy, through His Son, Jesus Christ. And He "Prepared us beforehand for glory" (vs. 23). If it weren't for God's work, no one would be saved at all.

It's so simple, yet it's such an ignored realization! Think of it: God diverted His wrath in love and delivered it against Himself to save us.

Come now, God offers His salvation from your sins now if you will trust Jesus as your Savior. If you reject the offer today, you are fit for eternal punishment. Yet God will continue to offer His salvation to you until you repent, or until all the true Christians are taken to heaven in that moment of time called the rapture.

And now, Christians, do you realize the position you're in before God? He wants to make known the riches of His glory to you and through you, all by His grace. I urge you, then, to dig into the Word and see what God has already given you as your inheritance in Christ.

"The Friendly Store"

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

Prescriptions Agency for Russell Stover Candies

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

Manna House
Christian Bookstore
WESTERVILLE SQUARE SHOPPING CENTER
882-7289
HOURS
M., Th., Fri. — 10 - 8:30
Tue. — 10 - 6:00
Sat. — 10 - 5:00
BRING THIS AD IN FOR A FREE GIFT

CLASSIFIED

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

there's
lots of living
and
loving ahead

Why cut it short?

SCHEDULE OF EVENTS

- October 22 — Friday
- 6:30 p.m. — Campus Crusade for Christ
- 8:00 p.m. — Commuter Party
- 8:30 p.m. — Eta Phi Mu Co-Ed
- October 23 — Saturday
- 9:00 a.m. - noon — Senior English Exam
- 9:00 a.m. — Women's Field Hockey — 4 College Meet — Oct. 23-30
- 10:00 a.m. — Women's Volleyball: BW/ Heidelberg at BW
- Cross Country: ONU — A
- Football: Denison — A
- 1:30 p.m. — Kappa Phi Omega Hayride
- 7:00 p.m. — Theta Nu Co-Ed
- 8:00 p.m. — Tau Epsilon Mu Co-Ed
- October 24 — Sunday
- 2:00 - 5:00 p.m. — Meet the Greeks
- 3:00 p.m. — Faculty Recital: Elizabeth Schilling
- 9:00 p.m. — Campus Christian Association (Agape)
- October 25 — Monday
- 4:00 p.m. — Administrative Council
- 7:00 p.m. — Sorority & Fraternity Meetings
- October 26 — Tuesday
- 6:30 p.m. — Yearbook Staff Meetings
- 7:00 p.m. — Meeting on Job Placement and Careers
- 7:30 p.m. — RPS Silent Film Festival
- 8:00 p.m. — Circle K Meeting
- October 27 — Wednesday
- 4:00 p.m. — Campus Regulations
- 4:00 p.m. — Archaghia Circle
- 6:00 p.m. — Choir Donut Sale
- 6:00 p.m. — Campus Programming Board
- 7:00 p.m. — Women's Volleyball: Ohio Dominican — A
- 7:30 p.m. — Interfraternity Council
- October 28 — Thursday
- 4:00 p.m. — Campus Affairs Committee
- 7:30 p.m. — Personnel Committee
- 7:30 p.m. — CPB Movie: "Hound of Baskervilles" & "Freaks"
- October 29 — Friday
- 9:00 a.m. — Board of Trustees: Budget Control & Executive Committee
- 1:30 p.m. — Board of Trustees Meeting
- 6:30 p.m. — Campus Crusade for Christ
- 7:30 p.m. — CPB Movie: "Hound of Baskervilles" & "Freaks"
- 8:00 p.m. — Lambda Gamma Epsilon (Kings) All Campus Hayride
- 8:00 p.m. — Zeta Phi Hayride
- 8:30 p.m. — Pi Kappa Phi Co-Ed
- 11:00 p.m. — CPB Movie: "Hound of Baskervilles" & "Freaks"

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

One of the many floats in the homecoming festivities last Saturday. The theme was "2001, an Otter Odessy."

Greek News

Greeks plan events

by Nancy Ballog

With homecoming out of the way, the Greeks are settling down - preparing for rush and the many coeds that are occurring during the rest of the fall term. Of course, congratulations are extended to all the sorority and fraternity floats. They were a complete success in making a colorful homecoming. The alumni also were impressed with the Greeks, so keep up that good work.

Keep in mind EKT's sorority MONTE CARLO which is scheduled for November 5th. There will be more on that later in issues. The sisters received a new pledge, Dee Danford!!

Kings is having a HAYRIDE the 29th for all women, all freshmen and independent males. Rides will be provided from the house. Be looking for more details on the Kings Steak Dinner on Nov. 2nd - a meally event!

TEM sorority is planning a hayride coed on the 23rd. Congrats on winning first place in the float!! It was a job well done.

Theta Nu sorority got the second place position on their float, and they deserve congratulations also!!! The

sisters will be going to the USA roller skating rink on the 23rd to begin a great coed. From the rink, if not too many persons get too many bruises, the girls will end the night watching silent movies at the Camelot partyhouse. Theta Nu will be selling be selling Tupperware for Christmas presents in a couple weeks.

Pi Sig, who got 2nd place on their outstanding float, is having a Halloween party the night of the 30th. The brothers will be unveiling their new refreshment stand.

Kappa Phi Omega sorority will be having their coed on the 29th of October.

Sphinx fraternity have elected Tom Wolfe as their new pledge master in place of Darrell Coey, who will be getting married this weekend. Good luck, D.C.!!! Congrats to the Sphinx brothers on the great first place float that was the creation of Doug Kingsbury. The new Sphinx alumni president and vice-president are Larry Fite and Harlan Needem.

Scott Swink has become a social member of Sphinx fraternity. The brothers will be getting new furniture for the past chapter and the

stag rooms.

Tau Delta sorority has a new pledge - Brenda Smith. The sisters are planning a Halloween party/potluck on Beggar's night.

Owls will be attending a potluck supper with the sisters of EKT.

Club fraternity has sent out their newspaper The Link to approximately 300 members. The brothers came in second in the cross - country race behind the winning team of the Sphinx fraternity.

Jonda fraternity is having a coed tomorrow at Sharon Green. The Alumni Banquet and the party afterwards on Homecoming weekend were a success. The brothers have finished remodeling the basement and are doing great on their continued sales of firewood.

Mayne winners get awards

In keeping with the festive and competitive spirit of Homecoming, Mayne Hall sponsored a window decorating contest last weekend.

The girls were allowed to use any media they chose in decorating their windows. The only stipulation was that the decorations must relate in some way to the Homecoming theme, "2001—An Otter Odyssey."

The relation to the theme, originality, individuality, and creativity served as the criteria by which the entries were judged.

The first place winners, Gina Miller and Kathy Shannon, and the second place winners, Candy Griesinger and Carol Comanita received hanging planters for each of the prize - winning rooms.

Opus to present concert

Songs from recent Broadway shows "Chrous Line" and "Company" will be featured as part of three medleys in the annual fall concert of Opus Zero, Otterbein's contemporary singing ensemble under the direction of Dennis Kratzer.

Slated for Wednesday, November 3 at 8:15 p.m. in Cowan Hall, the performance will also include selections from the movie "That's Entertainment," plus pop tunes "You and Me Against the World," "Send in the Clowns," "The Way I Want to Touch You" and "I Write the Songs."

Solos and duets will be heard in several numbers including "Don't Rain on My Parade" from "Funny Girl," the theme song from the movie "Lost Horizons,"

pop hit "Better Shop Around" and a country bluegrass medley with vocals and guitars by Jeff and Joel Downing.

Making a guest appearance will be the Otterbein Jazz Lab Band under the direction of Wes Orr and Steve Genteline.

Admission is free for for students with I.D.'s.

FASHION CENTER

Dreamed of owning & operating your very own ladies boutique? Our program includes fixtures, training, grand opening, continuing assistance & beginning inventory. NO EXPERIENCE NECESSARY. All this for as little as \$12,500. Call SOUTHERN BELLE FASHIONS TODAY TOLL FREE 1-800-874-4780 ext. 320.

Ledo's Pizza North

14 N. State Street

"in the Alley Shoppes"

882-6200

Salads .60
Garlic Bread .50

SPECIAL

with this coupon

Free Campus Delivery

Smoked Sausage Sandwich
\$1.00

How they did in school

At one time or another each of the following famous people was considered a poor learner in school, according to *Learning* magazine.

Poor speller

William Butler Yeats
George Bernard Shaw

Poor mathematician

Benjamin Franklin
Pablo Picasso
Alfred Adler
Carl Jung

Expelled from school

Albert Einstein
Salvador Dali
Edgar Allan Poe
George Bernard Shaw
Percy Bysshe Shelley
Ignace Paderewski
Wilhelm Roentgen
Sir William Osler
James Whistler

Bottom of class

Thomas Edison

Mentally slow

Albert Einstein

Dreamer

Paul Gauguin

Dull and inept

James Watt

Idiot

Auguste Rodin

Shows no promise

Abraham Lincoln
Henry Ford
Michael Faraday

Co-op ed arrives

Students to earn, learn

The Otterbein Placement Office is providing a new student service in the person of Mr. Frank Mitchell, director of the new Cooperative Education program. Mr. Mitchell calls his program a "work - earn - learn" opportunity, feeling that it is one of the few ways in which a student can do all three simultaneously.

Under the new program, a student will be able to work off campus in a job directly relating to his future occupation, and earn a competitive wage as well as a full unit of credit for every two terms of work. The normal co-op student will work in two term blocks twice during his college career. He will not, however, work the same part of the year more than once. In this way, the student will be able to get

any courses that he may need. According to Mr. Mitchell, the student would only need to extend his college program by one term in order to include cooperative education.

Rather than "dangle about thirty jobs in front of an interested student and tell him to pick one," Mitchell prefers to talk with the student first and then tailor the job to fit the individual student's needs.

Mitchell would like to place a few interested freshmen or sophomores by January, but says that he is having difficulty finding interested students. "Once the program is under way," Mitchell says, "I'll be beating them away at the door. The problem is that in any new program, pioneers are hard to come by."

While the program is new to Otterbein, it isn't new to Mitchell. He has worked successfully in similar programs over the last eight years in such schools as the University of Wisconsin at Green Bay.

Mr. Mitchell's office is located within the Placement Office in the basement of the Administration Building. He urges any freshman, sophomore, or even junior who would like to take

advantage of this opportunity to drop in. He is also willing to speak to any group of two or more students who are interested, including all formal or informal organizations on campus.

RPS presents silent films

In cooperation with Residence Programming Service, Bob Verbeck, film historian, original silent film accompanist, and Westerville resident, will present an evening of silent film entertainment, Tuesday, October 26, at 7:30 p.m. in Lemay Auditorium.

The evening's program will feature the tragic romance, "Blood and Sand," starring Rudolph Valentino. In the film classic which the star claimed was "made for him," Valentino portrays a handsome bullfighter whose foolhardiness led to an untimely and useless death.

After Valentino's own death in 1926, hundreds of women flocked to the funeral hoping to touch him. The throngs were so great that the casket was knocked over and the authorities considered substituting an effigy for the real Valentino.

Rudolf Valentino, who is featured in a RPS film night.

Keaton's outrageous comedy, "Cops." What does a man do when he is up against hundreds of policemen? He wins, of course. At least Keaton seems to think he should.

Verbeck, who has accompanied silent films since he started as a youngster in 1919, claims that the two films are the best of each of the two stars.

Although Mr. Verbeck normally is paid for his performances, he is willing to provide Otterbein students with entertainment free of charge. He hopes to show the students that the films their grandparents watched were "just as deliberate and tender as any modern movie," and perhaps spark the latent interests of a few potential silent film buffs.

Candidate's daughter talks

"I'm impressed with the turn out of young people everywhere I go," commented Robin Dole, daughter of Republican vice-presidential hopeful, Robert Dole.

"When I was in college, nobody cared and nobody voted." Speaking to a group of Otterbein students last Thursday night, Miss Dole said it was encouraging that young voters want to find out more about the candidates.

When asked why a young voter should vote for her father and the Ford/Dole ticket, she replied, "all you have to do is compare and contrast the four candidates and decide which has 'my

political philosophy."

Campaigning and being in the spotlight "for a while" appeals to Robin. She said she enjoys campaigning and feels "the family's point of view is an important aspect of the campaign."

On the last stop of a two-day Ohio tour, Dole said she had complete confidence in President Ford and her father's campaign. She refused to comment on policy issues saying that it might not be in the way her father would really feel.

Robin's visit to the Otterbein campus was arranged through the Otterbein Young Republicans.

"The Friendly Store"

Smittle's
Prescription Pharmacy

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

Prescriptions

Agency for Russell Stover Candies

882-9338

CONCORD CARES...

Cardinals feel sting of Baldwin-Wallace

by Mickey Burns

Last Saturday Coach Rich Seils' grid charges fell victim to the Yellowjackets of Baldwin-Wallace College by a decisive 23-12 margin on the losers field.

The Cardinals were presented an early opportunity to put themselves on the scoreboard via a Don Snider fumble recovery on the B-W

22 yard line only 12 seconds into the first quarter.

A fourth down field goal attempt by Mike Koob fell wide thwarting the Otter effort. The Yellowjackets did not wait long to sting and, spearheaded by a 44 yard run by Paul Ernst, they found themselves on the Otterbein 12 yard line.

Mike Sabock's kick flew

true and the score read B-W 3, Otterbein 0.

Two plays after the kickoff Mike Echols fumbled the ball and the Yellowjackets struck again. Their second play after the turnover QB Tom Kelsey found Mark Brown wide open for a 26 yard scoring strike.

Dan Dale's PAT lit the scoreboard at 10-0 in the visitors favor.

It was again the combination of Kelsey to Brown that burnt the Otters for another first-half touchdown, this one for 38 yards. B-W went into the lockerroom with a comfortable 17-0 halftime edge.

The Otters managed to make that lead a little less

comfortable for the visitors in the second half.

After B-W lengthened their lead to 23 points, the Otterbein aerial attack began to jell. A 46 yard completion from Bill Hillier to Bob Boltz set up a two yard touchdown run by Echols with 2:02 left in the third quarter.

The unrelenting Otters' posted their final score with 32 seconds left in the contest when Bob Bardelang caught his eighth pass of the day, this one good for six yards and a like number of points.

An onside kick proved futile and the final score showed Baldwin-Wallace the victor, 23-6.

The Otters are 0-1 in

their division and will travel to Granville in hopes of evening that mark.

Who's Whose

Lavaliered:

Becky Coleman, '79 Epsilon Kappa Tau, to Mark Princehorn, '79 Sigma Delta Phi.

Engaged:

Thomas Wolfe — Sigma Delta Phi '77 to Eva Edwards — Kent State '78.

Stacking the Cards

Frats windup season

by Dan Thompson

Intramural football is "all over but the crying" for everyone except Club and Zeta. These two front runners will meet in a rescheduled title bout that was previously postponed by rain.

Current standings are: Zeta 4-0-0, Club 3-0-1, Sphinx 3-2-0, Jonda 2-2-1, Kings 1-4-0, and Pi Sig 0-5-0.

* * *

The Cross-Country meet held Thursday, October 14th resulted in a gain of 25 points for Sphinx in the fraternity competition, as they ran to first place. Country Club tallied the 20 points allotted the runner-up, and Jonda finished third receiving 15 points.

The top individual finisher was Bill Burdick of

Sphinx, second was Mike Espy of Sphinx, followed by Dan Griffith and Fred Benedict of Jonda respectively.

* * *

Glancing at the record board in the Rike Center, one may find it hard to believe that a small liberal arts college such as Otterbein would have been the school to land a 47 ft. plus long-jumper. How did we do it? And why B. Talpas, didn't you enter the Olympics?

However let's not become over zealous. Our triple-jump record is registered as less than adequate: only 23' 9½".

These records seem so inconsistent, we should either re-evaluate our entire track program or simply correct the error in the board at the Rike Center.

Rec committee to run pool

For all frustrated sports fans, there's your chance to take an active part in the game. The off-Campus and Recreation Committee is running a football pool.

Each week a list of twenty games scheduled for the upcoming weekend can be picked up in the CC office. Predict and circle your choice of winners.

Return your list to the CC office no later than Saturday at noon. Prizes for the least amount missed will be awarded each week.

Guidelines for the football pool are as follows:

1. Pick up new football pool lists each Wednesday from the CC Office.
2. Choose and circle your predicted winner from each scheduled game.
3. Return the list to the CC office by Saturday noon.
4. Winner will be posted Tuesday, on the bulletin board between the game and pool rooms.
5. Prizes will include such items as: free passes to Campus movies, free games of pool, foosball,

air hockey, and pinball.

6. You may submit only one pool list per week.
7. In the case of a tie game, all answers are incorrect.
8. In the case of a tie between winners, the tie breaker will be considered.

C
A
L
I
C
O
C
U
P
B
O
A
R
D

New location, lots of new items! Come in and see our new jewelry, beads, batik supplies, and gift items.

24 N. State St.

M. T. W. F.	10 am - 8 pm
Thurs.	10 am - 9 pm
Sat.	10 am - 5 pm

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.

BUSINESS OPPORTUNITY

Stuff Envelopes

\$25.00 PER HUNDRED

Immediate Earnings

Send \$1.00 To:

Envelopes Dept. 339A

310 Franklin Street

Boston, Mass. 02110

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

Cardinals clash with Denison tomorrow

In father-son duel

of Denison's athletic director. He was captain of the 1966 Big Red team, earning all - conference honors at the center position.

His counterpart, Denison Coach Keith Piper, has also compiled some impressive statistics. During his 23 seasons with the Big Red, Piper has posted a mark of 122-71-7. This ranks as one of the best percentages in NCAA Division III football. Denison and Otterbein have met 40 times in the past, with Denison holding

a commanding lead by notching 28 victories. This meeting, however, is their first in several years.

Both teams are in the Blue Division and need a victory after dropping their initial division encounters last week. The Cardinals were beaten by Baldwin - Wallace 23-12 while Marietta smothered Denison 25-7. Otterbein's overall record is now 2-2-1 while Denison stands at 1-3-1.

The Cardinals will again attempt to utilize the relentless rushing of Tom

of Denison's athletic director. He was captain of the 1966 Big Red team, earning all - conference honors at the center position.

His counterpart, Denison Coach Keith Piper, has also compiled some impressive statistics. During his 23 seasons with the Big Red, Piper has posted a mark of 122-71-7. This ranks as one of the best percentages in NCAA Division III football. Denison and Otterbein have met 40 times in the past, with Denison holding

Mime form

season.

They have turned the ball over 14 times already this stop the plague of turnovers which has hurt them so far. Others will also attempt to the first five games. The amassed 706 yards through and, together, they have average 4.4 yards per carry Cummerlander. Both Echols and Wayne

Mimist Graciela Binaghi in one of several student workshops.

from page 8

3 Flowers
by Steve

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

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.

SCORES BY QUARTERS

OTT	0	26	16	20
OPP	10	21	6	32

1976 OTTERBEIN FOOTBALL STATISTICS

TEAM STATISTICS										
Points Scored	62	OTT	69	OPP	RECEIVING					
First Downs	79		62		12	233	19.4	2	46	
by rushing	45		34		7	59	8.4	0	16	
by passing	29		21		1	11	11.0	0	11	
by penalty	5		7		14	214	15.3	2	26	
Attempts Rushing	264		244		7	130	18.6	0	46	
per game	52.8		48.8		1	7	7.0	0	7	
Net Yards Rushing	770		705		4	12	3.0	0	5	
per game	154.0		141.0		1	-14	-14.0	0	0	
per attempt	2.9		2.9		ATT	NET		TD	AVG	
Attempts Passing	113		70		95	415		1	4.4	
per game	22.6		14.0		29	67		0	2.3	
Completions Passing	70		31		73	-12		0	---	
per game	14.0		6.2		66	291		1	4.4	
percentage	41.6%		44.3%		1	9		0	9.0	
Net Yards Passing	652		416		NO	YDS			AVG	
per game	130.4		83.2		34	1109			32.6	
per pass	5.8		5.9		NO					
Passes had intercepted	6		5		NO	YDS			AVG	
Yards returned against	74		68		1	19		0	19.0	
Total Offensive Plays	377		314		1	3		0	3.0	
Total Yardage	1422		1121		1	29		0	29.0	
Punts	34		34		1	2		0	2.0	
per game	6.8		6.8		1	6		0	6.0	
Punting Yardage	1109		1214		NO	YDS			AVG	
average	32.6		35.7		NO	YDS			AVG	
Kickoff Returns	16		14		NO	YDS			AVG	
Yards	211		239		NO	YDS			AVG	
Yards Per Return	13.2		17.1		7	131		0	18.7	
Fumbles	12		11		3	30		0	10.0	
Ball Lost	8		7		1	15		0	15.0	
INDIVIDUAL SCORING										
TD	K	R/P	FG	TOT	1	3	0	3.0	Don Snider	
2	0	0	0	12	1	19	0	19.0	Tom Chilliinsky	
2	0	0	0	12	3	30	0	10.0	Bob Spahr	
1	0	0	0	6	7	131	0	18.7	Louie Meek	
0	0	0	0	0	NO	YDS	TD	AVG	KICKOFF RETURNS	
0	0	0	0	0	5	22	0	4.4	Bob Spahr	
0	0	0	0	0	11	46	0	4.2	Louie Meek	
0	0	0	0	0	NO	YDS	TD	AVG	PUNT RETURNS	
0	0	0	0	0	1	6	0	6.0	Don Snider	
0	0	0	0	0	1	2	0	2.0	Bob Ruble	
0	0	0	0	0	1	29	0	29.0	Bob Talpas	
0	0	0	0	0	1	3	0	3.0	Bill Welch	
0	0	0	0	0	1	19	0	19.0	Bob Spahr	
0	0	0	0	0	NO	YDS	TD	AVG	INTERCEPTIONS	
0	0	0	0	0	34	1109		32.6	Mark Bailey	
0	0	0	0	0	NO	YDS		AVG	PUNTING	
0	0	0	0	0	1	9	0	9.0	Mark Bailey	
0	0	0	0	0	66	291	1	4.4	Wayne Cummerlander	
0	0	0	0	0	73	-12	0	---	Bill Hillier	
0	0	0	0	0	29	67	0	2.3	Tom Chilliinsky	
0	0	0	0	0	95	415	1	4.4	Mike Echols	
0	0	0	0	0	ATT	NET	TD	AVG	RUSHING	
0	0	0	0	0	1	-14	-14.0	0	1/5	Bill Hillier
0	0	0	0	0	4	12	3.0	0	2/5	Wayne Cummerlander
0	0	0	0	0	1	7	7.0	0	1/5	Ron Lathem
0	0	0	0	0	7	130	18.6	0	7/5	Mark Bailey
0	0	0	0	0	14	214	15.3	2	14/5	Bob Bardelang
0	0	0	0	0	1	11	11.0	0	1/5	Tom Chilliinsky
0	0	0	0	0	7	59	8.4	0	7/5	Mike Echols
0	0	0	0	0	12	233	19.4	2	12/5	Bob Boltz

30 EAST COLLEGE

WESTERVILLE, OHIO 43081

PHONE 882-0351

30 EAST COLLEGE

WESTERVILLE, OHIO 43081

PHONE 882-0351

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.

SCORES BY QUARTERS

OTT 0 26 16 20
OPP 10 21 6 32

by Scott Brockett

The Otterbein Cardinals and Denison's Big Red will clash in Granville tomorrow afternoon at 1:30 during the Second Annual Licking County Shrine Football Day.

The proceeds from the game will be sent to the Cincinnati Burns Institute, one of three institutes which treats individuals who are severely burned and might not be saved without specialized care.

Ironically, Otterbein Coach Keith Piper, has also compiled some impressive statistics. During his 23 seasons with the Big Red, Piper has posted a mark of 122-71-7. This ranks as one of the best percentages in NCAA Division III football. Denison and Otterbein have met 40 times in the past, with Denison holding

cardinals
SPORTS

"Dynamite" is concert feature

"Yankee Doodle Dynamite" is a fast-moving upbeat tune that combines many of the recent and more innovative sounds used by marching bands.

"It's got a trumpet solo, a tuba solo, the marching xylophone and even a jazz lick," said Gary Tirey, director of Otterbein's Cardinal Marching Band.

The 165-piece unit will feature "Yankee Doodle Dynamite" and many others as part of its seventh annual concert on Sunday, October 31, to kick off

Otterbein's 1976-77 Concert Series.

The event begins at 8:15 p.m. in Cowan Hall and is free and open to the public.

Other highlights include four arrangements by Dr. William Moffit of the University of Houston. Moffit's association with Otterbein has helped gain the band national recognition and his arrangements will be heard in "From This Moment on," "Not Fragile," "Old Man River" and Top 40 tune "Sky High."

Also in the spotlight will be the percussion section in renditions of rock hits "Free Rice" and "Long Train Runnin'," drum major Gary Wooten, the O-Squad drill team, flag corps and twirler Teresa Blair, former Miss Columbus USA.

Featured recently in the Columbus Day parade, the Otters have toured the Midwest and played at pro football halftimes.

collegiate camouflage

B	Y	R	Y	A	R	E	K	C	A	H	T	Y	I	N
A	R	E	N	K	L	U	A	F	L	Z	A	C	K	Y
B	A	Y	L	T	O	P	O	Z	O	L	T	C	R	O
R	H	K	E	X	O	W	B	M	F	W	E	V	O	T
O	G	S	K	T	U	W	E	L	A	B	A	W	G	S
N	U	V	E	Z	U	H	N	I	N	L	W	C	R	L
T	A	E	N	O	T	G	N	I	K	R	A	T	C	O
E	M	Y	K	E	O	F	E	D	X	Z	U	M	A	T
F	L	O	O	W	U	T	T	N	L	A	G	A	U	D
O	I	T	A	R	S	Y	T	A	N	O	H	L	O	D
C	O	S	E	M	A	L	B	L	E	O	F	E	R	M
R	Z	O	L	N	U	S	E	T	N	A	V	R	E	C
A	N	D	F	A	R	M	H	U	X	E	L	R	K	I
N	Y	S	T	I	N	E	H	Z	L	O	S	O	L	A
E	R	N	O	S	N	E	V	E	T	S	L	O	Z	A

JORGY CARTOONS

For Seniors' Eyes Only

The Senior pictures for the yearbook will be taken November 1 through November 5th. The pictures will be taken as candid portraits, at no charge to you, however additional pictures will be available for sale. You may sign up for an appointment at the yearbook office in the basement of the Campus Center. Appointments will be accepted from 2-4 p.m. and 7-8 p.m. on October 25, 26 and 27th. Any Questions concerning Senior pictures will be answered by members of the yearbook staff; Marsha Waddell ext. 471, and Merilee Foster 890-0931. If you want your pictures in the yearbook you *must* sign up to have your portrait taken.

SUITABLE ATTIRE REQUIRED

photography by

PHOTOGRAPHIC GALLERIES INTERNATIONALE

3811 MORSE ROAD COLUMBUS, OHIO

9AM-9PM WEEKDAYS 10AM-6PM WEEKENDS 476-4400

Can you find the hidden novelists?

BALZAC
BENNETT
BRONTE
CAPOTE
CERVANTES
CRANE
DEFOE
DOSTOYEVSKY
FAULKNER
GOETHE
GORKI
HUXLEY
KEROUAC
MALAMUD

ORWELL
SAROYAN
SOLZHENITSYN
STEINBECK
STEVENSON
TARKINGTON
THACKERAY
TOLSTOY
TWAINE
VERNE
VONNEGUT
WAUGH
WOOLF
ZOLA

SCHNEIDER BAKERY

Phone: 882-6611

6 South State Street, Westerville

Donuts, Cakes, Cookies, Sweet Rolls

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

(614) 882-0808

Hours 9:00 - 5:30
Closed Sunday

