

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-4-1977

The Tan and Cardinal February 4, 1977

Archives

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

Part of the [Higher Education Commons](#)

Tan and Cardinal

Volume 58, Number 15

Otterbein College, Westerville, Ohio

February 4, 1977

Forums introduce equal housing plans

Karl Oldag, Dean for Student Affairs, outlines the proposals at the housing forum.

Title IX of Federal Regulations Governing Housing and Facilities prohibits discrimination on the basis of sex. This applies to housing on college campuses in that equal housing opportunities must be provided for men and women.

The Otterbein Housing Committee is proposing several changes in the residence hall program as a result of the Title IX regulations. Equality, security, economic trends

and projected housing needs are areas that the committee is studying.

"I feel the committee needs to look at all aspects of the housing program," commented Dean Karl Oldag. "We are looking for as much student input as we can."

Open hearings have been held for the past two Thursdays to discuss the proposals that the housing committee has drawn up.

At the present time, there are 25 different room sizes in the housing program. These rooms range from 84 sq. ft. per room to 318 sq. ft. per room. The average size for a woman's room is 201 sq. ft. and the average size of a man's room is 166 sq. ft.

The equality issue brings

Continued on Page 8

Teaching internships now available

Applications and recommendation request forms are now available for full-year teaching internships for 1977-78. Dr. Deibel of the Education Department announced that Juniors should stop by Towers 13 for the information.

Some students may need a change in schedule for the Spring term in order to become an intern for the full year.

Students whose schedules will not permit a full-year placement, may be able to arrange two-term internships. Dr. Deibel and Dr. Addington will have further information in the Education Office.

Friday's closing is due to roads

Last Friday Otterbein closed at noon, cohering with a public announcement from the governor asking all firms, businesses, and schools to close to allow employees and students time to get home before the roads were closed.

President Thomas J. Kerr IV issued the closing over a broadcast on WOBN, the Otterbein news station. "The closing was not so much a result of the energy shortage," informed Dr. Kerr, "as it was a result of the roads being bad."

Many rumors have circulated around campus speculating that the college may be forced to close for a period of time as a result of the energy shortage.

The business office,

although recognizing that the possibility exists, feels this extreme will not be reached. "We have approximately two weeks of fuel oil left and have an order for more in," stated Woodrow Macke, Vice President for Business Affairs.

Meeting held for Dijon applicants

The Otterbein Year Abroad Program offers annually an opportunity for Otterbein students to enroll in courses at the University of Dijon in Dijon, France.

The curriculum includes courses in French syntax, phonetics, conversation, composition, literature, history, philosophy, art, and music. Students studying in Dijon will have

Possibilities of transportation problems with the oil or government orders could still conceivably necessitate an Otterbein closing but several warm days this week and some allocations of gas should avert the problem.

the opportunity to live with a French family and to travel throughout all of central Europe.

For those who are interested in applying for the Dijon program, a meeting will be held in Towers 21, February 10th at 4:00 p.m.

Interested students will be able to obtain additional information

Winter weekend arrives this weekend

"SNOWBOUND" Winter Weekend 1977 will arrive this weekend. Activities have been planned for the entire time. CPB has worked to bring you this exciting event.

The events begin tonight with Otterbein College Theatre's Production of "Hot L Baltimore". The play will begin at 8:15 in Cowan Hall.

After the play from

11:30 - 1:30 CPB will sponsor free ice skating at the Westerville Ice Chalet. There will be a 75 cent skate rental fee and free refreshments. Rides will be provided from the Campus Center for those needing transportation.

Saturday night during halftime of the Wooster-Otterbein game will be the coronation of the Winter Weekend Queen.

One of the five sophomores pictured in the *Tan and Cardinal* last week will be crowned queen.

A dance in the Campus Center following the game will round out the evening. The dance will be semi-formal attire and the band "The Graduates" will play fast and slow music. Fondue refreshments will be served and favors will be presented at the door.

Tickets will still be on sale Friday and Saturday during the dinner hours in the Campus Center Main Lounge.

An enormous amount of planning has gone into making this weekend very special. Campus Programming Board invites you to be "SNOWBOUND" with them!

Valentines go on sale

"Promise her anything — but give her a *Tan and Cardinal* valentine line!"

Next Friday, February 11 the *Tan and Cardinal* will feature a special Valentine's Day issue in which the students can take an active role.

Beginning today at lunch, the staff will be selling space in the paper, set aside for valentine lines. As in past years the messages will

appear in the center sections in a seasonal red-ink layout.

A new wrinkle this year will be that the message printed in the paper will be a reproduction of the actual message written (or printed) by the sender; your handwriting will appear on the page for a more personal valentine greeting!

Three sizes are available as the lines are sold by space. Prices are 25 cents for a one-half inch space, 45 cents for an inch and 75 cents for two inches.

Using either black or red ink, a buyer may simply write his or her message in the space allotted. Sales will be during meal hours beginning today and lasting through Thursday's lunch. Or just flag down a staffer and get it then.

Early buyers will receive preferential position on the page. Buy now — don't let your someone special be left out!

Third degree Burns

Proposals are fair

Now that the two housing forums are over I wanted to take some time and review the issues involved.

First, I am definitely in favor of the proposals for housing patterns. Anyone can see that our current system is unfair in several respects.

The size of the rooms vary yet we all pay the same price; the quality varies and still we pick up equal tabs. Not only is it unfair but, with the passing of equal housing regulations, it is also illegal. The school must take steps to offer equal housing to men and women

— its out of their hands.

The fate of Cochran Hall isn't even a part of the issue as men will be in Mayne Hall under either of the proposals.

The housing committee did a very thorough job of presenting the proposals taking into account security and improvements as well as equality and I think they are to be commended for their efforts.

At any rate the proposals are in and will now go to Campus Services on the road of red tape that ends inevitable at the Board of Trustees.

by Mickey Burns

Readers Sound-off...

Absolutely right

Dear Editor,

Students concerned about the phone system are absolutely right. The new telephone system really has been frustrating. It has been to me. Service is the name of the game, and we haven't been getting it.

So what are we doing about it? First, the new truck lines are now in service. Working in the office over the weekend and evenings earlier this week, I had no problem getting an outside line. I hope you had the same experience. We believe that these additional lines will alleviate the situation. If they don't, we will make further additions. We do have that capability, despite rumors to the contrary.

Also, those defective toll restrictors have been replaced to cure another frustration — the inability to press buttons once an outside line was secured.

A letter in last week's *T & C* referred to the "wonderful" new phone system. It hasn't been wonderful, and it's not a miracle. The system is a complicated "piece" of machinery that has had more bugs in it than we expected.

However, if I had it to do over — despite the problems we've encountered — I would opt for having our own system. What we're doing is purchasing, instead of renting. The savings to the College should be \$40,000 a year with the total installation costs paid off in 5 years.

If I were a student, I wouldn't be terribly impressed by my personal

savings of approximately \$40 per year. The fact remains that Ohio Bell increases would have boosted your yearly bill to more than \$100 this year. That sort of price escalation is expected to continue.

I appreciate the student's concern and understand their frustrations. We are

continuing to iron out problems in the system. I'm as interested as you are in being able to have efficient and ready access to the telephone.

Sincerely,
Woodron R. Macke
Vice President for
Business Affairs

The City

Windows on windows stacked up to the sky
the people in the first never know the second
never say worthwhile thoughts
hardly ever meet
and from floor to floor few friends are made
the ones that become friends aren't too close.

Doors on doors stacked up to the sky with a number on each
1 is for you, 2 is for me, 3 is for someone else
who cares what our number is?
in one and out the other we go in our haste
the doors open to let me in and close to keep me there
open to let me out but it doesn't bring a change in position
or location.

Stories on stories stacked up to the sky
when will it end? how high is high?
stack them up keep building and going
stack the higher and higher until there's nowhere else to go.
When it will stop, no human knows
it goes on everywhere all the time
the city keeps growing more people keep coming few ever leave
we do not know how many and the number is increasing.

by Tim O'Flynn

Dreams

I feel the need to be committed to a cause greater than myself.

I feel that the world needs it thoroughly and since I make the world I am committed.

Life becomes meaningful when there is an inner spiritual goal which can be seen and worked upon without, not unreal neither

utopic, but on our every day life when we watch the face of our suffering brother.

Compassion, yes, compassion.

I write because my heart obliges me to pour itself into these lines of sharing.

I am concerned about others who might not have the opportunities

that we have; hence I ask you to think with me about them.

I think that in them there is purpose

I think that humanity is our savior.

But commitment is required first of all.

I believe in revolution, yes.

But not an armed or violent one.

I am a friend of peace, of reason, of gradual evolution through dedication and sacrifice.

I believe in revolution as an inner process which has to be taken

into the world in order to make it better.

There is a lot of work that has to be done: action and interaction

in adoration to the Self, always and forever.

We are the children of light and hope into a new world for the tomorrow.

What you do not do nobody will do for you.

We do have a divine mission to fulfill for purposes

of liberation, development and union within, between us and among us.

Knowledge not pleasure.

Dedication, commitment, work, strength and good will.

These are ideas that I remember daily for the benefit of others

in the morning when the sun will be shining upon a free, fair and peaceful world. Om

by Felipe Martinez

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
- Scott Brockett SPORTS EDITOR
- Nancy Ballog FEATURE EDITOR
- Dennise Smitley CIRCULATION MANAGER
- Don Hines ADVISOR

Brad Haynes, Kay Burns, Chet Cady, Maggie Dine, Marilyn Douglas, Tim O'Flynn, Sylvia Ingels, Kat Johnson, Shelley Jones, Chris Kapostasy, Felipe Martinez, Sue Mayberry, Hope Roberts, Chris Souders, Dan Thompson, Deb Thorn, Kim Wilcox, Dan Repik, Bob Kokai and Deana Williams

Give Blood.

the good neighbor.

The American Red Cross
advertising contributed for the public good

Speakers show at Georgetown

Otterbein's Forensic Team has accumulated a total of 25 awards so far this year after a successful showing at the Georgetown University Individual Events Tournament this past weekend.

The trip to Georgetown, Kentucky placed six of Otterbein's entries in the semi-finals of the tournament. Amy Vanek

placed first in prose, the win was her third consecutive first in a row. Mary Ann Deer won first place in novice prose, and Dan Hawk and Mary Ann Deer placed fourth in dramatic duo competition.

In the semi-finals, Amy Vanek placed in the after dinner speaking rounds, Mary Ann Deer placed in novice poetry, and Dan Hawk competed in prose.

Placement Office Notes

Civil Service Testing

The Placement Office is located in the basement of the ADMINISTRATION BUILDING and is open from 8:30 a.m. to 5:00 p.m., Monday through Friday.

STATE GOVERNMENT JOBS — The State of Ohio will be conducting Civil Service testing for Social Service Worker IV during the week of March 7. Applications for testing must be submitted by Monday, February 7. Testing for Rehabilitation Aide and Vocational Rehabilitation Counselor I, II, and III will be given during the week of March

14. Applications for these exams must be in by Friday, February 11. Detailed job descriptions and application forms are available in the Placement Office.

JOB NOTICES — During the past week job notices have been received from the City of Columbus, the State of Ohio, the Ohio Hardware Association, Ohio Presbyterian Homes, and several school systems. Seniors are encouraged to check job listings on a regular basis between now and June.

CAMPUS INTERVIEWS — Recruiters scheduled for

Photo deadline set

The application deadline for the position of photography editor for the *Tan and Cardinal* is 5 p.m. today, February 4. All interested persons should get their letter of application to Mickey Burns or to the *Tan and Cardinal* office.

Applications should include your reasons of interest in the job and any previous experience. This is a paying position on the staff and will last until the end of the 1976-77 school year.

the weeks of February 7 and 14 include:

February 8 (Tues) — *State Life Insurance Co.*, seeking salespersons.

February 9 (Wed.) — *Navy*, 9:00 a.m. — 3:00 p.m.

February 10 (Thur.) — *Lutheran Mutual Life Insurance Co.*, 1:00 - 4:00 p.m. seeking salespersons.

February 10 (Thur.) — *Garfield Heights City Schools*, 4:00 - 8:00 p.m.

February 17 — (Thur.) — *Wright State University*, Graduate Program in Social and Applied Economics, interested in talking with students of any major interested in this graduate program.

MINORITY JOB FAIR —

The O.S.U. Office of Minority Affairs will sponsor their Fourth Annual Job Fair for graduating minority students (includes women and Appalachian whites) from Columbus-area colleges and universities. The Fair will be held on Monday and Tuesday, February 21 and 22, in the West Ballroom of the Ohio Union.

Candidates will have an opportunity to talk with many employer representatives at the Fair. Pre-registration will occur February 14-18 from 8 a.m. - 5 p.m. in the Office of Minority Affairs, Room 349, Administration Building, 190 North Oval Mall, O.S.U. For additional information, call the Office of Minority Affairs, 422-9064.

Dr. Orlo Strunk.

Strunk was a member of the teaching faculty and also the dean at West Virginia Wesleyan.

During his stay at Otterbein he will meet with several classes in psychology and integrative studies departments in addition to his free public lecture.

Psyche lecturer talks Tuesday

"Mysticism in the Age of Science" will be the topic for guest lecturer, Dr. Orlo Strunk, on Tuesday, Feb. 8. The 4 p.m. talk will be in Room No. 141 of the Science Center with students, faculty, staff and the public invited.

Professor of psychology at Boston University, Dr. Strunk's lecture is sponsored by the Otterbein Faculty Topic Series.

Author of numerous articles in professional journals, Dr. Strunk has written three books, "Religion a Psychological Interpretation," "Mature Religion" and "The Secret Self." He also has edited two books of readings in the field of psychology and religion.

Prior to his appointment to the School of Theology at Boston University, Dr.

SCHEDULE OF EVENTS

February 4 — Friday

- 4:30 p.m. — CPB Ski Trip
- 6:30 p.m. — Campus Crusade for Christ
- 8:15 p.m. — Otterbein College Theatre: "The Hot L Baltimore"
- 11:30 p.m. - 1:30 a.m. — CPB Ice Skating Party

February 5 — Saturday

- 7:30 p.m. — Indoor Track — Open
- 8:15 p.m. — Basketball: Wooster — H
- 10:00 p.m. — 1:00 a.m. CPB Winter Weekend Semi-Formal Dance

February 6 — Sunday

- 1:30 p.m. - 3:30 p.m. — Sorority Final Party: Theta Nu
- 4:00 p.m. - 6:00 p.m. — Sorority Final Party: Kappa Phi Omega
- 6:30 p.m. - 8:30 p.m. — Sorority Final Party: Tau Epsilon Mu
- 8:00 p.m. — Interfraternity Council
- 9:00 p.m. — Campus Christian Association (Agape)
- 9:00 p.m. - 11:00 p.m. — Sorority Final Party: Epsilon Kappa Tau

February 7 — Monday

- 4:00 p.m. — Administrative Council
- 5:45 p.m. - 7:45 p.m. — Sorority Final Party: Tau Delta
- 7:00 p.m. — Sorority & Fraternity Meetings
- 7:30 p.m. — Theatre Department: Cast Musical No. 4
- 8:15 p.m. - 10:15 p.m. — Sorority Final Party: Sigma Alpha Tau

February 8 — Tuesday

- 6:30 p.m. — Yearbook Staff Meetings
- 6:30 p.m. — Sorority Preference Singing
- 7:30 p.m. — Basketball: Muskingum — H
- 8:00 p.m. — Circle K Meeting

February 9 — Wednesday

- 4:00 p.m. — Campus Regulations
- 4:00 p.m. — Education Department
- 4:00 p.m. — Archaghia Circle
- 6:00 p.m. — Campus Programming Board
- 7:00 p.m. — College Republicans
- 7:00 p.m. — Quiz & Quill Reading
- 7:00 p.m. — Women's Basketball: Ohio Wesleyan — A
- 8:00 p.m. — Phi Sigma Iota

February 10 — Thursday

- 4:00 p.m. — Campus Affairs Committee
- 5:00 p.m. — Alpha Lambda Delta Pledging
- 6:00 p.m. — Whiz Quiz
- 6:00 p.m. — Arete
- 7:00 p.m. — Home Ec Club
- 7:00 p.m. — Segma Zeta
- 7:30 p.m. — Personnel Committee
- 7:30 p.m. - 10:30 p.m. — RPS Workshop

February 11 — Friday

- 4:30 p.m. — CPS Ski Trip
- 6:30 p.m. — Campus Crusade for Christ
- 8:15 p.m. — Otterbein Orchestra Concert

"The Friendly Store"

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

Prescriptions

Agency for Russell Stover Candies

In review

“Roots” -- it grows on you

by Chris Kapostasy

“Roots” is probably the most heralded television special in years... and with good reason. The week-long extravaganza's only flaw was that the alternating times it was shown caused a lot of students to miss a bit here or there because of evening meetings, etc. I saw at least part of it every night except for Friday. The acting was magnificent. It would be difficult to single out a few performers because so many were so good.

In case you've missed all

the excitement, “Roots” was based on the best-selling book by Alex Haley. The author traced his ancestry back to Africa — before his family was brought to the United States and slavery. The story is not only moving, it is a lesson in history. Haley is hoping that it will cause many other black people to look closely at who they are by finding out where they came from.

If you saw “Roots”, you know that the show as addicting. I'm looking forward to a second run — this time I'll hopefully see

all of it. If you didn't see “Roots”, look for it when it's on again. It's one of the finest productions that television has offered in years. Better yet, pick up the book. Like the television show, I've only read bits and pieces, but it's on the top of my list once the backlog of tests and papers clears.

There is one article about “Roots” (this I read in its entirety) that is excellent. It's in the January issue of “Playboy”. Alex Haley, once a “Playboy” interviewer himself, is on the other end of the

questions this time. The lengthy interview gives you insight into the author and has him tracing the events of the 12 years he spent researching the book. It's a story that I haven't seen in any of the dozens of other

articles I've read in a variety of magazines.

“Roots” is a hot topic, and will continue to be. If your time allows, I recommend reading it or at least about it.

Speaker sponsored Wednesday in Cowan

Frances “Sissy” Farenthold, founder and first chairwoman of the National Women's Political Caucus and presently President of Wells College, will speak here Wednesday, Feb. 9, at 11 a.m., in Cowan Hall.

Presented by the cultural affairs committee, classes are excused to permit students and faculty to attend.

An attorney, Ms. Farenthold was twice elected to the Texas House of Representatives in 1968 and 1970. Two years later she ran second, in a field of seven candidates, for governor of Texas.

She was the first woman in the United States to have her name placed in nomination for vice president at a political convention and placed second in the voting that named Senator Thomas Eagleton the Democratic nominee.

Leaving her home state to assume the presidency of

Wells College in Aurora, N.Y., Ms. Farenthold says, “I think it's important for people to cross over between the public and the private sectors.” She adds that she is “deeply concerned about young women having a chance.”

A graduate of Vassar, she received her law degree from the University of Texas Law School, where she was one of three women in a student body of 800.

She and her husband, a Houston industrialist, are parents of four children.

Frances “Sissy” Farenthold.

Schilling presents faculty recital

Soprano Elizabeth Schilling will sing Virgil Thomson's “Five Phrases from the Song of Solomon” as part of her faculty recital, Feb. 13, 8:15 p.m., in Lambert Hall at Otterbein College. The chamber music recital is open to students at no charge.

Other selections on the program are Schubert's “Der Hirt auf dem Felsen,” Telemann's “Kaparienvogel Kantate,” and Ravels “Chansons madecasses.”

Ms. Schilling will be assisted by Richard Chamberlain, harpsichord and piano; Margaret Million, violin; Jill Osborne, viola; Daniel Clark, violincello; Julie Knney, flute; Lyle Barkhymer, clarinet; and Thomas McLeish, percussion.

Ole Barn Flowers advertisement including address (34 West Main Street, Westerville, Ohio 43081), phone (614) 882-0808, hours (9:00 - 5:30), and logos for American Express and MasterCard.

Word search grid with words like DART, ADOSL, SLAT, AFAR, REPROACH, NINA, CREATURE, DROPAHINT, ROB, YENTEDS, NEBO, TURE, BELAYS, ROMANY, COASTS, EPODE, MOOR, BUNS, MOON, CBS, ALT, WORKEDOUT, TEAHOUSE, URGE, ENGINEER, BALE, STEM, SLY, SLED.

Greek News

Frat pledging begins; Sororities to follow

By Nancy Ballog

For all of the fraternities, rush is over and pledging has begun. However, for the sororities, final parties are this weekend due to the weather conditions of last weekend. The sorority final parties will be Sunday all day and Monday evening.

The parties begin with Theta Nu at 1:30 p.m. Sunday. Kappa Phi Omega is second; Tau Epsilon Mu third; and Epsilon Kappa Tau ends the day with their final party. Monday night Tau Delta, then Sigma Alpha Tau holds their final parties.

Preference signing will be Tuesday at 7 p.m. in the Campus Center Conference Rooms. Again, it is important that all girls who went through rush preference sign. Wednesday night is pledging. (Due to the weather which caused pledging to start a week

later, Panhel has announced that pledging will not be extended a week later, but will retain the set schedule!)

Here's the exciting word from the Fraternities! As of the first preference signing Tuesday night, Jonda took in 25 pledges; Kings — 18; Club — 16; Sphinx — 12; Zeta — 11; and Pi Sig — 8.

Sphinx would like to congratulate Phil Mowrey for becoming a Sphinxman. Phil joined as a social member of Sphinx.

Panhel will be sending Kat Johnson, President, and Nancy Ballog, Vice-President to the state Panhellenic Conference at Ohio State University this weekend. It is the hope that new ideas can be found to bring to Otterbein's Panhel and IFC.

Jonda and Owls will have a Coed on February 12. EKT has their coed the 12th. Theta Nu has a Wine and Cheese coed on February 26.

Calico Cupboard advertisement featuring a woman in a dress, text 'New location, lots of new items! Come in and see our new jewelry, beads, batik supplies, and gift items.', address '24 N. State St.', and hours: M.T.W.F. 10 am - 8 pm, Thurs. 10 am - 9 pm, Sat. 10 am - 5 pm.

Magnetic system is attractive

Library security system works

by Hope Roberts

An alarm is triggered, a net is dropped, a trap door is opened; another Otterbein student becomes a P.O.L. (prisoner of the library) for neglecting to have his library material de-magnetized.

Actually, if any material is taken from the library without being de-magne-

tized at the main desk, an alarm *will* be sounded and the library doors will lock. At this time, the student is simply asked, "Do you have any materials you haven't checked out through the main desk?" This type of inquiry prevents accusations and unpleasant scenes.

During the spring term of 1976, the library installed the 3-M book security system. The function of the

machine is to detect all materials being removed from the library.

Mr. John Becker, head librarian, said that the losses were due to three main reasons: 1) personal deliberate theft, 2) material taken accidentally, 3) materials taken with the intention of returning the book in a few days.

Punishment for deliberate theft is dependent upon the circumstances; usually, a warning is given the first time and the offender is prosecuted the second time.

After the 1974 inventory, it became apparent that a more effective security system was needed. Beginning with the summer of 1972 through the summer of 1974, 1,524 books were lost due to theft. Before the installation of the new system, approximately 254 books were lost per term.

When the 3-M book security system was installed, there was much controversy surrounding the issue. The major objection was the cost. The installation of the system, and putting it into operation cost \$13,000. Mr. Becker is confident that the system will pay for itself by reducing theft and eliminating the cost of replacing stolen books.

In support of the new system, Mr. Becker commented, "We are able to provide books on record much more frequently now than two years ago."

Fashion show set

Mothers are invited when the Home Economics Club and Hanby Hall presents their annual fashion show; THE ARTISTS TOUCH with fashions from the Last Straw.

The Campus Center Lounge will be the center of activity beginning at 2 p.m., Saturday, February 12. Models from Hanby Hall and the Home Ec Club will show you the latest fashions. Watch for posters for more details.

The library security system stands "en garde" checking the exiting of students.

Rush!

by Chris Souders

Now that I have the attention of all you fraternity and sorority people, I'd like to talk about the rock band — RUSH.

RUSH played two sold-out concerts last week at Veteran's Memorial Auditorium in Columbus. RUSH's second show very closely resembled their newest live album, "All the World's a Stage". The songs remained the same (where have I heard that before?) and a very young concert crowd seemed to enjoy every minute of a very long night of rock music.

A Canadian-based band named Max Webster opened the show at 8 p.m. Webster's songs were full of humorous lyrics which dealt with such contemporary topics as hang-overs, stale cigarettes, and Alka-Seltzer.

Next up was Starcastle. Starcastle sounds a lot like the early YES band when Rick Wakeman was still a member. Starcastle's music was accompanied by a very attractive light show which was highlighted by a large blinking star that descended from the ceiling during their final number.

RUSH came on stage at 10:15, and opened with the heavy metal song "Bastial Day" off of their "Caress of Steel" album. The band continued to play heavy metal music throughout the duration of the concert.

RUSH's exceptionally loud music seems to appeal more to a younger crowd and I'll bet that the majority of the young people in the audience were illegally out past the 11 curfew time.

The three members of RUSH perform as a very tight unit, however, vocalist/bass player, Geddy Lee, tended to dominate the show. Geddy's high voice is comparable to the voice of Led Zeppelin's Robert Plant. What Lee's voice may lack in suggestive qualities, he makes up for in sheer power.

RUSH played most of their big hits including "Fly by Night", "Working Man", and the entire first side of their 2112 album. I thought drum solos had become outdated, but a five-minute drum solo by percussionist Neil Peart met with enthusiastic cheers from the audience.

After two encores, RUSH finally ended their show at 12:05 a.m. After sitting for four hours in a smoke-filled concert hall, the chilly night air of downtown Columbus was a welcome relief.

If you like heavy metal, then it would probably be worth your while to check RUSH out. But do yourself a favor, stay home and listen to their records, that way you can control the volume.

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

Sports Spots

by Scott Brockett

Hoping for a draft...

Usually around this time I look forward to the NFL draft partly to see what obscure player the Cleveland Browns have wasted their first choice on and will trade two seasons later. But mainly the craft

appeals in that it represents an orderly system by which college standouts are divvied up with the worst teams receiving an advantage for their degree of ineptitude the previous season.

This year though, it appears as though there will not be any draft, at least in the traditional form. With baseball and basketball setting a precedent, professional football seems to also be moving toward the type of system where the highest bidder will totally control the market.

For awhile, the players seemed to be satisfied with the ability to play out their options, taking a pay cut and becoming free agents after two years. This idea was once considered uniquely progressive when considering the situation that not long ago existed for the majority of other professional athletes.

Now both veterans and upcoming college seniors want the benefit of demanding the most lucrative contracts available, no matter what the cost. This means that any organization that possesses overwhelming capital (a la New York Yankees) can rest assured of becoming a contender in one short bidding war.

With player representative Ed Garvey behind

them, the players forged a successful court case, and the Supreme Court ruled the draft to be unconstitutional, along with "Jim Crow" laws.

Now suppose there isn't any draft and the players become free to independently sell their service. I won't argue that looking from their perspective, nothing seems to be wrong with negotiating the best possible deal, especially if football is considered solely a business.

However, from the fan's point of view, there could be some severe recriminations. Most die-hard football fans take a personal interest in at least one team, which partially accounts for the fervor with which they follow the sport. It becomes extremely hard to identify with a team when the better performers are constantly jumping to other organizations, upset because they aren't receiving a contract comparable to the five-year seven figure contract that a rookie quarterback has recently negotiated.

Eventually there becomes

a constant shuffling of players, leaving fans in a state of confusion. It becomes necessary to follow about fifteen teams in order to keep tabs on all the players who composed your favorite "team" just a few years ago.

Fan interest could wane, reflecting both on game attendance and the gigantic share of the television audience that football commands.

Another consideration involves teams that have traded away topnotch players in return for future draft choices. For instance, the Cincinnati Bengals would ordinarily have three first-round draft picks this year. If there is no draft, though, they will have lost several key players with no compensation to look forward to.

Evidently, a player must owe his team some obligation. Ed Garvey hopes to propose a suitable compromise between players and owners sometime this month. I hope he is successful so that there is a draft this year, even if it is a revised version of the old process.

SPORTS

Stacking the Cards

Gals win cage opener

For the season opener, the Otterbein women's basketball team won 63-56 over Ohio Dominican.

During the Jan. 26 game, Sally O'Dell, a freshman, scored 36 points, while Carol Geisler added 11 more.

This first win of the season starts a 1-0 record for the Lady Otters. Last year's record was 0-8.

of the scheduled ten round bout, and the judges soon reached a decision. Two judges called the match a draw, but the deciding member of the panel ruled Bonner the victor 4-2-2.

Lainhart controlled the early rounds with quick jabs that bloodied Bonner's face. "Lay 'em out" tired in the late round, though, and the Methodical Bonner seemed to gain confidence, taking the offensive much more. He scored two knockdowns, but never was able to put Lainhart away.

Both fighters have agreed to a rematch, which will take place sometime in early April.

* * * *

In another exhibition boxing match last week, Dick Bonner scored a controversial, close victory over defending champion Ric Lainhart. The fight was stopped in the ninth round

Otter cagers face Wooster

by Scott Brockett

Otterbein's cagers will face another test tomorrow night when they host Northern Division powerhouse Wooster. Going into their Wednesday night game against B-W, the Fighting Soots were tied for the division lead with a mark of 5-1, the same as Mount Union.

The only blemish on the Scot's conference record occurred as a result of a season-opening loss to Kenyon 73-71. Since that game they have captured five straight OAC victories, including a 75-62 whipping of Mount Union.

Wooster has moved into the OAC lead in scoring. Thus far they have blitzed

opponents for an average of 76.6 points per game. Leading the charge has been junior center Wayne Allison, who has averaged 15.6 points per game though the first 17 contests. Allison has excellent range, as evidenced by his 56% field goal shooting.

The Scots complement their offensive punch with a defense that has allowed just under 69 points per game, sixth in the conference. Also, they display more than adequate board strength, ranking third in the OAC in rebounding with an average of 43.4 'bounds per game. Again, the 6'7" Allison tops the team in this statistic.

The Otters hope to contain Wooster by turning-in a defensive performance comparable to what they've accomplished during the past few games. Against OWU, the Otters held the Bishops to 60 points, 17 points below their average.

Otterbein still has yet to place an individual among the top 13 OAC scorers. Denison is the only other team to share this distinction with the Otters.

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 Can Capital, 59-51

by Brad Haynes

In the 112th meeting between Otterbein and Capital, the Cards closed Caps series lead to 59-53 by putting Coach Vince Chickerella's Crusaders in their place, 59-51.

The win over the Card's cross-county rivals, upped their conference record to 4-3 and strengthened their hold in third place. Ahead of the Otters in the race for the conference crown is undefeated Wittenberg and twice beaten Muskingum.

Otterbein and Capital

have both been beaten by those two teams, but Otterbein's losses have been much closer. They lost those two games by a total of five points compared to Cap's 21-point margin.

Otterbein's tough defense limited the Crusaders to only 26 second half points and shot 50% from the field for the game on offense. The Cards were led by center Ed Williams' 19 points and nine rebounds. Mike Wohlheter was the only other Card to reach double figures as he scored ten points.

By limiting the Crusaders to only 51 total points the Otters had their best defensive effort of the year.

Otterbein took it's two game winning streak into the Marietta makeup game last night and then plays host to Northern division foe Wooster Saturday night. Remember if you can't come to the Rike to see the Otters in action tune in WOBN.

Ed Williams moves to the hoop against Capital's Napoleon Allen en route to a 59-51 win for the Otters.

Baseball Clinic hosts speaker

Former manager and coach of the Ohio University baseball team Bob Wren will be a featured instructor at the Otterbein College baseball clinic, Saturday, Feb. 12 in the Rike Center.

Now a scout for the Boston Red Sox, Wren coached at OU 24 seasons winning 11 Mid American Conference championships

and sending 51 players into professional ranks including Philadelphia Philly slugger Mike Schmidt.

Wren will conduct seminars on hitting, relays and cut-offs.

The clinic is open to all persons interested in baseball. For more information or to register for the all-day seminar, call extension 453.

SCHNEIDER BAKERY

Phone: 882-6611

6 South State Street, Westerville

Donuts, Cakes, Cookies, Sweet Rolls

ANNOUNCING

THE 1976-77 Sibyl Staff

Subscriptions per book

\$5.00

FEB 7-11 at lunch and dinner

Campus Center lounge

PAY when ordering

A LIMITED NUMBER OF COPIES OF 1975-76 SIBYLS WILL ALSO BE SOLD DURING THIS TIME FOR \$5.

(16 Game Statistics 8-8 Overall, 3-3 in OC)

	G	FGM	FGA	PCT.	FTM	FTA	PCT.	REB.	AVG.	ASST.	AVG.	PTS.	AVG.
Downing	16	71	145	.490	21	33	.636	68	4.2	22	1.4	163	10.2
Jones	16	77	162	.488	23	34	.676	129	8.1	15	—	177	11.1
Williams	16	77	145	.531	47	69	.681	146	9.1	18	1.1	201	12.6
Phillips	16	31	85	.365	11	15	.733	19	1.2	14	—	73	4.6
Addis	16	65	140	.464	61	69	.884	28	1.8	96	6.0	191	11.9
Wohlheter	16	53	134	.396	17	21	.810	24	1.5	31	1.9	123	7.7
Brough	16	79	169	.467	42	54	.778	113	7.1	12	—	200	—
Sanders	9	6	20	.300	5	7	.714	4	—	3	—	17	1.1
Benson	15	12	40	.300	1	3	.333	19	1.3	5	—	25	1.6
Miller	10	2	11	.182	1	3	.333	3	—	2	—	5	—
Petty	10	2	14	.143	1	2	.500	2	—	1	—	5	—
Fahrbach	8	5	7	.714	4	5	.800	4	—	1	—	14	—
Choice	2	0	0	.000	1	2	.500	0	—	1	—	1	—
TEAM													
TOTALS	16	480	1077	.446	235	320	.734	674	42.1	218	13.6	1195	74.7
Opponents		459	1035	.435	210	311	.675	624	39.0	—	—	1128	70.5
OTT 76		MARSHALL		79				OTT 80		ROBERT MORRIS		63	
OTT 91		WABASH		69				OTT 72		MARIETTA		70	
OTT 80		URBANA		62				OTT 79		CAPITAL		65	
OTT 74		RIO GRANDE		79				OTT 59		ASHLAND		63	
OTT 94		DYKE		84				OTT 62		MUSKINGUM		63	
OTT 68		SHEPHERD		73				OTT 85		DENISON 88 - O.T.			
OTT 68		UNIV. PITTSBURGH-JOHNSTOWN		79				OTT 64		WITTENBERG		68	
OTT 75		BUFFALO STATE		63				OTT 75		OHIO WESLEYAN		60	

GET IT ON
WOBN

91.5 FM

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

Forums introduce housing

Campus Digest

INC.

Continued from Page 1
this question under consideration for a number of areas that pertain to residence hall life.

Security is one of the major concerns of the housing committee. After consideration the committee has proposed several ways that the college might meet standards that provide safety for those students and their property in the residence halls.

The housing committee also proposes that remodeling and renovations are needed in many of the residence halls. The committee realizes that the expense of these renovations will be high, and they have placed their recommendations in a priority list.

They realize that all these are not expected to be completed before the fall term of 1977, but that they may be completed over a several year period.

Everything cannot be done at once the committee adds, but they are suggesting that improvements be made to the residence halls.

After considering these economic changes and the projected needs of the college for residence halls, the committee has

suggested that a proposal will have to be adopted that gives equality or housing to both men and women.

The committee is suggesting a cost increase for room in the next year that will be determined by the square foot of space that each individual has in a housing pattern. The committee's research found that Otterbein is ranked 13th of the 14 schools survey in the Ohio Conference, in terms of room and board.

The projected needs for next year and the question of equality were used in determining two plans that the committee has presented for housing next year. The first plan includes the use of Cochran Hall. It is not the responsibility of the committee to determine the fate of Cochran Hall, however, as part of viewing the alternate plans for next year, the committee had it in review.

The first proposal, Proposal F, includes the use of Cochran Hall. Women would be housed in Scott Hall, Sanders Hall, Garst Hall, Hanby Hall, Clements Hall and Cochran Hall under this plan. Men would be housed in Davis Hall, Davis Annex, Mayne Hall and King Hall.

The second plan, Proposal B, would house women in Clements Hall, Engle Hall, Garst Hall, Hanby Hall, King Hall and Sanders Hall. The men would be house in Davis Hall, Davis Annex, Mayne Hall and Scott Hall.

These proposals for the housing plan for the 1977-78 school year, along with the other proposals, will be forwarded to the Campus Services Committee. What the committee has attempted to do in the proposals is preserve the housing patterns and provide equality of housing for men and women.

The Housing Committee is chaired by Doug Stuckey, and members are: Jeff Ankron, Melissa Barr, Alan Bernard, John P. Hamilton, Mike Liebner, Karl A. Oldag, Ann Stallings, Cathy Warren, Gary Wooten, and ex officio members are Joanne Van Sant, Chris Andrews and David Peters.

ACROSS

1. Move with sudden speed
5. Commotion
8. Box-spring support
12. At a distance: poetic
13. Rebuke
15. Ship of 1492
16. Strange being
17. Intimate: 3 wds.
19. Steal from
20. Strong desire
21. Mack and Kennedy, for example
22. Biblical mountain
23. Ripped
24. Make secure: nautical
25. Gypsy language
28. Moves along without propulsion
29. Type of poem
30. Anchor
31. Hot cross —
32. Tide determinant
33. TV network: abbr.
36. High, as in music
37. Exercised, as in a gym: 2 wds.
39. "— of the August Moon"
41. Exhort
42. Railroad employee
43. Bundle
44. Originate (from)
45. Crafty

46. It goes on runners

DOWN

1. Fop
2. Blazing
3. Talked continuously: 2 wds.
4. Pitfall
5. Cupid's sport
6. Ridicule
7. Begins operating
8. Tosspot
9. Honors
10. Stunt performer
11. Song, "Where — Are": 2 wds.
14. Betrayer: slang

18. Make amends
22. Close to
23. Small fry
24. Frontiersman, Daniel —
25. Returns part of a payment
26. Wealthy
27. Composite picture
28. Art of preparing food
30. Bit of food
32. Grimaces
33. Yellowish pink
34. It is used for reveille
35. High-spirited horse
37. Was triumphant
38. Confers titles upon
40. That fellow

CROSSWORDS

Copley News Service

Reprinted from POCKET CROSSWORD PUZZLES with the permission of Dell Publishing Co., Inc. Copyright © 1975 Dell Publishing Co., Inc. All rights reserved

Orchestra to present concert

The Otterbein College Orchestra, under the direction of Lyle Barkhymer, will present its annual concert on Friday, February 11 at 8:15 p.m., in Cowan Hall.

Works by Handel and Schubert will be featured, as will a solo by Robin Sando Mead during a performance of Carl Maria von Weber's "Konzertstuck Opus 79."

Handel's "Concerto Grosso" in B Minor will include soloists Meg Million, concertmistress of the orchestra; Daniel Clark, principal cellist and James

Konzen, director of the Worthington High School orchestra. Schubert's work will be "Symphony No. 3" in D Major.

Mrs. Mead, a senior, is the 1976-77 winner of the concerto competition at Otterbein and will play the first movement in "Konzertstuck Opus 79", a piece known for its romantic traits.

Also on the program is Friedrich Smetana's "Moldau." A Czech composer, Smetana composed a series of symphonic poems celebrating his native land.

This particular work is the second in the series and describes the river Vltava. It will feature one of the largest ensembles put together by the orchestra in several years.

"Were it left for me to decide whether we should have a government without newspapers, or newspapers without a government, I should not hesitate a moment to prefer the latter."

Thomas Jefferson

Flowers by Doris

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

There's lots of living and loving ahead

Why cut it short?

American Cancer Society