

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-22-1977

The Tan and Cardinal April 22, 1977

Archives

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

Part of the [Higher Education Commons](#)

Tan and Cardinal

McKee arrives for artist PACT week

Bass-baritone Richard McKee arrives at Otterbein this week end to begin the final Affiliate Artist PACT (Performer and Community Together) Week for this season. McKee's stay will include his appearance on the Artist Series on Thursday, April 28, 8:15 p.m. in Cowan Hall. Students are admitted free by presenting I.D. at the Cowan Hall box office 1-4 weekdays. Non-season subscribers and faculty and staff may purchase individual tickets (\$3 main floor — \$2.50 balcony).

staff at a luncheon on Wednesday.

Continuing the popular format of visits in community organizations and before a variety of school and civic groups, McKee will appear for Zonta International during its Wednesday dinner meeting and also at Upper Arlington High School, under sponsorship of the Upper Arlington Cultural Arts Commission.

Beginning his college career as a football player at Yale, McKee soon shifted his interest to music. A native of Hagerstown, Md., McKee enjoys equal success in opera, oratorio, concert and recital. He is a permanent member of the New York Opera Company; his other operatic credits include the Lake George Opera, the Goldvosky

Opera, the Metropolitan Opera Studio, Harford (md.) Opera, Seattle Opera, the Washington, D.C. Opera Society and Central City Opera.

Paul Hume, writing in The Washington Post, recently said, "The designation "bass-baritone" is exactly right for this handsome young singer. There is a rich weight in his voice...happily balanced by a fine ringing top." Other critics across the country and in the British Isles have been similarly struck by McKee's "extraordinary performance."

Pictured above is Jackie Silvers and Richard McKee

McKee will do a master class for voice students Monday. His accompanist Jacqueline Silver will do two master classes for piano students. The pair will appear at the Music Departmental meeting at 3 p.m. on Tuesday. They also will entertain non-academic

WOBN sponsors trustee debate

WOBN will carry a debate between the two trustee runoff candidates, Mickey Burns and Becky Coleman, Tuesday, April 26 at 7:30 p.m.

The half-hour face-off will be moderated by forensics instructor Don Hines and will feature called-in questions from the Otterbein community.

Dialing either 557 or

Manier to edit

Brad Manier has been named managing editor for the T&C for the remainder of the school year, the Publications Board announced Monday, April 18.

Manier, a sophomore English major, was a member of the writing staff for the paper as a freshman, while also participating in Quiz and Quill. The position he will fill was resigned by Sarah Ullman earlier this term.

357, listeners can contribute questions for moderator Hines to ask the candidates. Questions will be taken anytime after 7:15 p.m.

Indians sponsor Otterbein night

Tuesday, May 10, is "Otterbein Night" at Cleveland Stadium, and plans are in the making for a group of Otterbein students and faculty to travel to Cleveland to watch the Indians play the Milwaukee Brewers that night.

Arrangements include a "behind the fence" barbeque with members of the Indians ball club and escorts provided to reserve seats by Indian staff members.

Cost is \$6.50 for a seat and meal if you choose to provide your own transportation. A chartered greyhound bus will provide you with round trip

Language festival set for Saturday

Otterbein's fourth annual Foreign Language Festival is to be held this Saturday from 9 a.m. to 3 p.m. Thirty to 40 high school foreign language teachers as well as 400-500 high school students will be in attendance, representing German, French, Spanish, Russian, and Romanian.

Prizes will be awarded according to category to

high school students with outstanding displays, performances, and declamations. Each high school group will provide a table or wall display reflecting an aspect of foreign culture or present a live performance.

Special entertainment for this year's festival includes a French comedy film, a performance by the Haudicü dancers of OSU, and a demonstration of international folk dances to be given by Mr. and Mrs. George Weber. Otterbein foreign language students from three departments will also provide entertainment.

Tant qu'on a la santé, starring Pierre Etaix, is a 90-minute French comedy film with English subtitles which will be shown three times throughout the day beginning at 10:00 a.m. in the multi-media room of the LRC. From 1 - 2 p.m. variety shows will be presented by Otterbein students; Spanish students will perform in Lambert Hall, and French and German students in Barlow Hall.

International folk dances will be taught in the Pit of

the Campus Center from 2 - 3 p.m. and Haudicü Dancers will give their performance from 1 - 1:30 p.m. in Barlow Studio Theater.

Dr. Roger Neff, chairman of Otterbein's Foreign Language Department, invites all Otterbein students to attend the festival, and suggests that they consider the events of Saturday in planning their lunch hours, as the visitors will also be dining in the Campus Center cafeteria.

Board accepts applications

Applications for paid staff positions for both the *Tan and Cardinal* and *Sibyl* must be in my May 6, recently announced the Publications Board.

The positions for both organizations are editor-in-chief, assistant or managing editor, photography editor, and business manager.

Applications may be turned into the T & C office in the bottom of the Campus Center or given to T & C editor-in-chief, Mickey Burns.

transportation, which also includes the meal and reserved seat, for \$15.

For more information call Frank Mitchell at extension 506. Deadline for reservations is Friday, April 29.

Checkout China

The Home Economics Club has a company here on campus today to conduct a survey of china patterns most desired by college students.

Interested primarily in women and couples, the survey takes place today in the Campus Center main lounge, 10 a.m. - 4 p.m.

Readers Sound-off

Take that Manna!

Dear Editor,

For those who may be hungry but are having trouble swallowing "Manna," I would like to share my bologna sandwich. . . .

This is a parable about a mountain. Everyone has a mountain in life to climb and this is the story of mine. It is called, "Mt. Christian."

Several years ago, I was skipping along in the foothills, oblivious to the danger signs along the way, quite happy with my life and content with my "Christianity." I owned a Bible, even opened it occasionally, recited favorite prayers every mealtime and at bedtime, attended church regularly, and was "called" to teach a

summer Bible School class once. My life appeared to be in order. Then one day I tripped. . . and woke up in the bottom of a deep, black abyss. The sides were too towering and sheer to climb; the vastness was empty; I was alone.

Hearing my screams for help, friends and relatives shouted words of encouragement and advice — from the top. None of their suggestions worked. Some threw down ladders, but they were either too short to reach the top or had weak rungs which collapsed under my feet. At last, flat on my stomach, facedown in the dirt, groveling in the dark, I cried, "Oh God, if you are really there, please help me!"

Infinity

"I am Thine, all is Thine, Thy will be done."

We own nothing. We came from nothing, and to nothing we go back.

We are alive to help, to contribute positively to mankind.

To alleviate the suffering of humanity.

To grow and expand in consciousness. Knowledge not pleasure. Pleasure and selfishness give pain to the doer.

While knowledge and restraint in transmitting love give happiness in eternity.

I live for people and for the attainment of the knowledge that will serve them, I work.

All there is around us and under my care is to facilitate this divine goal.

Material things are instruments not ends in themselves. The true purpose of life is to raise to a state of peace, of purity, of Spiritual Strength, wisdom perfection and Beauty.

Not for our sake but for theirs that they may see the ineffability of the Supreme

I do not write from my own head. I am not a poet either.

I express what the Inner voice says to me.

I am an instrument of a Higher consciousness as we all are.

We are divine.

My Karma is to work in order to purify myself and attain a more sublime state of Consciousness.

Although I love myself as I am.

But I share a word of hope: In essence there is health, perfection, wealth and wisdom. It's within. Be, and then you have all.

Then go out and share it.

BE AND LET BE BEING

Be practical: feed the starving, cloth the naked, live for others.

Said to me the guru. But BE

May we realize and work ceaselessly for this selfless cause.

by Felipe Martinez

He was there, waiting to help. He threw a rope. On the end of the rope was a cross. I grabbed that rope and started to climb with furor, up and up; but every time my grasp neared the top edge, it would fail and down I would slide. After many attempts to escape, I found myself again on the bottom, too exhausted to climb, suffering from severe rope burns. . . and clinging to the cross.

Suddenly it dawned on me that the rope was moving! It was being hauled in from the top, ever so slowly. I did not need to climb at all, just to hang on. Gradually I began to notice things in the abyss which I had missed during my furious climbing. There were sparkling gems in the black rock, lovely flowers in the crevices, and above, a brilliant light.

Eventually my feet were resting on solid ground in a beautiful meadow of daisies and clover; the abyss was closed behind me. God allowed me to remain there for a time, absorbing the warmth of the sun, inhaling the fragrance of the breeze, listening to the soft splash of gentle rain on a stream, and watching the soothing ebb and flow of His Creation.

Recently my path has begun to ascend again. I have stumbled, bruised my knees, and twisted an ankle occasionally. These mishaps teach me to follow more closely and to not let go, even with one hand. What lies ahead is beyond my knowledge and comprehension. There may be cliffs to scale, rivers to ford, or other chasms to bridge. It matters not, because I know now that my part is but to hang onto the cross. He will take care of the rest.

Whatever your mountain, there is no point on it that is beyond God's reaching love, and the way to the summit is assured if you just follow the path marked, "Proverbs 3:5,6."

Because He love us,
the 100th sheep
in
Luke 15:4-7

Aletheia?

What of the world?

by Brian Green

For the past few weeks we've been discussing only what might be considered current events for our campus. We've joked about the poor quality of food, (because there's not much else that can be done) a serious problem with the phone system, (which has been taken care of) and the need for minor improvements (such as new front doors for Towers Hall.)

A great majority of students feel that the student voice is not heard, and when it is, it's ignored. From my own personal experience I find that this is not the case. Your voice *will* be heard *only* when you take the time and effort to speak out. Things don't just happen, or change, or get solved by themselves, they need people to cause the change to occur.

Another big hang-up around campus is the old, "there's nothing to do around dinky little Westerville." Now granted, we don't have the bowling alley in the basement of the Campus Center, or a swimming pool at the Rike Center like we might, but we do have other benefits (Which we are paying for without tuition) that we are not taking advantage of.

Each year the college provides us with guest lecturers, performers, musicians and excellent theatrical works, usually free admission with your I.D. But most students would rather experience the *advanced cultural excitement* of the "Ruck."

Within the past two months the college has sponsored the appearances of Ric Mancini, Tony Randall, Honeytree and the Hartford Ballet just to name a few. All have been excellent productions, but how many students took advantage of them?

If we are not willing to do, or take advantage of the things that are offered to us now, what role shall we play in our future? We can only hide in this utopian state called Otterbein for four years (Some may stay longer). Sooner or later we must come out and face the *real* world.

We must not be fooled! Our education won't guarantee us money, happiness or peace of mind. It only gives us the *potential* of becoming someone real. The rest is up to you.

There is a lot more to our lives than can be found in your textbooks. The questions is; can you find it?

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 BurnsEDITOR-IN-CHIEF
Brad Manier MANAGING EDITOR
Melissa Barr BUSINESS MANAGER
Roland Hamilton PHOTOGRAPHY EDITOR
Scott Brockett SPORTS EDITOR
Nancy Ballog FEATURE EDITOR
Dennise Smitley CIRCULATION MANAGER
Deb Thorn COPY EDITOR
Don Hines ADVISOR

Kay Burns, Chet Cady, Marilyn Douglas, Brian Green, Sylvia Ingels, Kat Johnson, Shelley Jones, Chris Kapestasy, Felipe Martinez, Sue Mayberry, Tim O'Flynn, Chris Souders, Dan Thompson, and Deana Williams.

Placement Office Notes

Recruiters scheduled

Job opportunities reported during the last week include:

State Auto Insurance Company (Columbus home office) is seeking college graduates for the following positions: Internal Auditor — Specialized Accounting Area, Internal Auditor — Specialized Data Processing Area, Internal Auditor — Specialized Claims Area, Actuarial Trainee, and Accountant. If interested, call Mr. Dickey for more information.

The *State of Ohio* will be

testing in the near future for the following positions: County Welfare Administrator I (Logan and Preble Counties), Game Protector I (Dept. of Natural Resources), Corrections Officer II, Clerk I & II, Typist I, Stenographer I. If interested, check information in the Placement Office for application deadlines, qualifications, and testing dates.

Teaching vacancies have been reported during the

past week by Logan, Four County Vocational H.S. (Archbold), West Jefferson, Warren Local (Vincent), Coshocton, The Metropolitan School (Columbus), Fairless Local (Navarre), Frairbanks Local (Milford Center), and several out-of-state school systems.

Recruiters scheduled for the next two weeks are as follows:

April 25 — Scott Chaney & Associates (Insurance Sales), 1-4 p.m.

April 26 — Mentor Public Schools, 9-5

April 27 — Richland County Schools, 9-5

April 28 — Burroughs-Wellcome Co. (Pharmaceutical sales), 9-12

April 28 — Danville Local Schools, 9-5

April 29 — Miami U. Graduate School of Business Administration, 11-12:30

May 3 — Lakewood City Schools

May 5 — Berea City Schools, 9-2.

Appointment sign-up sheets are available in the Placement Office located in the basement of the Administration Building.

Attention Seniors!

Please notify the Placement Office as soon as you have accepted a permanent job, decided upon a graduate school, or made other definite plans for next year.

Taylor presents

Margie Taylor, will present a senior flute recital on April 24 at 2 p.m. in Lambert Hall.

It is free and open to the public.

Miss Taylor's recital will include works by Paul Hindemith and Franz Schubert. Also featured will be Darius Milhaud's "La Chiminee du Roi Rene," in which Miss Taylor will perform as part of the Otterbein Woodwind Quintet. She has been a member of the ensemble for the past three terms.

SCHEDULE OF EVENTS

April 22 — Friday

- Greek Week
- Golf: Capital/Kenyon — A
- 3:30 p.m. — CPB Movie: "The Three Muskateers"
- 6:30 p.m. — Campus Crusade for Christ
- 7:00 p.m. — Greek Superstar Competition
- 7:30 p.m. — CPB Movie: "The Three Muskateers"
- 8:15 p.m. — Recital: Lynn Marshall & Henry Molinaro
- 10:30 p.m. — CPB Movie: "The Three Muskateers"

April 23 — Saturday

- Greek Week
- Tennis: Marietta — A
- Foreign Language Festival
- 8:00 a.m.
- 9:00 a.m. - Noon
- 10:00 a.m. — Greek Superstar Competition
- 1:00 p.m. — Women's Tennis: Wooster — A
- 1:30 p.m. — Baseball: Marietta (DH) — H
- 7:30 p.m. — Track: Wittenberg — H
- 9:00 p.m. — CPB Movie: "The Three Muskateers"
- 10:30 p.m. — Greek Agora
- CPB Movie: "The Three Muskateers"

April 24 — Sunday

- Greek Week
- 2:00 p.m. — Recital: Margie Taylor
- 2:30 p.m. — CPB Movie: "The Three Muskateers"
- 7:00 p.m. — Harmony Night & Awards Conclave
- 8:00 p.m. — Religious Activities Council Film & Discussion: "Pawn Broker"
- 8:00 p.m. — Interfraternity Council
- 9:00 p.m. — Campus Christian Association (Agape)

April 25 — Monday

- Golf: Denison Invitational
- 4:00 p.m. — Administrative Council
- 7:00 p.m. — Sorority & Fraternity Meetings

April 26 — Tuesday

- Ze-eva Cohen: Dance Residency Workshops
- 3:00 p.m. — Recital: Richard McKee
- 6:30 p.m. — Yearbook Staff Meetings
- 8:00 p.m. — Circle K Meetings

April 27 — Wednesday

- Campus Elections
- 3:30 p.m. — Baseball: Denison — H
- 4:00 p.m. — Women's Softball: Ashland — A
- 4:00 p.m. — Tennis: Ashland — A
- 4:00 p.m. — Campus Regulations
- 4:00 p.m. — Archaghia Circle
- 6:00 p.m. — Campus Programming Board

April 28 — Thursday

- 4:00 p.m. — Campus Affairs Committee
- 7:30 p.m. — Personnel Committee
- 8:15 p.m. — Artist Series: Richard McKee, bass-baritone

April 29 — Friday

- 9:00 a.m. - 4:00 p.m. — Home Ec Club China Survey
- 6:30 p.m. — Campsu Crusade for Christ
- 8:15 p.m. — Recital: Jeff Anglin

In review

'Sunday' scares

by Chris Kapostasy

To look at the advertisement for "Black Sunday", you'd think that it was another disaster flick. The ad shows the Goodyear blimp crashing into the Orange Bowl stadium. I saw the picture in the ad and thought, "The last thing this world needs is another disaster movie". Still, it seemed to be the picture everyone was talking about, so down to Cinema North I went.

"Black Sunday" isn't the traditional disaster film — it's more accurately a tragedy. Bruce Dern plays Michael, an ex-P.O.W. who has been court-martialed; his wife has divorced him, and he finds satisfaction in building a bomb for a terrorist group known as the Black September movement.

Dern's portrayal is moving and believable. The movement only wants to use him because he is first, a genius at creating an ultimate weapon for their purposes and second, one of the pilots of the Goodyear blimp that telecasts professional football games. The blimp will be used to activate this ultimate weapon.

The story is concise and well-written. Although

"Black Sunday" is a long movie — about 2½ hours — it seems shorter. The excitement mounts during the first ½ hour until finally it becomes unbelievable. My stomach was in knots and my knees were shaking when I left the theater. Thankfully, the ending wasn't predictable as endings too often are in suspense-dramas.

Much more could be said about "Black Sunday," but I recommend that you see it. There's a lot of killing in this movie, so if you're much opposed to violence or a bit squemish, this movie isn't for you. As for everyone else, "Black Sunday" is one of the few movies with enough redeeming qualities to be worth the exorbitant movie prices. In fact, it may save you some money, because after seeing this, you won't want to watch the Super Bowl from anywhere but your living room.

WOBN
91.5 FM
GET IT ON

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

Prescriptions

Agency for Russell Stover Candies

Manna

Belief in God

by Chet Cady

Amazing, is it, that those who believe in God should be set down in scripture as though they do not believe in God? Not so when we realize that times have changed since the Bible was written. "To believe in God" in the Bible times and tongues meant something different than it does to the

mass of men today.

Today, to believe that there is a God is "to believe in God." I am convinced, however, that what the Bible means by "to believe in God" is to trust him in a personal relationship.

Sometimes, in some men's lives, there comes the realization that a belief that God exists is not enough. There come the craving to

know the God who is personal, with whom there is communion. That God is Jesus Christ, crucified and risen for your sake. Would you believe in God? Then seek Christ. He is no doctrine, no historical fact; belief in these is not belief in God, even as the Israelites' belief was counted as unbelief.

So then, if you believe that there is one triune God, that Christ himself is God, that he literally resurrected from the dead after three days, you do well. But would not even a devil believe the same things?

You, however, has the opportunity to know Christ personally, and to trust in his salvation.

As I was reading through the Psalms, I was struck by one verse in particular; 78:22:

They believed not in God, and trusted not in his salvation.

The verse jumps out from the page because it seems so incongruous in the context. The Psalmist simply lists

many of the wonders God did while Moses led Israel, along with some of the incidents of rebellion from the people Israel. Here is part of the Psalm:

Verse 12: Marvellous things did he [God] in the sight of their [Israel's] fathers, in the land of Egypt, in the field of Zoan.

13: He divided the sea, and caused them to pass through; and he made the waters to stand as a heap.

14: In the daytime also he led them with a cloud, and all the night with a light of fire.

15: He split the rocks in the wilderness, and gave them drink as out of the great depths.

16: He brought streams also out of the rock, and caused waters to run down like rivers.

17: And they sinned yet more against him by provoking the most High in the wilderness.

18: And they tempted God in their hearts by asking for food for their lust.

19: Yea, they spoke

against God; they said, Can God furnish a table in the wilderness?

20: Behold, he smote the rock, that the waters gushed out, and the streams overflowed; can he give bread also? Can he provide meat for his people?

21: Therefore the Lord heard this, and was full of wrath: so a fire was kindled against Jacob, and anger also came up against Israel;

22: Because they believed not in God, and trusted not in his salvation:

23: Through he had commanded the clouds from above, and opened the doors of heaven.

24: And had rained down manna upon them to eat, and had given them of the grain from heaven.

Note, please, that those who rebelled believed that God had performed these miracles — verse 20 demonstrates that. Even as they rebelled against God, they acknowledged the works and ascribed them to him. Yet, God gives them no praise, but ascribes to them unbelief.

Commuters to expand

The commuter students recently held their second meeting of the year with assistant deans, Chris Andrew and Dave Peters.

The group discussed plans for expansion, a collection of commuter writing, trips to Old Man's Cave and a Columbus Clippers baseball game.

Both Dave Peters and Chris Andrew feel that the commuters have come a long way toward establishing themselves as an informal organization on Otterbein's campus. Past activities have included a

commuter sponsored euchre tournament, parties in the commuter center, a Whiz Quiz team, a basketball team and numerous spontaneous outings.

As part of his graduate studies at Ohio State, Head Resident, Glen Oches of King Hall recently completed a survey showing the needs of the commuters. The administration hopes to use this study to improve the commuter program. The survey is available on closed reserve in the Otterbein library.

The students who frequent the commuter center feel that they are not reaching the majority of the commuters at Otterbein. They would like to issue an invitation to any interested commuter to contribute to the commuter anthology, "Beginnings" through editor Arlie Adams or to drop by the center, located in the basement of Clements Hall.

Duffin recital

Diana Duffin, instructor of piano at Otterbein College, will present a faculty recital in Lambert Hall May 1 at 8:15 p.m.

A graduate of the Juilliard School, Miss Duffin obtained her masters degree in piano from The Ohio State University where she is presently completing her doctoral degree. She has studied with the Richard Tetley-Kardos at Ohio State.

Two sonatas are included on the program, Ginastera's "Sonata para piano" and Beethoven's "Sonata in C Major." Debussy's "Preludes," books one and two, and works by Daquin and Graun will also be played by Miss Duffin.

The recital in Hall Memorial Auditorium, Lambert Hall, is open to the public at no charge.

Senate News

Senate elects committees

by Kent Stuckey

Committee members for the 1977-78 school year were elected at a special senate meeting on April 13. Committees are a vital part

of the governance system, their purpose being to prepare issues for consideration of the senate. The following is a list of the students elected for work on the various committees and councils.

Academic Council: Dave Bridgman, Pam Burns, and Philip Mowery.

Administrative Council: Becky Coleman, Kent Stuckey, Mickey Burns, Jeff Burnett, Jean Farkas and Michael Bowers.

Appeals Council: Jeff Burnett (1 yr. term), Mike Wilhelm and Scott Holderle (2 yr. term).

Campus Affairs Committee: Kyle Yoest, Doug Kingsbury, Chuck Eckerseh, Sylvia Ingels,

Gret Witt, Amy Vanek, Larry Brown, Candy Griesinger and Bill Burdick.

Campus Regulations and Services: Kathy Ullman, John Amy, Elizabeth Baker, Mark Espy, Bill Burdick, Tina Fetherolf, James Carter and Roger Althouse.

Judicial Council: Chris Kapestacy and Mickey Burns (1 yr. term); and Nancy Becker and Greg Detty (2 yr. term).

Personnel Committee: Graig Furry and Linda Shaw.

Rules Committee: Kathy Ullman.

Teacher Education Committee: Marianne Arndt and Beth Grissinger.

Traffic Council: Linda Shaw.

Flowers
by Doris
GIFTS 'N' THINGS

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

FTD
VOIR EXTRA TOUGH FLOWERS
TASCO
EMERSON

Trustee candidates speak out

Becky Coleman

Big changes face 'Bein

Caring and communication are the issues in this year's trustee election.

The student trustee needs to care about *ALL* issues affecting students. This means caring enough to attend trustee meetings and working to actively represent student interests. Student positions need to be effectively communicated to the trustees and trustee decisions need to be constantly communicated to the students.

Significant involvement in governance, debate, the RA program and the Greek system has helped me to understand Otterbein students and administrators. I have managed my time and chosen my priorities. Representing Otterbein students in governance is extremely important to me.

I feel I can articulate student interests and needs to the board of trustees. The trustees will not listen to extremism. That won't accomplish anything for Otterbein students.

Big changes face Otterbein. Tuition and fees are going up for all students, residents and commuters. A new housing proposal will be instituted next year and many upperclassmen still don't understand what is going to happen. Theft is a problem all over campus, in the dorms, in classrooms and in the Campus Center.

We seem to be losing good professors as well as college buildings. Cochran is going for sure and Sanders, Scott or Engle may possibly follow. Alcohol and visitation are strong student concerns affecting Otterbein's character.

The student trustee *must* seek and represent student opinion on these issues and then present that opinion effectively to the board of trustees. I am willing to give my best toward that goal.

Mickey Burns

Has time to fill role

I sincerely believe that the role of student trustee on campus is a very active one where communication between the student body and the regular boardmembers is a major (if not *THE* major) concern.

Here at Otterbein there are many people involved in numerous campus affairs and this is a definite "plus" as far as their initiative. However it is now the time to decide if the respective candidates have the time to perform the tasks the job entails.

I for one will. I have decided *NOT* to reapply for editor-in-chief of the *Tan and Cardinal*, which has demanded a major block of my time for two academic years now; working on the paper has helped me understand the workings of Otterbein and allowed me to develop good working relations with the administrators but were I to continue as editor I would not be able to fulfill the role of student trustee as far as time availability.

I am serious about the job and responsibility, and want to be your trustee. It's up to the individual to make a choice.

At any rate, allow me to outline what I consider to be current issues which will be taken into greater depth during Tuesday's debate on WOBN;

The housing proposals seem to be on everyone's mind. I don't see that they have much of a choice in that they have sexually discriminated in the housing patterns for so long.

Alcohol is not a dead issue! I have pretty much displayed my views on alcohol in my column throughout the year. I am for a *type* of open visitation, but so many factors have to be considered — security in the girls' dorms being a major factor.

Other issues such as the fate of Cochran, student representation in government, and any others on your minds can be talked about in the public debate Tuesday, as may space has run out.

SPORTS

Three Thinclads qualify

by Scott Brocket

Otterbein's track team qualified members in three events Saturday at Cleveland State for the NCAS Division III Championships, to be held May 27-29.

Dick Smith and Tom Bachtel qualified in the 440 yard dash and the mile run respectively. The 440 yard relay team, consisting of Dave Paul, Curtis Whitmore, Dick Smith and Dan Wetzel also qualified with a time of 42.4.

The triangular meet included the Otters, Baldwin-Wallace and Cleveland State. No official team score was kept, but times and distances for individual events were officially recognized.

Smith and Rachtel also set school records in their events. Smith's time of 48.6 beat the old quarter record of 48.8, which Bachtel's mark of 4:11.6 shaved 4.4 seconds off the previous record in the mile.

Two more Cardinals also qualified for the OAC Championships, to be held on May 13 & 14. Bill Jones' time of 22.5 in the 220 yard dash and Dave Miller's time of 55.3 in the 440 yard intermediate hurdles merited them entrance into the meet.

Coach Porter Miller labeled Saturday as "one of the best running days we've had". He added, "Anytime you break two school records you're doing well."

Miller was also pleased with two other efforts. He noted, "Greg Jewett's time of 1:59.3 in the 880 was a real highlight for us... and Rick Miller's mark of 14:51.6 was a good three mile time." confrontation against Marietta, Muskingum, and Ohio Wesleyan "should be a good meet."

Otterbein will host Wittenberg and Findlay tomorrow in another triangular meet. Findlay is currently undefeated in the Hoosier Buckeye Conference.

The Otters will have five more meets during which they can qualify individuals for the OAC Championship. Miller said that the April 30

Otter booters take first win

The Otterbein Soccer Club won it's first game of the season against the Walnut Raiders, Sunday, April 17. Otterbein, the defending league champions, had taken an early 1-0 lead on a first-half goal scored by Abraham AlFaiser. After two minutes had elapsed the Raiders tied the score but, before the half ended, Steve Leonard put the booters ahead 2-1.

The second half proved to me mostly a defensive battle for the Otters, while the Raiders had to be offensive and cautious on

Continued on Page 7

Stacking the Cards

Otterettes raise mark to 4-0

by Dan Thompson

The Otterbein women's softball team raised their season mark to 4-0 this last week.

The Otterettes opened the '77 campaign with a twin-bill sweep of the College of Wooster women. The women of Wittenberg were the latest victim of the female Cards, as the 'Bein breezed through both ends of the doubleheader, taking the first game 17-3 and the nightcap 11-1.

* * *

Rick White, the Wittenberg University forward who led them to the NCAA Division III Basketball Championship, has been named to the second team of the Coaches All-American Team.

* * *

The Otterbein thinclads were one of only two Ohio Conference teams to receive

an invitation to the Ohio Relays at Ohio State tomorrow. Baldwin-Wallace took the other invite. The Cardinal cindermen however have an earlier commitment to host Wittenberg and Findley, and will send only a very limited number of contestants to the Ohio Relays.

Hardballers drop below .500 mark

The Otterbein Baseball team saw their record drop to 11-10 last week as they lost four of five games. After narrowly getting by Muskingum in a conference game, 4-3, the Otters then proceeded to lose their next four games.

In a double-header Saturday, the Scots who boast the best overall record in either division, 19-1, put the Cards away by scores of

10-4 and 3-0.

Otterbein also lost a doubleheader last week to a strong Ashland team, 8-6 and 3-0.

OAC stats released Monday show that Marietta is holding down first place with a perfect 7-0 league record. Otterbein is second in the Southern Division with a record of 3-1 while Wittenberg, Otterbein's foe Wednesday, is in third place, 4-2.

Veteran first baseman, Dan Wilmoth is 12th in the conference in the batting category. Wilmoth is hitting at a .377 clip in 19 games. Also in the top 25 in batting is Randy Moomaw the Card thirdbaseman. The junior from Sugarcreek is hitting .354, also in 19 games.

As far as pitching goes, Bill Hillier is leading the team in the ERA category with a 3.27. Wes Williams is the strikeout leader, averaging 8.6 a game and is fifth in the league. Don Dyson has the best record on the pitching staff with a record of 3-2.

Division leader, Marietta, travels to Westerville Saturday afternoon for a doubleheader with the Cards.

Brownies Market

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

43 N. STATE ST.

882-4124

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

614/ 882-0606

Hours 9:00-5:30

Closed Sunday

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

'Uncle Jack' to achieve his goal

by Marilyn Douglas

his professors and his classes.

Since Jack started college in the winter of 1976, he has not missed a day of classes. If one of his classes is cancelled he feels that he has been cheated. Jack takes on assignments that are "busy work" with the determination to learn what he can from the experience.

Jack Seitzinger and his enthusiasm to learn is a quality to be admired in any individual. However, it takes a special person to nurture that quality after so many years.

Jack Seitzinger

Merrill sign-up

Students interested in going to The Merrill Palmer Institute in Detroit must sign up by April 29.

The trip, which takes place May 5, will provide students with the opportunity to talk with teaching and administrative staff and students; tour the Freer Knapp and Skillman Building of the Institute; visit student resident halls; and visit Wayne State University and buildings of the Detroit Cultural Center.

The total cost of the trip, including all scheduled meals and transportation will be \$10.

Greek study gets good start

Saturday, April 16 marked the final meeting of the President's Greek Study Central Committee for the season. The committee was organized last fall term for the purposes of studying Otterbein's Greek system and offering suggestions for improved effectiveness.

The committee is composed of students,

alumni, faculty, staff and administrators, and is chaired by Dean Karl Oldag. The Central Committee is divided into smaller subcommittees which have been studying programming, public relations, alumni relations and legal responsibilities of the sororities and fraternities.

Through the efforts of

the subcommittees, the Central Committee has been able to offer recommendations to Panhal and IFC for improvements in each of these areas including an extensive study of public attitudes toward the Otterbein Greeks, an alumni Panhellenic organization, and the activities for Greek Week which are now under way.

Dean Oldag will be meeting with the new presidents of the Greek organizations later this term

in order to determine where each of them will best fit in next year's advisory committee.

This year's Panhellenic president, Kat Johnson feels that the committee has done a good job so far, saying, "I still have some concerns that unless we continue to keep things in perspective the committee may assume too much 'Inter-Greek policeman'. So far, this hasn't happened. The committee's been terrific."

collegiate crossword

© Edward Julius, 1976 Collegiate CW76-10

ACROSS

- 1 In couples
- 7 Minnesota —
- 11 Oregon seaport
- 13 Matador's cape
- 15 Correct speech (3 wds.)
- 18 Deface
- 19 Kept the furnace going
- 20 Omega's neighbor
- 21 General Bradley
- 23 Fits of anger
- 24 Barracuda
- 25 Begin to take effect (2 wds.)
- 27 "— a deal!"
- 28 Valletta is its capital
- 29 Removes from office
- 31 Most recent
- 32 Patriot James —
- 33 Singer Vikki —
- 34 Degraded
- 37 Summer business (2 wds.)
- 40 Hills in Le Havre
- 41 — banana
- 42 Bridget Riley's specialty (2 wds.)
- 44 Key-shaped
- 45 Conversation piece
- 47 Litigant
- 48 Soviet division
- 49 "Peer gynt's" dancing girl
- 51 Postman's beat (abbr.)
- 52 Bogart movie classic (3 wds.)
- 56 What a majorette does
- 57 Most cacophonous
- 58 Kill
- 59 Contaminates

DOWN

- 1 St. John's exile island
- 2 Having a hangdog look
- 3 Repeat
- 4 Korean soldier
- 5 Goddess of discord
- 6 Forces
- 7 Pecuniary resources
- 8 High school math (abbr.)
- 9 Part of AT&T, for short
- 10 Paint with dots
- 12 Terrific torments
- 13 Athletic contests
- 14 Business resources
- 16 Sketches
- 17 Deal a blow (2 wds.)
- 22 Fencing maneuver
- 24 Persian governors
- 26 Piano parts
- 28 — Polo
- 30 Caesar's first name
- 31 Pertaining to the people
- 33 Part of a column
- 34 Of prime importance (2 wds.)
- 35 Beet soup (var.)
- 36 — Air Force Base
- 37 Column variety
- 38 — O'Hara
- 39 Certain exam
- 41 African capital
- 43 "— Last Case"
- 45 Singer Simon
- 46 Believe it —
- 50 Beginning for lung
- 53 Be unwell
- 54 — Filippo Lippi
- 55 North Caucasian language

Otterbein has helped Jack to achieve that goal. His instinct to teach is being supplemented with the knowledge of how to be an effective teacher. Jack feels that the fact that he has lived helps him to relate to

Graduating?
... or just ...
Summer School?
WE TRAIN PEOPLE FOR JOBS THAT EXIST TODAY!
... And we do it in the shortest amount of time possible because we eliminate all unnecessary subjects.

Accounting
Business
Legal, Medical
Executive Secretarial

Call REBECCA LEE 218/932-0911 for more information, tour of the school, or appointment. Or, write to her —

Sawyer
COLLEGE OF BUSINESS
3150 Mayfield Road
Cleveland Heights, Ohio 44118
71-02-0000 B

SCHNEIDER BAKERY
Phone: 882-6611
6 South State Street, Westerville
Donuts, Cakes, Cookies, Sweet Rolls

Greek News

Welcome to Greek Week

by Nancy Ballog

Welcome to GREEK WEEK!! The week got off to a fast start Wednesday and Thursday nights with leadership training for the executive officers of the six sororities, fraternities, Panhellenic Council and Interfraternity Council. Tonight starts the Greek Superstar Olympics to conclude tomorrow morning. Saturday night is the GREEK AGORA where all greeks will be able to enjoy the evening with disco music and a light orchestra!

Jonda received three new spring pledges: John Horn, Todd Hoffman, and Dan Strine. The brothers have newly elected Todd Edwards - Housemanager; Doug Diehl - Pledge Master Associate; and Pete Bible - Assistant Pledge Master. They have set the wheels in motion for the Jonda spring weekend on Memorial Day. The brothers netted \$210 for the "super" car wash last Saturday. Jonda beat Club in softball intramurals, 3-2 last Tuesday.e

The new EKT officers have been elected. President is Becky Coleman; Vice President - Nadine Rohal; Recording Secretary - Marianne Watkins; Corresponding Secretary - Karen Miller; Treasurer - Ingrid Jochem; Jr. Rep. - Gretchen Smith; Soph. Rep. - Lori Moomaw; Trouble Shooter - Mary Bricker; Pledge Mistress - Sylvia Ingles; Assistant Pledge Mistress - Janette McDonald; Jr. Panhel - Karen Freeman; Sr. Panhel - Beth Daniels; Sr. Social - Marianne Arnold; Jr. Social - Kim Bodell; Soph. Social - Karen Fishbaugh; Jr. Rush - Tracey Buytendyke; Soph.e Chaplain - Kathy Hoover; Chorister - Sharon Williams; Asst. Chorister - Terry Jackson; Parliamentarian - Martha Schultz; Historian - Leslie Bennett; Athletic Director - Deb Thorn.e

Deb Geesey is the new President of Tau Delta. Beth Hassenpflug is Sr.

Rush - Sandi Bennett; Gift Girl - Dee Danford; Panhel Rep., Recording Secretary, Asst. Rush, and Publicty Chairman. Rhonda Riffle is Vice President and Social Chairman. Janet Parsons is Pledge Mistress and Jr. Panhel Rep. Naomi Cummins is Treasurer and Corresponding Secretary. Oberlyn Christy is Asst. Pledge Mistress, Chaplain, and Chorister. Tau Delta has their spring weekend May 6-8.

Larry Brown, Jack O'Rourke, and Lynn Kirsh have become new members of Sphinx. Sphinx spring weekend is planned for May 13-15.e

Kings is planning another car wash! The brothers are having a spring formal April 30.

TEM is having a spaghetti dinner for Jonda on April 25.e

Owls are planning their spring weekend for May 6-8. The sisters have two new pledges: Kim Robinson and Laura Knippenberg.

The sisters of Theta Nu are going to Pizza City with Zeta fraternity. The sisters are planning their spring weekend for May 6-8.

IFC newley elected officers are President - Tom Forman (Sphinx), Vice President - Joe Corbett (Club), Secretary - Jim Denison (Kings), and Treasurer - Dick Frick (Jonda).

Panhel will have a social gathering at Apples Monday

night after all the sorority meetings. Officers for next year will be elected May 3.

The brothers of Pi Kappa Phi fraternity challenge any on-campus organization to better their pledge of \$120 to the Tom Bachtel Night, to send Tom to Rumania for the deaf olympics.

They have also announced more new officers: Housemanager - Greg Moore, Asst. Editor - Brian Spangler, Intramural Director - Paul Bremigan, Historian - Gary Griffith, Trustee - Rob Dodge and Mark Gibbs, and Chaplain - Arnie Ettenhoffer.

Club has also taken seven spring pledges. They are Dave Fharbach, Jeff Benson, Greg Powers, Chris Carlisle, Don Morris, Doug Flynn, and John Phillips.

Deadline today for summer crews

Peggy Olson, director of Otterbein's Campus Center has announced that she will accept applications for the positions of summer head residents and summer cleaning crew through 5 p.m. this evening.e

The position of Head Resident involves supervision of the dormitory during summer conferences, checking guests in and out and some cleaning.

Olson asks that only those who are willing to take responsibility should apply, emphasizing that this is not for those who just

Malinaro, Marshall to sing tonight

Tonight at 8:15 p.m. in Hall Auditorium, Lambart Hall, Lynn Marshall, mezzo-soprano and Henry Malinaro, tenor will present a voice recital. It is oepn to the public and is free.

Marshall is a junior music performance major from Vienna, Virginia. She is a member of Concert Choir, Opus Zero, O-Squad, Delta Omicron, and was a member of the cast of the Opera Theatres "The Pirates of Penzance". She is a member of Epsilon Kappa Tau social sororoity.

A junior music education major from Connelsville, Pennsylvania, Malinaro participates in Concert Chior, Opus Zero, and has sung in Opera Theatre productions "Amahl and the Night Visitors", "The

Jumping Frog of Calaveras County", and "The Pirates of Penzance".

He was a winner in the 1976 concert competition sponsored by the Department of Music, and is a social member of Sigma Delta Phi fraternity.

Both are students of Mr. Dennis Kratzer, who will assist at the piano.

Help Woodsy spread the word!

In the woods... or on the street, Help keep America looking neat!

Give a hoot! Don't pollute!

To get your free color poster, write to Woodsy Owl, Forest Service, U.S.D.A., Washington, D.C. 20250

THREE WEEKS AGO HE KNEW HE WAS GOING TO HAVE A STOMACHACHE TODAY

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.

BETTER BUY BOUTIQUE

ACROSS FROM THE WESTERVILLE LIBRARY

HOURS

MTTF 9:30 - 4:30
WED. 9:30 - 8:00
SAT. 12:00 - 4:30

133 SOUTH STATE ST.
STONER HOUSE 2nd fl.
PHONE 882-0564

"Quality women's clothing for less"