

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-29-1977

The Tan and Cardinal April 29, 1977

Archives

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

Part of the [Higher Education Commons](#)

APR 29 1977

Tan and Cardinal

Volume 58 Number 24

Otterbein College, Westerville, Ohio

April 29, 1977

Turley resigns as Academic Dean

Academic Dean Roy H. Turley has resigned, effective July 1, 1977. Dr. Turley has accepted the post of Dean of Academic Affairs at Montana College of Mineral Science and Technology in Butte, Montana.

A member of the faculty here since 1959, Dr. Turley was named Vice President for Academic Affairs in 1971.

Pres. Thomas J. Kerr IV, in making the announcement, said, "Dr. Turley has served Otterbein College with distinction for 18 years. He has given exceptional leadership in the development of new programs. I count it a privilege to have worked with him. We wish Dr. Turley every success as he undertakes a new challenge."

Dr. Turley says he approaches the change "with mixed emotions." Reflecting on 18 years in this community, he adds

that "it has been a learning experience for me, and the opportunities I have had in teaching and administration have given me a lot to share in the new post."

The Dean also looks to his involvement with the student body as a part of Otterbein which he will take with him; "One thing I've missed in my administrative post," laments the parting Dean, "is the personal contact with the students that I enjoyed as a teacher."

I hope in my own way, that I have been able to help students with some of their problems," he added.

Montana College of Mineral Science and Technology differs from Otterbein in that it is a single-purpose institution. Baccalaureate and masters degrees are conferred in eight fields of engineering and science. The college engages in sponsored research; one of the major

Above is Dr. Roy Turley who has resigned his post as Otterbein's Academic Dean.

Forums held to explain housing

A series of open forums on housing changes for 1977-78 will be presented May 3, 5, 9, 12 in the Campus Center Main Lounge at 9 p.m.

Changes, renovations, patterns, room rates, and lotteries will be explained by Dean Karl A. Oldag. Students desiring on-campus housing are asked to attend either of the forums on May 5, 9, or 12.

The open forum on May 3 is for juniors only. The Junior Off-Campus Lottery will be described to current sophomores who would prefer to live off-campus if permission can be granted.

Due to Title IX which prohibits sex discrimination in education, housing patterns must provide equal housing opportunities for men and women. Therefore, women will be housed in King, Clements, Hanby, Scott, and Garst Halls. Mayne and Davis Halls and Davis Annex will be men's

residence halls.

Oldag affirmed that substantial residence hall renovations, to be completed by September.

These open forums offer a good opportunity for student input.

WOBN to 'stereo'

Through the generosity of a Clements Foundation Grant, Otterbein College radio WOBN will go stereo, beginning when the station resumes broadcasting on October 3, for the 1977-78 school year. The foundation awarded the \$1800 grant earlier this year. Since that time the WOBN staff, with the assistance of First Class Engineer Robert Walcutt, has been examining available equipment.

Station manager Mark Snider commented, "WOBN is extremely fortunate to have support from an organization like the Clements Foundation who, over the years, has provided

Sibyl sells

Subscriptions for the 1976-77 *Sibyl* will be offered May 2-6 in the Campus Center during meal hours.

Cost per yearbook is \$5.00.

This is the last time that subscriptions will be offered.

Torch and Key to sell plants

Friday, May 6, from 9 a.m. to 4 p.m. the Torch and Key Society will sell 1500 annual vegetables and flowers in front of the campus center to raise money for their Prize Fund. At least 75% of the proceeds of the sale will go directly to the prize fund.

The Torch and Key Prize will be awarded to the following outstanding students at the Annual Honors Banquet May 12, at the Church of the Messiah (State and Home Sts.): Rebecca Griffith (Professional Studies); Kirk McVey (Social Studies); Byran Babcock (Language & Literature); Douglas Trochelman, and Craig Furry (Math & Science); Cathleen Stettner (Fine Arts).

Coleman wins trustee run

In an election drawing 564 ballots cast, Becky Coleman was chosen as student representative to Otterbein's Board of Trustees Wednesday.

Capturing 298 of the total tallies for 53 per cent, Coleman defeated opponent Mickey Burns who managed 258 votes.

Her term beginning after the June trustee meeting, Coleman joins Jim Black and Chuck Ericson in the student trustee ranks.

Coleman is a student senator and was recently elected to both Administrative and Curriculum Councils. A RA in Clements, she hails from Canton, Ohio and majors in speech and political science.

In addition to debate and forensics involvement, Becky, a junior, is a member of Alpha Lambda Delta and Pi Kappa Delta

honories. She is a member of Epsilon Kappa Tau sorority.

Coleman is a departmental representative for both the speech and

Becky Coleman

theater, and history and political science departments. A member of the dean's list, she has also participated in Whiz Quiz.

Third degree Burns

Good Luck, Dean

The *Tan and Cardinal* would like to join the campus community in wishing Dr. Roy Turley, Dean for Academic Affairs, the best of luck with his new post at Montana College of Mineral Science and Technology, in Butte, Montana.

Dean Turley has been a help to the paper many times as a responsible and informative news source. We always appreciated his straightforward honesty.

I'm sure I speak for the entire staff when I say that, although we'll miss him, we sincerely wish him all the luck in the world at Montana.

* * * *

To anyone who looked for the ending to the soccer story, supposedly continued on to page 7 in the last edition of the *T & C*: FACE!

Seriously though, I'd like to apologize to the squad for my inadvertant error — sorry fellas.

* * * *

This past weekend the IFC and PanHel, along with RPS, sponsored Greek Week. One of its purposes was to help instill some unity between the greeks.

Editorial comment: That is exactly what it did. I noticed that everyone participating was indeed enthusiastic and "united."

I was personally impressed with the job the individual chairpersons did with the whole affair and would like to see a lot more of this working together between the greek organization. Good job!

by Mickey Burns

Editorial

Beyond Honor . . .

When watching track practice and seeing the distance men going lap after lap at a fast pace, one thinks of the runner who announced the result of the Battle of Marathon — then died.

To run distance takes self-discipline, something rarely found in today's

unrestricted style of life, where the free-spirit is admired and the disciplined character is called a "stick in the mud."

Tom Bachtel is a distance runner, the best miler Otterbein has, and the record holder for that event. He is also deaf.

It is work to get through

college. It is work to run every day of the year. It is work to live. And it is that much more work when one is handicapped with something like deafness.

But Tom Bachtel is making it.

May 10 is "Tom Bachtel Day." It is not only an honor because of the words "Tom Bachtel Day," but it means a chance. During the track meet between Otterbein and Capital and the intramural meet which follows, donations will be sought. The money collected will be added to the \$400 already raised to help Bachtel meet the \$2,500 figure needed to send him to the World Games for the Deaf in Bucharest, Rumania, this summer.

Having a man like Tom Bachtel at Otterbein is an honor. Helping him represent his country, his school, and most importantly, himself, goes beyond honor and becomes community — that of helping a fellow man.

Readers Sound-off

Retorts report

Dear Editor:

To those students who aren't aware of the fact, an interesting publication comes out of the President's office every year about this time, called the Report of the President. The Report contains balance sheets and an income statement of the College for the preceding fiscal year.

One of the most interesting pages of the Report includes an address by the President. Due to a total lack of understanding or simple ignorance, President Kerr has infuriated and deeply insulted a small but essential part of the College community in his address. He implies that the decision of the Service Dept. to join labor union was a selfish act that decreased the quality of education at Otterbein

because it necessitated a cut in faculty salaries and required an increase in tuition. Such reasoning is unbecoming someone who is supposed to be a responsible, intelligent and sympathetic administrator.

The department's decision to join a union was due to ridiculously unfair wages and benefits that had predominated at Otterbein for several years. Before the signing of the new contract, one individual with twelve years of seniority was making three dollars an hour.

The new contract netted the employees an average wage increase of 21 cents an hour. The total cost of the increase to the average student will be \$10.66 a year. This is a very small fraction of the total tuition increase voted for next year.

Tuition for next year will rise to \$3,390 and room and board will increase to \$1,290 bringing total costs to residents to a staggering \$4,680. The average tuition

of private colleges in Ohio is \$2,578.55. Regardless of these inevitable increases every year, the quality of education declines. For the third consecutive year we are losing a very capable and much admired professor.

Those who have had the privilege to be a student of Mr. Heine's find the decision disgusting. While income from tuition rose by \$242,000 last year, money spent for instruction decreased by \$14,500. Where do all the tuition increases go? On the balance sheet there is an interesting entry under "Investments". Otterbein owns \$3,807,312 in investments. Her total net worth stands at approximately \$19,429,000.

We should not be excited about yearly tuition increases while Otterbein owns almost four million in stocks and bonds. I don't relish the idea of my tuition being used to play the stock

Continued on Page 3

Awaited Return

The rosebud.

Its petals open to greet the spring sunshine.

It sits high upon the stem as a queen upon the throne looking at her servants.

The ruby red appendages spread out like eagles' wings to give the winged insectival nourishment.

The layers of pillow-like petals converge upon the nectareous nucleus.

The hold is firm as it grasps the pillar which provides the sustenance of life.

Yet, you get the feeling of softness as you set your eyes upon its beauty.

There is a feminine air that reaches your senses and visions of mortalization appear.

The thorn.

Its strong triangular form stands firm as the morning dew drops off its adamant point.

The rosebud's protector from nature's enemies of beauty.

Nothing much changes in the thorn's mediocrity as it delivers and feels pain.

It is the plucked unsung hero of the floret.

The enemy of all and friend of few.

But now the petals curl and the nucleus turns to the earth from which it came.

It is a time of sadness and leaving as the thorn cries at the upcoming exit.

Yet the thorn's firmness still shows through.

He will stay through the snow and cold awaiting the return of a rosebud in the spring.

The thorn and the rosebud.

Just as You and I.

by Tim O'Flynn

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 ManierMANAGING EDITOR
Melissa BarrBUSINESS MANAGER
Roland HamiltonPHOTOGRAPHY EDITOR
Scott BrockettSPORTS EDITOR
Nancy BallogFEATURE EDITOR
Dennise SmitleyCIRCULATION MANAGER
Deb ThornCOPY EDITOR
Don HinesADVISOR

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.

Juniors go to Washington D.C.

Two juniors, Nancy Bocskor and Rebecca Coleman, were selected by the Department of History and Political Science to attend the National Symposium on the Presidency, held recently in Washington, D.C.

Leading scholars and other specialists on the presidency convened in numerous panel meetings and plenary sessions, including one featuring an address by Elliot Richardson.

While at Otterbein, Nancy has had a departmental internship with the President Ford Committee and took part in the Kansas City presidential nominating convention.

She is Co-Chairman of the Ohio League of Republican Clubs on college campuses and is currently interning with the office of State Senator, Donald Lukens. She is a member of Sigma Alpha Tau and of Alpha Lambda Delta, a freshman honorary. Becky has recently been selected

to serve an internship with the Worthington City Manager.

On campus she is active with the Young Democrats and serves as a departmental representative. She is President of Alpha Lambda Delta, the freshman honorary, and belongs to Epsilon Kappa Tau Sorority. She is Secretary of Pi Kappa Delta, the forensics honorary. Both Nancy and Becky are

college senators.

The Department of History and Political Science has just received word from the American University in Washington, D.C., that six applicants have been approved for the Washington Semester Program in the fall. They are: Nancy Bocskor, Kevin Boyle, Kirk McVay, Tim Riley, Louise Rynd, and Robert Stoffers.

Placement Office Notes Recruiters scheduled

Recruiters scheduled for the weeks of May 2 and May 9 are:

May 3 — Lakewood City Schools, 9 a.m. — 5 p.m.

May 5 — Berea City Schools, 9 a.m. — 2 p.m.

May 10 — J.C. Penney Distribution Center, will interview Business Administration majors and others interested in operations

management.
May 11 — South-Western City Schools, 8:30 a.m. — 5 p.m. (All interviewees must attend a group session at 7:30 p.m. on May 10 in the LRC Multi-Media Room.)

May 12 — Restaurant Administration Corp., 9 a.m. — 5 p.m., will interview Business Administration majors and others interested in food management. (All candidates must attend a group meeting at 7 p.m. on May 11 in the LRC Multi-Media Room.)

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.

JOB OPENING — The City of Columbus is seeking an Accountant I. Degree in Business Administration with Accounting concentration preferred. Application deadline is May 3. Starting salary: \$14,206.00. Additional information in the Placement Office.

Summer registration set

Summer School registration for currently enrolled students will be held May 16-20 in the Registrar's Office which is open daily 8:30 and 12 noon and 5 p.m.

Fifteen departments will be offering over 75 courses during the Summer Term, June 15-August 25. The ten-week term will be divided into two five-week terms, June 15-July 20 and July 21-August 25.

Fees will be \$254 per unit. Room will cost \$75 per five-week term; meals will be available on a daily basis in the cafeteria.

Courses in the Department of Integrative Studies will include I.S. 11, 13, 14, 15, 16, 27, 30, 32, 33, 36, 37, and 38. Also offered are courses in business administration, chemistry, earth science, economics, education, English, French, health and physical education, history, Italian, Japanese, life science, mathematics, music, philosophy, political science, psychology,

religion, Russian, sociology, Spanish, speech, theatre, and reading and study skills.

Six evening and self-paced courses will be offered including I.S. 13, 36, and 37 and Business Administration 23, 33, and 35.

Any student who has not received a Summer School brochure through his campus mailbox may pick one up at the Registrar's Office or the Placement Office.

market. The President is proud of the fact that Otterbein has balanced its budget (\$98,614 surplus) for the 21st consecutive year. I am not.

I am infuriated that the administration is so concerned about keeping that black ink on the ledger regardless of the quality of education and life at Otterbein. You should be too.

Kevin Stumph

Continued from Page 2

SCHEDULE OF EVENTS

April 29 — Friday	
3:30 p.m.	—CPB Movie: "The Four Muskateers"
9:00 a.m. — 4:00 p.m.	—Home Ec Club China Survey
6:30 p.m.	—Campus Crusade for Christ
7:30 p.m.	—CPB Movie: "The Four Muskateers"
8:15 p.m.	—Recital: Jeff Anglin
10:30 p.m.	—CPB Movie: "The Four Muskateers"
April 30 — Saturday	
1:00 p.m.	—Baseball: Muskingum (DH)—A
1:30 p.m.	—Women's Softball: OSU—Newark—A
1:30 p.m.	—Track: Marietta/Muskingum OWU—H
2:00 p.m.	—Tennis: Muskingum—A
4:00 p.m. — 7:00 p.m.	—CPB Dance
7:00 p.m.	—Phi Eta Sigma Initiation
7:30 p.m.	—CPB Movie: "The Four Muskateers"
8:15 p.m.	—Recital: Anne Kanengiser & Jeff Burnett
8:30 p.m.	—Lambda Gamma Epsilon Co-Ed
10:30 p.m.	—CPB Movie: "The Four Muskateers"
May 1 — Sunday	
2:30 p.m.	—CPB Movie: "The Four Muskateers"
3:00 p.m.	—Senior Piano Recital: Debbie Scott & Patty Buchanan
6:00 p.m. — 7:30 p.m.	—R.A.C. Otterbein Choir & Wind Ensemble
8:00 p.m.	—Interfraternity Council
9:00 p.m.	—Campus Christian Association (Agape)
May 2 — Monday	
4:00 p.m.	—Curriculum Committee
4:00 p.m.	—Campus Services Committee
7:00 p.m.	—Sorority & Fraternity Meetings
May 3 — Tuesday	
3:00 p.m.	—Golf: Wittenberg—A
3:30 p.m.	—OSMEA Meeting
4:00 p.m.	—Track: Wooster—A
4:00 p.m.	—Academic Council
6:30 p.m.	—Panhellenic Council
6:30 p.m.	—Yearbook Staff Meetings
7:00 p.m.	—Ohio Student Education Association
8:00 p.m.	—Circle K Meeting
May 4 — Wednesday	
3:30 p.m.	—Baseball: Capital—H
4:00 p.m.	—College Senate
6:00 p.m.	—Campus Programming Board
6:15 p.m.	—Village Green Concert

Continued on Page 4

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081
Complete Floral Service

614/ 882-0606

Hours 9:00-5:30
Closed Sunday

8:00 p.m.	—Young Democrats
8:15 p.m.	—Senior Recital: Robin Sando
May 5 — Thursday	
3:00 p.m.	—Integrative Studies Movie: "Madame Curie"
4:00 p.m.	—Women's Softball: Wright State—A
7:00 p.m.	—Religious Activities Council
7:30 p.m.	—Integrative Studies Movie: "Madame Curie"
May 6 — Friday	
	—Epsilon Kappa Tau Spring Weekend
	—Kappa Phi Omega Spring Weekend
	—Sigma Alpha Tau Spring Weekend
6:30 p.m.	—Campus Crusade for Christ
8:00 p.m.	—Tau Delta Spring Formal

Aletheia?

What of the world? Part II

by Brian Green

Perhaps it was the dream of a stranger or a vision from a prophet that caused so many eyes to open to a reality, which could only be known as *the ultimate truth*. The time was finally at hand, for the few that had patiently waited.

For years, weeks and endless days they dedicated themselves to a task (that others thought) too homongous to surmount. But now the struggle was over, as the lingering memory of any toil or sorrow was swept away by the presence and understanding of *the real truth*.

The place was a small campus celebrating its 130th birthday when the phenomenon occurred. The college was known for producing what might be known as teachers, preachers and smaller misdemeanors. There was nothing different or unusual about this place and yet *it* still happened. The grounds were traditional, being made up of historical landmarks planted beside the stark reality of modern architecture.

The students, faculty and staff were of the familiar faces that you might expect to see in an institution such as this and yet, the appearance, behavior and total aura around them was much different than any you had experienced before.

Maybe it was something

in the air or the curiosity of your mind that made you want to seek more into what was going on. As you walked around the campus you found people sitting in groups sharing with each other.

Some were laughing and crying together while even more were strolling along the sidewalks, sometimes stopping to chat with you. Everyone you spoke to wanted to know if you knew what had happened to them. Their attitude was that of sincere concern for you, and others you might know.

No matter where you went, you could not escape the feeling that you yourself were on the verge of finding what they had found.

A few skeptics arrived looking for a Budweiser truck, or the aroma of furning oregano leaves, but none were found because none existed. Their interest disappeared when there was no negative aspect obtainable.

There was an announcement that all afternoon classes were cancelled in view of the spectacular event which was taking place. I myself expected to see people wander off and do whatever pleased them, but instead I saw administrators coming from their buildings, teachers leaving their stacks of ungraded papers on their desks for a moment, students walking from the

In review

by Chris Kapostasy

If you're tired of high movie prices, waiting in lines, or just prefer home to the theater, one solution for those with the time may be bed, a favorite beverage, and a good book.

Without a doubt, the number one topic of the past couple of years in the non-fiction category has been the Great American Dream gone bad under the name of Watergate. It amazes me that the books

sell as well as they do, especially considering an over-saturated market.

Yet the fact remains that someone is buying and/or reading them, and it looks like the well-informed conversationalist should have at least working knowledge of Watergate, Roots, and Farrah Fawcett. I confess to having read five or six of the Watergate bunch and have declared my personal winner of the "Believe it or Not it isn't Boring" Watergate book a ward: former counsel-to-the President John Dean's *Blind Ambition*.

Finally here's a book that begins to approach making sense amid all the chaos of the months that lead to the downfall of the Nixon Administration. More importantly, Dean has managed to keep the account of his own involvement as objective as can be expected of someone

discussing his own political, moral, and legal wrongdoing.

There are some new discoveries about Watergate that, while not earth-shattering, are certainly more interesting than what others have managed to come up with. Additionally, his characterizations are human and believable, although clearly are opinion, and opinion that has been disputed.

It is unrealistic to assume that the whole truth about Watergate will ever be known, and the mystery isn't about to be solved in a book. Still *Blind Ambition* is well-written and captivating and that's an accomplishment in itself. Even if you're bored with Watergate, I think the book will hold your attention. And best of all, it's available FREE for two weeks with your I.D. at the library.

Anglin presents guitar recital

Jeff Anglin, an instructor of music at Otterbein College, will present a guitar recital on Friday, April 29, at 8:15 p.m. in Hall Memorial Auditorium of Lambert Hall.

It is free and open to the public.

Currently attending Denison University, Anglin has been a member of Otterbein's adjunct faculty since September, 1976.

A past performer with the Columbus Symphony Orchestra, Kenley Players and the Columbus Guitar Ensemble, Anglin will feature a variety of works including Catalonian folk songs, six lute pieces of the Renaissance and Ravel's Pavane in which he will be

assisted by guitarist Sheri Stanley.

Also on the program are "Preludes" by Heitor Villa-Lobos and "Sonata Opus 15" by Fernando Sor.

Yellers tryout

Tryouts for the 1977-78 Varsity Cheerleaders will be held on May 4 at 7 p.m. in the Rike Center. Approximately five judges will choose a squad of six.

Retiring Varsity Cheerleaders taught the tryout requirements at clinics conducted on April 27 and 28. Anyone not attending those clinics may not try out.

Tryouts will be closed. The new cheerleaders will be notified that evening as soon as the votes are tallied.

Don't pollute!

Flowers by Doris

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

FTD
YOUR EXTRA TOUCH FLOWERS

Master Charge
Discover

GIFTS 'N' THINGS

Give Blood.

the good neighbor.

The American Red Cross
advertising contributed for the public good

Greek Week attempts unity, strength

by Mickey Burns

Last weekend the Otterbein greek system banded together and participated in Greek Week '77.

With an attempt at striving for unity and strength between the greeks, various programs were scheduled.

Beginning with leadership training Wednesday, April 20, the Week began ... Two speakers gave presentations; Victoria

Discussing the results of the Greek Leadership Training Program are Dean Carl A. Oldag, Craig Charleston, Bec Phaler, and Dave Peters.

Greek News

Look toward May Day

by Nancy Ballog

The excitement of Greek Week has died down, yet the Greeks are looking toward May Day — the booths and the games! Spring Weekends are in the final planning stages. Projects, softball intramurals, and new pledging has begun.

Pi Sig is sponsoring a party for donations towards Tom Bachtel in sending Tom to the Deaf Olympics. The party is Friday night. The brothers have Steve Leybourne as a new spring pledge.

Kings say congratulations to their second place team during Harmony Night as the quartet did numerous Nursery Rhymes and T.V. commercials. Saturday night is the Kings Spring Formal.

First place in Harmony Night went to Sphinx fraternity with the harmony of "In the Mood" and "Alexander's Ragtime Band!" Newly appointed offices are: Sargeant-at-arms

Brown, National Consultant of Delta Zeta Sorority and Dr. Robert Rogers of OSU both gave talks on how to efficiently run a greek organization.

The session then broke up into small groups for discussion of the individual organizations. The program continued through Thursday.

Friday marked the beginning of the Greek Superstar competition.

Running through Saturday, the participants

competed in various events, including tennis, volleyball, weightlifting, softball throw, races, bicycling and tugs-of-war.

After the points were tabulated, it was Zeta in the fraternity division and the senior class in the sorority division that proved victorious. The point breakdown was:

Zeta, 70 1/2; Jonda, 64; Club, 48 1/2; Kings, 47; Sphinx, 45; and Pi Sig, 1 1/2 for the fraternity competition, and seniors, 54; sophomores and freshmen, 32; and juniors, 16 for the sororities.

Saturday featured the Greek Agora at Beightler Armory, where all the greeks gathered for a beer blast.

At Harmony Night, won by a Sphinx quartet, an awards conclave was featured where Zeta captured the academic trophy.

"This was a very positive thing for the greeks," commented Dean Karl A.

Above, Denny Moeller, Dan Young, and Jeff Burnett participate in Greek Leadership Training.

Oldag, "I look for the greek system to become extremely strong in the near future."

Pictured above is the Zeta Fraternity, participating in last weekends Greek Super Star Competition tug of war. Although they lost, the tug-of-war, they won the championship.

Choir presents

The Otterbein Choir and Wind Ensemble will present a concert of religious music on May 1, at 6:30 p.m. in the Campus Center lounge.

The concert, which is sponsored by the Religious Activities Counsel, is one in a series of event which take the place of Religious Activities Week.

WOBN
91.5 FM

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 216/932-0911
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

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

— Rick Stein and Roger Brandenberry; Historian — Keith Wiley; Athletic Director — Mark Klein; T & C Reporter — Mike Ritz; Musical Activities Director — Tom McLeish; Corresponding officer — Terry Farrell; Editors of the Grapevine — Mark Malone and Bill Burdick; Rush Committee — Dave McDaniel, Darrell Miller, and Greg Hirtzinger. Spring Weekend is May 13, 14, and 15. The brothers are having a Tom Bachtel Day on May 10.

Congratulations is extended to Zeta for winning thy academic and intramural trophies for this year once again!!! Three new pledges have joined Zeta: Bruce Biggerstaff, Doug Petty, and Dave Wright.

May 3 is Tau Delta's Ice Cream Social in the Campus Center. Tickets go on sale Thursday, Friday, and Monday. Tickets will also be sold at the door.

Owls will have a car wash

Saturday from 9:30 a.m. to 4 p.m. at the Sohio station at the corner of Cleveland and Main. They have been selling bagels! Spring Weekend is set for May 6 — 8.

Theta Nu will have their Spring Weekend May 6 — 8. The weekend includes a semi-formal, camping and/or movie, and a full day at King's Island.

EKT received 3 place in the Harmony Night competition plus the academic trophy for the year. CONGRATULATIONS! The freshmen gave the actives a dinner Wednesday night. Spring Weekend is planned for May 6 — 8.

The sisters of Kappa Phi Omega captured first and second places in Harmony Night last Sunday. CONGRATULATIONS!! They cleaned out the Onyx house Saturday afternoon. Be sure and keep those newspapers coming to the house for collection.

SPORTS

Sports Spots

Big league forecasted

by Scott Brockett

Although the season is nearly a month old, I feel that I will not be "cheating" if I share my traditionally misguided predictions for the 1977 major league baseball season.

Obviously, I am playing it safe this year, as I'm picking three of last year's division winners to repeat. The positions of the trailing teams, though, should undergo more substantial revisions.

The divisions shape up about like this:

A.L. East: Despite their slow start, I think the Yankees have "purchased" a division-winning team. However, don't hold your breath waiting for Reggie Jackson to hit 60 home runs with the help of the short right field fence in New York. His talent is not proportional to his salary.

Boston should rebound from their disappointing season last year to make an extensive run at the Yankees, but the Orioles and Indians should once again hover around the .500 mark.

A.L. West: The Royals should have a tougher time this year, mainly because a few of their players will be hard-pressed to equal their performances of last year. California might be the most improved team in the major leagues, but probably will fall a little short of catching the Royals.

Chicago will do much better and Minnesota is a logical dark-horse candidate to take it all.

N.L. East: The only change in division Champions should occur right here. Pittsburgh possesses enough balance and overall talent to dethrone the Phillies. With the acquisitions of Rich Gossage and Terry Forester the bullpen will be top-notch.

Philadelphia, without Dave Cash, will be missing a vital catalyst. Also, the solid pitching staff of last year might develop a few holes. The Mets can't fall below 500 if Keesman, Seaver and Matlack pitch as expected.

If Dave Kingman has a productive season and several other players hit better than expected, the Mets might be a factor

when September rolls around.

N.L. West: This should result in another two team race between the Reds and Dodgers. Cincinnati needs about four starting pitchers, but the offense more than compensates. Their slow start is misleading.

Los Angeles is slightly improved with the acquisition of Rick Monday, but they also relinquished Bill Ruckner. They should make the race much tighter, possibly finishing within four of five games of the Reds.

The vastly improved Padres could be a major factor, and even more so if they were in another, weaker division.

with league-leading Marietta.

The hardballers (11-10) played Denison on Wednesday and travel to Muskingum for a double-header tomorrow. Before Wednesday's game Denison was last in the Southern Division with a 0-4 record, and Muskingum comes into tomorrow's game in fifth place, sporting a 2-5 won/lost record.

In the conference Otterbein's offense is ranked seventh, hitting at a .277 clip with Dan Wilmoth and Randy Moomaw leading the way. Wilmoth is hitting .377 and Moomaw sports a .354 average.

The Cards also have other starters in the top batting categories in the conference. Tim Mercer is fourth in the doubles department with 7 two-baggers, and sophomore Scott Pontius is the conference leader in RBI with 24. Moomaw is right behind Pontius with 18 runs batted in.

Coach Fishbaugh's Cards seem to be stronger in the field. They're third in the

OAC in fielding percentage with .943. The pitching is slotted ninth with an ERA of 4.98.

Bill Hillier, Don Dyson and Wes Williams are the top three pitchers for the Otters. Hillier has the best ERA, 3.27; Dyson has the best record, 3-2; and Williams is the team's leading tosser in the strikeout department with an average of 8.6 per game, which is good for ninth in the conference.

Success brightens

Several personal successes brightened a rainy day as the Otterbein Women's Track team competed last Saturday at the Mount Vernon Track Invitational.

Senior Deb Turns posted a first place time of 30.4 seconds in the 220 and also took fourth in the 100 yard dash. Freshman Sue Rush followed Turns with a 5th in the 100. Judy McLaughlin picked up a first in the 880 with 2.22.4 clocking and Tina Bausch, a freshman, returned to Westerville with a personal best in the shot put.

The four-woman team will have their final meet at OSU's Twilight Invitational on May 6th.

Netters drop

The mens tennis team is having a rough time this season. The 12-man team lost to Mt. Union 1-8 and suffered two more losses last week; one to Denison in a home meet 0-9 and another loss at Capital 0-9.

Geoff Combs, member of the varsity team, says the team is young and inexperienced. Many of the OAC teams play throughout the year while Otterbein plays primarily during the season.

The team plays host to last year's OAC champions, Ohio Wesleyan, on Tuesday and the Denison Big Red on Wednesday.

American League

East

New York
Boston
Baltimore
Cleveland
Milwaukee
Toronto
Detroit

West

Kansas City
California
Chicago
Minnesota
Texas
Oakland
Seattle

Playoffs: Kansas City over New York (5 games)

National League

East

Pittsburg
Philadelphia
New York
St. Louis
Montreal
Chicago

West

Cincinnati
Los Angeles
San Diego
Houston
Atlanta
San Francisco

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

"Bachtel Day" is held May 10

Tom Bachtel, a member of the Otterbein track team and the United States American Athletic Association of the Deaf, will be honored Thursday, May 10.

"Tom Bachtel Day" at Otterbein takes place at the annual track meet between Otterbein and cross-town

rival Capital University and evening intramural track meet. The benefits from this may mean a chance for Bachtel to participate in the World Games for the Deaf in Bucharest, Rumania this summer.

The Columbus Brookhaven graduate who

holds the mile record for Otterbein and is a senior co-captain for the team, needs to raise \$2,500 to make the trip to Rumania. About \$400 has been raised to aid Bachtel, but Otterbein Athletic Director E.W. "Bud" Yoeast wants to get the college involved and "show Tom that the college is really behind him."

"Tom has done much for the college both on the track team and in the classroom. We're proud of Tom and want to show our support for him," Yoeast said.

Admission will not be charged to either the Capital meet or the intramural meet following, but donations will be sought.

Curtis Whitmore streaks to a first place finish in the 220 yard dash during last week's track meet.

Linkers open season

Coach Rich Seils, exasperated by the lack of senior experience, has confidence in his young and improving golf team.

Greg Holloway and Mike Kreischer, two of Otterbein's consistant golfers, fared well, Monday, April 25, in the Denison

Invitational with an 18 hole score of 76, best-ball tournament at the Granville course.

One stroke away at the finish, but still giving it a concerted effort, were Doug Addis and Paul Bremigan. The duo playing behind Holloway and Kreischer.

Liberal arts present opportunity

McKee impressed with 'Bein

by Marilyn Douglas

Complaining about the uselessness of a liberal arts education has almost become a past time for some Otterbein students. They obviously didn't have the opportunity to talk with opera singer, Richard McKee, who has been on campus this past week in conjunction with the affiliate artist pact.

McKee contends that the liberal arts background offers the student the opportunity to participate in activities in his field of study. The student also has easy access to cultural events that will help him to broaden his perspective.

The amount of activities going on within the Otterbein community impressed McKee. He felt that Otterbein was extremely self-sufficient in

presenting various cultural events. For the size of Otterbein it is commendable that to secure cultural events Otterbein doesn't have to rely on Columbus-acquired talent.

McKee suggests that even though each individual choses his own road to his career, "there is no substitute for experience". He stresses that if at all possible one should try to obtain more experience by going to graduate school. McKee didn't go to graduate school for some time after completing his under graduate work at Yale University.

A permanent member of the New York Opera Company, McKee says the job market for the bass-baritone in opera is good. McKee would like to do Broadway, however the casting for bass-baritone is scarce. He has quite an

extensive repertoire; what consists of 70 roles not including his recital and concert material.

Even after six years of being in the business, McKee is still interested in participating in various areas of music. Whether at a liberal arts college or actually in a the field, experience is always helpful.

"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

SCHNEIDER BAKERY

Phone: 882-6611

6 South State Street, Westerville

Donuts, Cakes, Cookies, Sweet Rolls

CONCORD CARES...

'Next' presented today

The award-winning Broadway comedy "Next" written by Terrence McNally will be presented at Otterbein today, under the direction of Cindy Snodgrass.

Kent Blocher and Joy Bundy are cast in this hilarious two-character comedy.

Jazz Band goes to Ashland

Otterbein's Jazz-Lab Band participated in a nation-wide competition for high school and college bands at Ashland College yesterday.

The band was selected after sending a recording of their music to a committee set up to select bands for the competition.

Gary Tirey, Otterbein's director of bands, said before the competition, "We'll win a prize, but we don't know which one." The jazz band, which is also directed by music instructors Wesley Orr and Steve Gentiline, has been in existence for only nine years, and yesterday's competition was their first ever.

Woody Herman, who performed with his Young Thundering Herd as a part of Otterbein's Artist Series last September, presented the awards and played with his band.

The story revolves around Marion Cheever (Blocher) who by some frightful error has been summoned for a physical examination possibly to be drafted.

To his astonishment the examining Army officer is *female* and by the time she has finished examining him his soul is as bare as he is.

This fun-filled half-hour show can be seen 4 p.m. Friday, April 29 and 7:30 p.m. Sunday, May 1 in Barlow Hall.

Pictured are Kent Blocher and Joy Bundy who star in "Next".

Trustee Days are scheduled

Trustee Days on campus are scheduled for May 4-5. This year's turnout of trustees has been larger than usual, with a total of 16 available for comments and discussion.

The schedule for the trustees is as follows:

- Wednesday, May 4, 1977
- 3 p.m. — Meet with President.
 - 4 p.m. — Attend meeting of College Senate, LeMay Auditorium, Schear Science Hall.
 - 6 p.m. — Dinner with faculty, staff, students. Open invitation to campus. Campus Center Room 1.
 - 8 p.m. — Meet students informally in residence halls.

Thursday, May 5, 1977

- 7:30 a.m.-9 a.m. —

Breakfast in Campus Center.

8 a.m.-noon — Attend classes.

Noon-1:15 p.m. — Lunch in Campus Center.

1:30 p.m. — Meet with

the President, a faculty representative and a student representative for final evaluation.

2:30 p.m. — Leave campus.

OSEA announces officers

The Otterbein chapter of the Ohio Student Education Association held elections last Wednesday. The new president for the school year 1977-1978 is Pat Wallen, presently a junior Elementary Education major. President-Elect is to be Greg Witt, and the Secretary/Treasurer is Jeanine Ruble. A newly created office, Public Relations officer, will be filled by Diana Fretz.

Mr. Dickey of the Placement Office, also

spoke at the last meeting, enlightening all who attended as to what to expect from job interviews. Superior quality speakers, such as this, can be expected at future meetings also.

With the very capable leadership of the new officers, O.S.E.A. should grow and expand to encompass many more of this college's education majors. Membership is not a requirement for attendance.

Feminist conference held

The first regional conference of the National Women's Studies Association will be held this weekend, April 30, at the Columbus Technical Institute.

As Otterbein is one of the eight Mid-Ohio colleges that are member organizations, all persons interested in feminist education are invited to attend.

The conference will feature such highlights as panels on rape, sexism and racism in textbooks (K-12), and women and aging. Feminist movies such as "Growing up Female" and "Joyce at 34" will be shown all day, and there will be numerous workshops and demonstrations all day.

Dr. Eva A. Sebo, professor of Sociology here, says that a real effort is being made to include women of all ages.

"Everyone who attends will have many opportunities to learn a great deal and to participate actively," commented Sebo.

Registration begins at 8:45 and the cost will be \$3.

CALICO CUPBOARD

Country Crafts and Gifts

Quality
Crafts
for Less

Open Mon.-Fri.
9:30 A.M.-8 P.M.
Sat. 9:30 A.M.-5:30 P.M.

24 North State Street
Uptown Westerville

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"

"The Friendly Store"

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

Prescriptions

Agency for Russell Stover Candies