

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-29-1976

The Tan and Cardinal October 29, 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 8

Otterbein College, Westerville, Ohio

October 29, 1976

Talent Show

The V.F.W. Post 3826 is producing a Talent Show, to be held at the MARRIOTT INN, 2124 South Hamilton Road, on Sunday, November 28, at 7:30 p.m.

The winner will receive a \$500 scholarship to further the study of his or her talent. Any NON-PROFESSIONAL may compete.

To arrange for an audition, contact the V.F.W. Talent Show, 4211 E. Broad St., Suite 211, or call 239-9540 or 868-1861.

IFC-Panhel combine for service project

Greeks unite in fund-raising project to solicit money from alumni.

Otterbein's Alumni Development Office bustled with activity on October 17 and 24, as twenty-two sorority and fraternity members participated in the combined Panhellenic Council and Interfraternity Council service project.

The volunteer group was working with the Alumni Office on the 1976 telethon for the Otterbein Fund, a money-raising campaign for the college's general fund.

According to Grant Healy, the college's Assistant Director of Development, the students contacted more than 450 alumni, parents, and friends of the college, and secured over \$3,000.00 in firm pledges for the fund. When the seventy more unspecified pledges come in, the amount is expected to increase by another 50%.

As of noon Tuesday, the total contributions to the Otterbein Fund solicited through the telethon stood at approximately \$19,000.00, and the total number of firm pledges had surpassed the totals for either 1973 or 1974. The Alumni Office is planning to repeat the campaign next year, and would like to include Greeks in the project once again.

Panhel and IFC do not usually combine their service projects, but Panhel president, Kat Johnson feels that this is a possible new direction for the Greeks. She said, "I think that both Jim (Black, president of IFC) and I see the advantages of a unified "total Greek" program here on campus. We also see a need for a greater service on

Parents Day is approaching

Parent's Day is fast approaching and your parents have been invited to come and visit us. CPB Traditional Events committee sent letters to the parents of all Otterbein students concerning the festivities. But we need your help to get all of them here on Saturday November 6th.

Our theme for this special day will be "We Want You" and "We're Glad You're Here." We as a committee hope that a more personal approach will make the parents feel more welcome.

The activities for Saturday the 6th will include a Registration and Coffee Hour in the

morning. Lunch will be served in the Campus Center at the usual times. And following lunch will be open houses in the dorms and fraternity and sorority houses.

In the afternoon there will be entertainment at Cowan Hall and a Dean's List Tea. Dinner will also be served at the regular time. The football game against Mt. Union will be highlighted with Pregame presentation of the football players and cheerleaders.

Encourage your parents to come and together make a day out of it. Remember on November 6th we would like to say to all the parents "We're Glad You're Here."

WOBN broadcasts from Uptown

Broadcasting live and direct from Uptown Westerville last night, was the second on location remote for radio station WOBN. Last night's remote featured \$50 worth of gift certificates to 42 Westerville merchants, 6 - \$4 off coupons to Huntley Hair salons and an auction of a Midland CB radio. The broadcast which took place in front of the Westerville Marquee came four weeks after the Cap Otter Marathon.

WOBN is in one of their best broadcasting seasons ever in an attempt to gain more listeners. The station is on the air from seven in

the morning until one in the afternoon, then from three p.m. until one in the morning. The programming on the "Mighty 91" ranges from easy listening morning music to progressive rock at night; and from classical to public service programming in the afternoon. The weekends are usually highlighted with the play by play broadcast of the Otterbein sports events.

WOBN worked with the Concert Choir in putting together this remote from uptown Westerville. 20% of the merchant's profits went to the Concert Choir funds for their European tour.

T & C needs photo ed

Applications are being accepted by the Publications Board for the position of photography editor of the *Tan and Cardinal*, a paid position which will be open beginning next term.

Interested parties are instructed to submit a statement including previous experience and reasons for applying to the

T & C office no later than noon on Wednesday, November 3.

The Publications Board will review the applications and interview all applicants and notify them of their decision.

Notice: the Opus Zero concert slated for November 3 is NOT free. A one dollar charge will be made to everyone.

Banwart gives recital

On Sunday, October 31, at 3:00 p.m. in Lambert Hall Memorial Auditorium, Deborah Banwart will be giving a recital assisted by Kent Bixler. It will include selections from "The Ballad of Baby Doe", "Candide",

Deborah Banwart

and "Susannah" in addition to some other types of music.

Deborah is a senior theater major from Worthington, Ohio and Kent is a sophomore music major.

Third degree Burns

Time to choose

Election time is drawing to a rapid conclusion and the electorate will shortly be called upon to make their final decision and cast their ballot for the candidate of their choice.

Much talk has been made about voter apathy. (Just read further down this page.) Voter turnout is always poor and this column is not an appeal for people to turn out to vote.

Rather, I'm addressing the percentage of people that are going to vote. If you're taking the time to vote then take the time to familiarize yourself with the candidates and their stands on the issues, at least their most recent stands.

As the candidates go into their "home stretch" final kick, as the media is calling the last week, the voters must do the same.

I'm not saying that people will vote for Carter because he has hair or for Ford because he enunciates his words, but many times ultimate decisions are not totally based on the issues.

If you're not voting, you're one of the apathetic people described elsewhere on this page. If you are voting, make an *intelligent* decision or you may be worse.

by Mickey Burns

The Stained Glass Corner

Losers sometimes

Did the sun set behind you last night or am I only dreaming?

How often have I wondered whether you would ever notice that I am alive?

You came running across a field with your arms outstretched and your mind free of troubles.

The study of a woman who can tame a man with one glance or a slight smile is often hard to do.

There you are, still running as if you have someplace to go or someone to meet.

The tear flows down my cheek like the river flows to the ocean.

How? When? Who? Where? Keep running to the peasants paradise.

If I cry with no one around, do I make a sound?

If you run to your eventual destruction was no foresight your fault, or do you not have foresight anyway?

Keep running and let the leaves crunch under your feet and the grass die under the pressure of your slender body.

Will our shadows ever cross? Will our minds ever coincide again?

Will our hearts ever throb? Could I be anyone's friend?

Enjoy yourself, running to better fortune under the white clouds that keep the blue sky company.

Attention desired, but ill received. That's me.

Snow flies, but you are running through a green field.

The desolate solitude stills me.

We are all losers sometimes.

by Tim O'Flynn

Thanks for help

Dear editor:

CPB would like to thank all those who helped make Otterbein's 1976 homecoming a success. The variety of floats in the

parade attributed much to its beauty. RPS won the independent float award. Their float deserves recognition for all the head residents and R.A.s that worked on it.

Keith Jones

"... OR ONE FROM COLUMN C?"

Readers Sound-off . . .

Apathy is high

Dear editor,

The election is now only four days away. Voter apathy is still high and major polling organizations predict only 50% of the electorate will make the effort to vote. This will occur despite the fact that an incumbent president is in a close battle with a political unknown.

This apathy has grown out of political frustration. The traditional liberal democrat is gambling with faith and hope that a former Georgia governor will become a Kennedy figure for the late 1970's. This hope is based on the wavering promises of the Democratic candidate. The apathy of the liberal is a direct result of his reluctance to gamble on such intangibles.

The middle class was once excited about the former Governor Carter because of his initial alignment with their beliefs. They are now turned off by his change of beliefs that now emphasize increased government intervention in the lives of Americans and increased spending for which they will get the bill.

The middle class and conservatives are greatly disturbed with a Congress that has had an endless record of porkbarrel legislation, corruption, foreign junkets and voting for its own pay raises.

The only solution to this problem is to oust from the control of the Congress, the party that brought you Wayne Hayes, Wilbur Mills,

and a bad taste in your mouth from their 21 straight years of tax legislation and government bureaucracy.

The most essential part of the solution is for us to keep in office a President who for over two years has fought to keep the nation free from recession, runaway inflation and foreign wars.

President Ford and a constructive Congress will provide the solutions to our problems that will benefit the average taxpayer, not soak him. Government will then work for the majority and miraculously my Democrat friends, this is the solution to voter apathy as well.

Tom Shanks.

One clear choice

Dear Editor:

On November 2, 1976 Otterbein voters as well as

American voters across the country will be casting their ballots in one of the most crucial elections in American History. We, the American people will be deciding whether we wish our government to remain the same by voting for Gerald Ford, or with to turn to new leadership and ideas by voting for Jimmy Carter. I assert that we have only one clear choice and that is to vote for Jimmy Carter.

Gerald Ford was the type of leader this country needed in August of 1974 when we were still suffering the effects of one of history's worst political tragedies, Watergate. I don't think anyone can doubt that President Ford handled the situation with coolness and strong leadership. But since this "honeymoon" period, the United States

Continued on Page 3

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
Dennise Smitley CIRCULATION MANAGER
Don Hines ADVISOR
Liz Baker, Brad Haynes, Kay Burns, Chet Cady,
Maggie Dine, Scott Brockett, Marilyn Douglas,
Hope Robertel, Felipe Martinez, Sue Mayberry,
Stacy Reish, Sylvia Ingels, Deb Thorn, and Kim
Wilcox and Deana Williams.

More Sound off...

Continued from Page

has stood dormant as the economy continues to falter.

We no longer have a President who runs our foreign policy. Henry Kissinger runs our foreign policy, but is he the President? We need a President who will make his own decisions and not be tied to those of his Secretary of State.

We need a President who can work with Congress. President Ford has shown time and time, again, that he cannot do this. He blames his Democratic Congress for not passing things the way he wants, and almost every bill that gets to him gets the same stamp, VETO! How can we stand another four years of friction between Ford and Congress?

Jimmy Carter has offered many promises during his two years of campaigning. I believe strongly that he will keep them, but the only way to find out is to give him the chance to prove what he says.

He proposes to get the country moving by providing jobs for everyone who is willing to work. Can we afford not to let him try?

He proposes to reorganize our present health care system which at this time is in a state of shambles. We need quality health care and Jimmy Carter proposes to give it to us.

He proposes a tax reform system and better care for the elderly. These both have been let go and Jimmy Carter must be the one to pick them up again.

These now are all just promises, but I believe that Jimmy Carter will turn these into strong programs to be enjoyed by each and every American. If he fails to keep these promises it is our right to change leaders and parties in 1980. President Ford has promised us many things but we continue to go nowhere. It is our duty to change leaders and I feel this must be done now. We need an American President who is not isolated from the people. A man who feels our needs and shares with

us our dreams. A man who takes his strength and courage from us, the American people. I don't think we've had this, but we can. We need a man like Jimmy Carter and I hope you will join me in voting for him on November 2.

Jeff Burnett

Vote important

Dear Editor,

Otterbein students will go the polls on Tuesday, November 2 to cast what will undoubtedly be one of the most important votes in recent presidential elections.

President Ford needs your support! His performance the last two years certainly outweighs the many promises of his opponent.

Under President Ford, inflation has been cut in half, the nation is at peace, and trust and openness has been restored in his office.

Furthermore, the newspapers of traditionally Democratic strongholds are endorsing the President. The *Cleveland Plain Dealer*, said that they believe "President Ford has earned the right to be elected to a

full four-year term as President and strongly endorses his candidacy. By almost any measurement — experience, foreign policy, economics, energy policies or defense — President Ford stands out against his Democratic opponent."

In fact, even the *Chicago Tribune*, in a town ruled by Democratic Mayor Richard Daley for years, is supporting the President.

Even in the polls, President Ford is gaining support. After the Democratic convention, President Ford was behind by more than 33 points. Now pollsters say the election will be a toss-up. To catch up in the polls after that large of a deficit, more and more people must be realizing that there really isn't much to Carter beyond his grin.

Your vote is important in this election. One more vote in each precinct across the nation may mean four more years of performance under President Ford, or four more years of promises from candidate Carter. On November 2nd, the decision is yours.

Nancy Bocskor

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

Ledo's Pizza North

14 N. State Street

"in the Alley Shoppes"

882-6200

Salads .60 SPECIAL
Garlic Bread .50 with this coupon

Free Campus Delivery Smoked Sausage Sandwich \$1.00

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

RE-ELECT ALAN E. NORRIS

27th District Representative

He Gets Things Done!

Issued by Re-elect Norris Committee
Roy E. Metz, Treas., 2660 Minerva Lake, Columbus, Ohio

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

SCHEDULE OF EVENTS

October 29 — Friday

- | | |
|------------|---|
| 9:00 a.m. | — Board of Trustees: Budget Control & Executive Committee Meeting |
| 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" |

October 30 — Saturday

- | | |
|------------|---|
| 9:30 a.m. | — HIGH SCHOOL DAY |
| 11:00 a.m. | — Board of Trustees Meeting |
| 12:00 noon | — Cross Country: OAC at OWU |
| 12:15 p.m. | — Zeta Phi Car Wash |
| 2:00 p.m. | — Development Board Meeting |
| | — Women's Volleyball: Central State — A |
| 7:00 p.m. | — Kappa Phi Omega Halloween Party |
| 7:30 p.m. | — Football: Ohio Wesleyan — H |
| 7:30 p.m. | — CPB Movie: "Hound of Baskervilles" & "Freaks" |
| 9:30 p.m. | — Tau Delta Halloween Party |
| 10:00 p.m. | — CPB All Campus Dance |
| Midnight | — CPB Movie: "Hound of Baskervilles" & "Freaks" |

October 31 — Sunday

- | | |
|----------------|--|
| 2:30 p.m. | — CPB Movie "Hound of Baskervilles" & "Freaks" |
| 3:00 p.m. | — Student Recital: Deb Banwart & Kent Bixler |
| 6:00-8:00 p.m. | — Pi Epsilon Halloween Party |
| 8:15 p.m. | — Marching Band Concert |
| 9:00 p.m. | — Campus Christian Association (Agape) |

November 1 — Monday

- | | |
|------------|---|
| 4:00 p.m. | — Curriculum Committee |
| 4:00 p.m. | — Campus Services Committee |
| 7:00 p.m. | — Sorority and Fraternity Meetings |
| 10:00 p.m. | — Program on Apartment Living — Clements Hall |

November 2 — Tuesday

- | | |
|-----------|--------------------------------------|
| 4:00 p.m. | — Academic Council |
| 4:00 p.m. | — Lambda Gamma Epsilon Steak Dinner |
| 6:30 p.m. | — Panhellenic Council |
| 6:30 p.m. | — Yearbook Staff Meetings |
| 7:00 p.m. | — Meeting on Job Placement & Careers |
| 7:00 p.m. | — Ohio Student Education Association |
| 8:00 p.m. | — Circle K Meeting |

November 3 — Wednesday

- | | |
|-----------|----------------------------|
| 4:00 p.m. | — College Senate |
| 6:00 p.m. | — Campus Programming Board |
| 7:30 p.m. | — Interfraternity Council |
| 8:00 p.m. | — Young Democrats |
| 8:15 p.m. | — Opus Zero Concert |

November 4 — Thursday

- | | |
|-----------|--------------------------------|
| 5:30 p.m. | — Religious Activities Council |
| 7:30 p.m. | — Personnel Committee |
| 8:00 p.m. | — CPB Movie: "Dr. Zhivago" |

November 5 — Friday

- | | |
|-----------|--------------------------------|
| 6:30 p.m. | — Campus Crusade for Christ |
| 8:00 p.m. | — Arbutus Presents Monte Carlo |
| 8:00 p.m. | — CPB Movie: "Dr. Zhivago" |
| 8:15 p.m. | — Special Event: Niki Flacks |
| Midnight | — CPB Movie: "Dr. Zhivago" |

Issues in shadow

(Ed. note: in the shadow of the upcoming presidential election are the questions on the state issues. As a service to the campus the Tan and Cardinal has listed the issues along with the pros and cons so that an intelligent decision can be made on them. —MB)

With November 2 approaching, an explanation of the issues that will be included on the ballot will be helpful in making educated decisions:

Issue 1: Succession to the Governor. This amendment would make no change in the line of succession. It would define procedures to use to determine if the Governor is disabled. If vacancies occur in the offices of both Governor and Lieutenant Governor during the first 20 months of a term, the amendment would require an election to be held for these offices at the next general election in an even-numbered year. A majority affirmative vote is necessary for passage.

Arguments for:

1. Disability procedures need to be clearly outlined in the Constitution and Ohio has no such provisions presently.
2. The mid-term election for Governor and Lieutenant Governor if vacancies occur in both offices, would insure that officers elected from small constituencies would not

succeed to statewide office for longer than half a term.

3. The requirement of a two-thirds majority vote of each house of the legislature to initiate the disability procedure would prevent irresponsible action by the legislature.

Arguments Against:

1. The detailed procedures in this amendment could just as well be left to the discretion of the legislature.
2. The Speaker of the House should precede the President of the Senate in the line of succession since House members are closer to the people because of their 2-year term.
3. The line of succession permits persons from the opposite party to succeed to the governorship.

Issue 2: Miscellaneous Revision. Section 2 of Article XV requires state printing to be let on contract or done directly by the state. Section 5 prohibits duelists from holding public office. Section 8 permits creation of a bureau of statistics in the office of the Secretary of State. The matters dealt with are now adequately covered by statutory law or by authorization to the legislature. The amendment would repeal the three sections.

Arguments For:

1. The sections are dated and obsolete and should be repealed
2. The Constitution is the fundamental law of the state. The basic principles it

contains should be implemented in statutes, not included in the Constitution itself.

3. Authorizing the legislature to create a bureau of statistics in the Secretary of State's office might be interpreted as a limitation on such duties being assigned to any other agency.

Arguments Against:

1. Opponents claim competitive bidding should be a constitutional requirement and not left to statutory law.

Issue 3: Declaration of Election Results. This amendment would clarify the timing of the official declaration of election results for Governor, Lieutenant Governor, Secretary of State, Auditor of State, Treasurer of State, and Attorney General. This amendment would require results to be announced at the next regular session, and thus would prevent a special session of the outgoing legislature being called immediately after an election to choose between candidates in the event of a tie.

Arguments For:

1. This amendment would insure that the newly elected legislature make the selection of state officers in the event of a tie.
2. The amendment would remove an unnecessary section of Constitution.

Arguments Against:

1. The amendment would leave unresolved the more

serious problems caused by the difference in timing for the Governor and the legislature to take office.

2. Run-off elections might be a better way to resolve a tie vote.

Issue 4: Lifeline Utility Rates. This amendment would declare it a public policy of the state for residential utility consumers to be charged a reasonable rate for sufficient electricity or gas to maintain a minimum standard of living. The reasonable rate would be called a lifeline rate and it would apply on a certain amount of electricity or gas used per month. Above that amount higher rates would be charged.

Arguments For:

1. All residential users including the poor and elderly would receive a basic amount of gas and electric utility service at a minimum price.
2. Charging higher rates for above-average use of energy would encourage energy conservation.

Arguments Against:

1. The amendment would include in the Constitution the specific amount of energy to be subject to a lifeline rate. A constitutional amendment would be required to change this amount if actual practice proved to be unsatisfactory.
2. Increased rates for commercial and industrial users would probably be passed on to consumers in higher costs of products. Marginal companies might be forced out of business. Churches, schools, and hospitals would be affected by the increased commercial rates.
3. Homeowners who heat with oil, coal, or other fuels would get no fuel benefits from lifeline and thus would be discriminated against by this amendment.

Issue 5: Residential Utility Consumer Action Group. This amendment would establish a nonprofit voluntary membership corporation called the Residential Utility Consumer Action Group (RUCAG) to represent the

interests of the residential consumers in rate-making and other regulatory processes.

Arguments For:

1. Proponents claim the Public Utilities Commission of Ohio (PUCO) has failed to adequately represent consumer interests.
2. RUCAG would be a voluntary citizen organization which could provide funds for the technical expertise necessary for successful intervention before the PUCO.

Arguments Against:

1. The Constitution should be concerned with fundamental principles and should not contain this kind of detail.
2. The PUCO is supposed to balance all interests including that of the Public, and RUCAG would duplicate this role.

Issue 6: Safe Nuclear Power. This amendment would declare the construction or expansion of nuclear facilities and management of radioactive wastes to be matters of state interest which the people desire to use their full constitutional and legal powers to regulate and control. The legislature would have to pass specific legislation to approve each facility, and find that necessary safeguards and safety systems had been established and that radioactive materials could be stored, transported, and disposed of safely.

Arguments For:

1. A policy of reliance on generation of energy by nuclear power would ultimately involve increased exposure of thousands of employees to radiation throughout the fuel cycle.
2. Ohio is in a coal-rich area and does not need nuclear power to generate electricity.
3. Greater emphasis should be put on energy conservation measures before enlarging the commitment to nuclear power.

Arguments Against:

1. The restrictive nature of

Join the Ford Bandwagon!

Many political experts say that President Ford's calm, sure, common sense leadership is just what this country needs. They say that in his two short years as President, he has done a remarkable job under difficult circumstances.

On November 2nd, it's what you think that counts. And when you make your selection between President Ford and candidate Carter, you have a clear cut choice. You can vote for more promises.

Or you can vote for more performance.

President Ford More than just a promise!!

THE PRESIDENT FORD COMMITTEE JAMES A. BAKER III CHAIRMAN ROYSTON C. HUGHES TREASURER

A stumbling block, an offensive rock

by C.W. Cady

Who are the vessels upon whom God has mercy? Jews and Gentiles. Remember that God "endured with much patience vessels of wrath prepared for destruction in order that He might make known the riches of His glory upon vessels of mercy, which He prepared beforehand for glory, even us, whom He called, not only from among Jews, but also from among Gentiles" (Rom. 9:22-24). Paul then quotes from Hosea and Isaiah what God had revealed of His program. Of the Gentiles He says: "I will call those who were not my people, 'My people,' And her who was not beloved, 'beloved.' And it will be that in the place where it was said to them, 'You are not My people,' There they will be called sons of the living God" (Rom 9:25, 26). Of Israel: "Though the number of the sons of Israel be as the sand of the sea, It is the remnant that will be saved" (vs. 27).

"What shall we say then?" Paul asks, starting in vs. 30. "That Gentiles, who did not pursue righteousness, attained righteousness, even the righteousness which is by faith; but Israel, pursuing a law of righteousness, did not arrive at that law. Why? Because they did not pursue it by faith, but as though it were by works. They stumbled over the stumbling stone, just as it is written, "Behold, I lay in Zion a stone of stumbling and a rock of offense, And he who believes in Him will not be disappointed." This is the crux of the message of the ninth chapter of Romans. Salvation is not a matter of works—you don't earn your way to heaven. There are no steps to reaching God - consciousness or whatever you want to call some false spiritual state. You can be saved by faith and faith alone. The Jews had problems with that, so that only a remnant who would believe it were

saved. God had laid out a plan of salvation which He Himself describes as offensive, offensive because man would rather save himself. God loves you. He made the plan of salvation simple

enough that you can understand it the first time you hear it. You reject it either because you don't care, or you're trying to be good without the only one who can make you good—Jesus Christ.

Jesus is the Stone in Zion. If you would trust in Him you would be saved from eternal destruction, no questions asked. You won't be disappointed.

Greek News

Halloween Greek style!

by Nancy Ballog

Spooks, witches, goblins, ghosts, and zombies will be conquering the Greeks this week. Various sororities and fraternities are having their Halloween parties or gettogethers from Friday night through Sunday night. This aids the Greeks in preparing that certain magic for the bewitching work in service projects and the dreaded moneymaking projects. Hayrides are big this year, and Kings Fraternity is throwing a giant hayride. From 8:00 - 12:00 p.m. on Friday night, Kings will have a Hayride. Rides will be provided from the house starting at 7:30 p.m. All

Freshmen, all women, and all independents are invited to this extravaganza. (In case of rain, there will be a party at a party - house.) Kings fraternity is also having their second annual steak dinner on November 2nd. Tickets are \$3.25 for a New York 8 oz. steak, salad, dessert, soft drink, and baked potato. The tickets are sold in the campus center. Eat off campus, go Kings!!! Pi Sig fraternity will be having a Halloween coed this Saturday night. It will be a time for the brothers to enjoy and relax. Zeta's first annual Hayride for the brothers will be tonight. The Brothers of Zeta Phi have received a new advisor, Mr.

Don Hines, whom the brothers thank for accepting the responsibility of the fraternity. Friday night is also the scene for Kappa Phi Omega sorority's coed at 8:00 p.m. at Wake Robin. Be thinking about a special gift for the mother or older sister, or grandmother, or brothers in Tupperware products. Theta Nu sorority is selling stylish Tupperware that will end November 13th. Find the right gift that is inexpensive. EKT sorority will present Monte Carlo from 8:00 p.m. until 1:00 a.m. at the Jaycee Pool on November 5th. Dress is nice attire and rides will be provided from the girls dorms. Refreshments will be served along with various entertainments in chorus lines, singing, and general fun items. EKT will be selling candles until next Monday. Club fraternity has announced their personal Club football awards. Mike Smith received the Most Valuable Player award; John Witbeck was named Headhunter; Jaun Kalb was named as having the Best Attitude; Chip Livisay received the Most Improved player. Club has donated \$1.00 per member to the United Way. The fraternity also challenges everyone to meet or break that figure. Tau Delta sorority will be having their Halloween / Potluck meal. Hopefully, none of our injured was too scared to go to the Haunted House on this past Wednesday.

Placement Office Notes

Seniors take note

The Placement Office is located in the basement of the Administration Building and is open daily, 8:30-5 p.m.

1. Attention Seniors — Two programs remain in the series of workshops for seniors related to the job search. On Tuesday, November 2, the topic will be "The Interview: Selling Yourself". On Tuesday, November 9, a panel of recent alumni will discuss "The Job Search: Successful Strategies". Both programs will begin at 7:00 p.m. in the LRC Multi-Media Room. Be there!
2. Recruiters — Recruiters scheduled for the remainder of Fall Term include: Ashland Chemical Company (Nov. 9), Drew Theological School (Nov. 9), Metropolitan Life Insurance Company (Nov. 16), and Bowling Green State University Graduate School of Business (Nov. 18).
3. Credentials — NOW is a good time to establish your credential file. Forms and instructions are available in the Placement Office.
4. Federal Civil Service Examination — Seniors interested in Federal government jobs may obtain information on the PACE exam (Professional and Administrative Career Examination) in the Placement Office. Career opportunities covered by PACE include: regulation, compliance, claims and benefits, examining, investigations, law enforcement, social services, economics, writing, editing, and general administrative and management occupations. There is no fee for the exam.
5. Graduate School Admission Tests — The Placement Office now has copies of the 1976-77 Law School Admission Bulletin, Graduate Record Examination Bulletin, and Graduate Management Admission Test Bulletin.
6. A limited number of free copies of the College Placement Annual 1977 are available to seniors in

the Placement Office. This College Placement Council publication contains helpful articles on the job search as well as names and addresses of potential employers in various career and geographic areas.

7. GRE Fee Waivers — Any senior whose parents contribute \$200. or less to his yearly expenses may be eligible to take the Graduate Record Exam free. Contact Mr. Dickey (ext. 456) for details.

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.

cardinals

SPORTS Harriers to climax season

by Scott Brockett

Otterbein's harriers will attempt to climax their successful campaign this fall when they compete in the Ohio Athletic Conference Meet tomorrow at 11:15. Ohio Wesleyan will host the meet, which is to be held at the Delaware Country Club.

The team improved steadily as the season progressed. They dropped their initial encounter 19-38 to Ohio Wesleyan on September 18. The next weekend, though they secured an impressive fourth - place finish at the Wooster Conference Relays. The two-man team of Junior Royce Underwood and Senior Tom Bachtel finished second to pace the Otters.

Otterbein swept to its first victory September 28 against Muskingum by the score of 19-38. They completely dominated the meet by capturing five of the first seven positions.

On October 2 the Cardinals finished second in a six-team meet at O.W.U. Bachtel captured second

with an unseasonably fast time of 26:40.

After finishing fifth at the Findlay Relays, the Otters turned their attention to the All-Ohio Meet at Delaware October 16. They blazed to a 12th-place finish overall and took sixth in the small college division.

Then, last Saturday at Ohio Northern, the Cardinals received their

final test before the O.A.C. meet. Although they were nipped by Northern 34-37 there were several promising aspects. Tom Bachtel broke the Otterbein record and the course record with a sizzling time of 24:57. It marked the first time that a Cardinal runner had broken the 25-minute mark. Royce Underwood also ran a strong race, finishing with a time of 25:26.

Stacking the Cards

OAC title meet slated

by Dan Thompson

The annual Ohio Conference cross-country championship meet is slated for this Saturday at the Delaware Country club. Mount Union is once again the favorite going into the race, primarily on their showing at the All-Ohio meet and the Purple Raiders perennial power. Otterbein, who finished fourth at the All-Ohio, Ohio Northern, and host school Ohio Wesleyan may possibly make it a four-way race to the crown. Starting time at Delaware is 12:00 noon.

* * *

In soccer action around the OAC the standings place Mount Union at the crest of the Northern Division

booters, and Ohio Wesleyan pacing the Southern Division clubs. Otterbein is not competing in conference soccer play yet.

* * *

Otterbein's JV football team suffered a defeat at the hands of the Wittenberg jayvees Monday afternoon, 35-14. The game was played in Springfield.

* * *

The intramural volleyball season will get underway November 3. All rosters must be turned into Tom Wolff by 5 p.m. today.

Also, anyone wishing to play intramural basketball for winter term must register with Tom before fall term ends.

Zeta wins football

Zeta quarterback Dave Helm follows his blocking around end for a gain in their 8-6 victory over Pi Kappa Phi fraternity to clinch the intramural championship in football.

Climaxing their season, the Zetamen scored on a pass from Helm to Bob Jamison. Dan Wilmouth took the option around end for the two-point conversion which proved to be the winning margin.

Club had taken a 6-0 lead on an aerial, Chris Mihalik to Tim Collins.

CLASSIFIED

Help wanted - college student for tutoring an eighth grade student 4-5 hours each week. Transportation required to home in Westerville. Please call 882-7863 after 5 p.m.

Sell books you've already used and buy ones others have had by simply advertising in the T & C. Special, low rates are available for all Otterbein students and personnel. Call the T & C office for information, ext. 265 or just drop off ad copy with your name and address to the T & C headquarters in the basement of the Campus Center by 4:30 p.m. Tuesday.

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

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

(614) 882-0606

Hours 9:00 - 5:30
Closed Sunday

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

Otter offense untracks Denison, 17-7

by Brad Haynes

The Otterbein Fighting Cardinals got their offense untracked last Saturday enroute to their first divisional win this year. With the offense and defense operating pretty much the way second-year Head Coach Rich Seils thought they should, the Cards had little brouble in putting the Denison Big Red away. The victory upped the Otters Blue division record to 1-1 and 3-2-1 overall.

All of the scoring came in the first half of action as the Big Red scored first. On their second series of downs the Denison offense was faced with a third and seven situation. Junior Quarterback George Powell dropped back and passed 47 yards for the TD to split end Tony White and six points. The extra point attempt was good and the Big Red led 7-0 with 8:28 to go in the first stanza.

With all the Denison scoring over with the Cards

offense went to work and scored six minutes later on a 42 yard Maurizio Schindler field goal. The second quarter of action was all Otterbein as they put the rest of their points on the scoreboard. Sophomore Fullback Mike Echols put the first

Otterbein touchdown against Denison in the record books with a one yard plunge that capped a 37 yard drive; the Schindler PAT was good.

After Otterbein kicked off each team traded ball possession 3 times and them as time was running out in

the first half, the Otters put together a 55 yard touchdown drive that ended with a 38 yard pass from Hillier to Boltz as the final seconds ticked off the clock. Schindler's PAT attempt split the uprights and Otterbein took a 17-7 halftime lead into the

locker room. In the second half the Otters defense held the Big Red in check as neither team could muster any points with the rain pouring. For the game, Echols rushed for 128 yards but his feat was slightly overshadowed as QB Bill Hillier was voted the Licking County Shrine Bowl Offense Player award.

Otters take on Bishops tomorrow

The Otterbein Cardinals and the Battling Bishops of Ohio Wesleyan have much in common, and those similarities are sure to

Who's Whose

Lavaliered:
Rhonda Perry, '79 Tau Epsilon Mu, to Dave Paul, '77 Eta Phi Mu.
Engaged:

Diane Lantz, '79 Independent, to Douglas Starr, '74 graduate O.S.U.
Carol Corbin, '77 Sigma Alpha Tau, to Rob Dodbe, '78 Pi Kappa Phi.

surface as the Bishops visit the Cardinals tomorrow at 7:30 p.m. here.

Both schools, affiliated with the Methodist Church, sport 1-1 records in Ohio Conference Blue division play, and for each team, Saturday's contest is a must win if they are to stay in the running behind division leader Baldwin-Wallace.

While each team has a venerable running attack, they are both better known for their passing offense. Bob Mauck of the Bishops and Bill Hillier of the Cardinals finished in a tie for first place in total

offense last season in the OAC.

Now each team shares a loss to the same opponent, none other than the Yellow Jackets of B-W who trimmed the Bishops last week by a 43-7 count in Wesleyan's homecoming contest. B-W bounced

Otterbein the week before during the Otter homecoming 23-12.

The Otters are now 3-2-1 overall while the Bishops are 2-3.

The similarities will "come to pass" tomorrow. Kick-off time is 7:30 p.m.

Former editor seeks re-election

Former *Tan and Cardinal* Editor, Alan E. Norris '57, is seeking re-election to the Ohio House of Representatives from the 27th House District which encompasses northeastern Franklin County, including Westerville.

In addition to editing the *T & C* during 1956-57, Representative Norris was President of the Student Court and ranked first in his graduating class. He received his law degree from New York University in 1960, and now maintains his law office in Westerville.

Serving his fifth term in the Ohio House, Norris is House Minority Whip, Vice-Chairman of the House Ethics Committee, and Ranking Minority Member

of the House State Government Committee.

Among the laws he has authored are Ohio's new criminal code, the Divorce Reform Act, the Alcohol Treatment and Control Act, and the Small Claims Court Act.

Representative Norris has retained his interest in Otterbein, having served as President of the Otterbein Alumni Association during the 1971-72 school year. He has also served on numerous college committees and boards.

The local Representative is married to the former Nancy Jeanne Myers '61, and resides at 58 West College Avenue.

Marching band forms into unit

by Nancy Ballog

The loud bang of a bass drum, the clash of a cymbal, the tinkle of the xylophone, the flash of uniformed marchers moving in straight lines not only means the time of football season, but the approach of the marching band concert on Sunday, October 31 at 8:15 p.m. in Cowan Hall.

Under the direction of Mr. Gary Tirey, the Otterbein College Cardinal Marching Band consists of 165 members. The Band has marched in the Columbus Day Parade, at the Zanesville Bandorama, at the Elyria Festival of Bands,

at the away football game at Capital, and all the season home football games.

The concert Sunday night will include band favorites of Yankee Doodle Dynamite, Slow Ride, Free Ride, Long Train Runnin', Sky High, Shout It Out Loud, and many other popular tunes of the marching band.

Featured in the concert will be the 1976 O-squad and flags corps. The drum section will also be featured. The drums will play various marching cadences to add excitement and an interesting twist to the concert.

Admission is free to this concert of concerts. The band will also be recording their concert live for the makings of a grand record!! Be prepared to come for an enjoyable time in an exciting musical sound of contemporary and popular music of the Otterbein College Cardinal Marching Band.

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

Seniors Don't Forget

You are to meet the photographer at the yearbook office which is located in the basement of the Campus Center. Please arrive for your pictures at least 10 minutes early.

SCHNEIDER BAKERY

Phone: 882-6611
6 South State Street, Westerville

Donuts, Cakes, Cookies, Sweet Rolls

*You
Bet Your
Sweet
Lungs*

Cigarettes are Killers!

**American
Cancer Society**

Students look at Merrill-Palmer Institute

The usual fall trek to the Merrill-Palmer Institute took place on Wednesday, October 27. In the spring term Mrs. Eva Sebo will lead another excursion if there is interest.

Interest in what? Interest in human development from womb to tomb, family life in all aspects of its multidimensional character, and interest in how the family and its members relate to the larger society.

The undergraduates at the institute attend for one,

two, or three terms in their junior or senior year. They are carefully chosen from cooperating colleges and universities all over the U.S.

The criteria for admission are sound grades, high motivation, and a genuine interest in one of the Institute specialties.

Over the years since Otterbein has been a cooperating college, over 50 Otterbeiners have attended and the typical reaction has been, "It's the greatest educational experience of

my entire life. I've made great friends there. They treat you as an adult. At last I've had the freedom to investigate what I am most interested in."

If any of this interests you for part of the remainder of this year or

for next, please see Albert E. Lovejoy, S-207, liaison person, for further details and application forms. An early indication of your interest in applying for acceptance to Merrill-Palmer would help insure your going there.

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.

Niki Flacks is feature next week

Renowned singer-actress Niki Flacks will be featured next week as the affiliate artist associated with PACT-week. (Performing

Artists and Communities Together) A performance for Otterbein students and citizens of Westerville is to be held in Cowan Hall, November 5th, at 8:15 p.m. The program is being sponsored by Affiliate Artists, Inc., an organization which has as its goal the promotion of new interest in and support for the arts.

Ms. Flacks made her debut in the 1960's as a concert singer, and has since performed in several off-Broadway, as well as Broadway, plays. Television roles include commercial appearances and a two-year part as Karen Martin in the daytime soap opera, *One Life to Live*. Among her more recent accomplishments are roles she has played in two Broadway hits within the past year, one of which was a

presentation of Bernstein's *Candide*.

Ms. Flacks will begin a week-long program of appearances in the Columbus Area on Monday, November 1. Throughout the week, she will visit various Columbus Elementary Schools, and on one occasion will meet with the Westerville Rotary Club. She is to conduct acting workshops on Otterbein's Campus on Monday, November 1 and Thursday, November 4, and will wrap up the week with her performance Friday evening.

Throughout Niki Flacks' career, she has been praised for her versatility, an energetic style, and an ability for intense interpretation. Friday's performance promises to be an exciting one for the Westerville community.

Service Sub-Committees

(Ed. note: listed below are the members of the Campus Services Sub-Committees. It is the wish of the committee that these names be made public so that the campus community would know to whom to bring their concerns.

MEMBERSHIPS OF CAMPUS SERVICES SUB-COMMITTEES

HOUSING COMMITTEE	ADDRESS	PHONE
*Doug Stuckey	Head Resident, Davis	418
Chris Andrew	Head Resident, Mayne	668
Cathy Warren	Home Economics Dept.	266
Karl Oldag	Student Personnel	250
Dave Peters	Head Resident, Garst	168
Dr. Phil Hamilton	Foreign Language	510
Alan Bernard	70 W. Home	882-7133
Gary Wooten	106 Scott Hall	180
Mike Liebberr	218 Davis	479-or 631
Melissa Barr	104 N. State Street	890-0931
Ann Stallings	107 W. Park	891-0411
FOOD COMMITTEE	FOOD COMMITTEE	
*Mike Terhorst	Psychology Dept.	615
Richard Stanford	Dining Hall	116
Roger Deibel	Education Dept.	263
Patti Call	123 Mayne	334
Robert Bush	209 Davis	436
HEALTH COMMITTEE		
*Paul Eiseman	40 E. Home Street	891-7513
David Lance	70 W. Home	882-7133
Dr. Ackert	Religious Activities	409
Dr. Grissinger	Speech Department	257
Dr. Phinney	Life Science Dept.	517
Mrs. Roman	Home Economics Dept.	166
Ann Pryfogle	Health Center	890-3203

*Indicates chairperson of committee.

Continued from Page 4

the amendment would make further development of nuclear power in Ohio unlikely.

2. Nuclear power is needed as an interim energy source between dwindling availability of fossil fuels and development of renewable energy sources such as solar.

3. There is less air pollution with nuclear power than with coal.

4. The benefits of nuclear power outweigh the risks.

Issue 7: Initiative and Referendum: All political power derives from the people. The people reserved to themselves the right to propose amendments to the state constitution (initiative) and to vote on laws as passed by the legislature (referendum). This amendment would make changes in the procedures for exercising those rights.

Arguments For:

1. The use of specific numbers rather than percentages would make it easier for petitioners to determine signature requirements and would prevent fluctuations in the requirements.

2. The requirement for half the signatures from half the counties gives more weight to signatures from thinly populated counties.

3. Administrative obstacles, such as notarization of petitions, would be removed making it easier for the procedures to be used.

Arguments Against:

1. Initiative and referendum processes erode the structure of representative government.

2. Making these procedures simpler and easier may lead to longer ballots, complicated issues, and adoption of amendments and laws reflecting special interests.