

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-16-1977

The Tan and Cardinal September 16, 1977

Archives

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

Part of the [Higher Education Commons](#)

Tan and Cardinal

Volume 59 Number 1

193319

Otterbein College, Westerville, Ohio

September 16, 1977

"Chapeau" opens Artist Series

Music, dance and full-length theatre combine to make a varied fare in the 1977-78 Otterbein Artist Series.

Opening with "Chapeau", a new musical version of "The Italian Straw Hat", on Sept. 27, The Acting Company will be featured in a half-week residency on the Westerville campus. Their production of "Mother Courage

and Her Children" on Sept. 29 will also be part of the Artist Series.

Following The Acting Company to the Cowan Hall stage will be "An Evening With Lynn Redgrave", featuring the Academy Award nominated actress, Nov. 1. Redgrave, the youngest member of England's family of actors, was nominated for the Academy Award for her

title role in "Georgy Girl".

"Op Odyssey", a stunning collaboration of dance, sculpture and film presented by the Valerie Hammer Project of the Open Eye, is the Feb. 25 Otterbein event. Many Central Ohioans will remember Valerie Hammer as the 1974-75 Affiliate Artist presented by Otterbein.

The March 8 presentation has Robert Guralnik in "Tonight: Franz Liszt". The noted American pianist will portray the life of and play the music of Liszt in the master's later years.

The Louisville Orchestra with Jorge Mester, Musical Director, will be in concert April 29 to close out the Otterbein season.

In addition to these five main events, Ballet Metropolitan will present the Dayton Ballet on Oct. 28 as a bonus event in the Otterbein Series.

Frances Conroy and Brooks Baldwin star in this seasons opening Artist Series, "Chapeau"

Appeals procedures listed

Under the Affirmative Action plan of Otterbein College, all students, faculty, administration, and staff have the right to appeals.

When drawing up this plan, Otterbein followed a governmental plan which requires appeals procedures.

Procedures for students and staff are as follows:

Students

Grade Appeals

Any student who is convinced that his academic performance has been evaluated on other than an academic basis or in a prejudiced or capricious manner has the right to appeal such a grade. The evidence leading to this conclusion shall be presented by the student in writing to the Vice President for Academic Affairs after the student has consulted with the professor involved. The Vice President for Academic Affairs shall consult with the student and faculty member. After which the appeal may be passed on to the Appeals Council for its

consultation and judgment. The actual grade change if deemed in order by the Appeals Council, shall be determined by the Vice President for Academic Affairs in consultation with the student and the professor involved in the appeal, or, if the professor is unavailable, with the appropriate Department Chairman.

Staff

Every employee has the right to discuss in accordance with the established line organization a problem, grievance and/or other negative action taken against him. If a problem arises, it should promptly be discussed with the employee's immediate supervisor. The supervisor will provide a verbal response within two (2) working days. Should the problem not be resolved, the following procedure should be used.

1. If the problem has been carefully discussed and a satisfactory solution has not been reached, the employee shall, within three days after

Continued on page 8

Bulthaup is new academic dean

Dr. Don Bulthaup, an employee at the General Motors Institute for six years and a professor of physics at Otterbein for 14 years, has been selected as acting academic dean.

Bulthaup has been specifically hired for one year.

"A full scale search for an academic dean for next year will begin this fall," said Bulthaup. "I may be an applicant."

If Bulthaup wishes to resume his duties as assistant professor of physics after his contract as

academic dean is terminated, he may. Tenure was not given up.

Above is Academic Dean Bulthaup

"If I would wish to stay in administrative work, I would apply here and other schools," said Bulthaup.

While a professor, Bulthaup was exposed to some administrative work — chairing committees and working with project teams — so he is not completely new to the business.

"What pleases me most is the new challenge," said Bulthaup. "The more familiar I become with the work, the more I enjoy it."

The food service at Otterbein College changed hands over the summer. Vern Johnson, a part of Hallmark Management Service and former manager of Capital University's food service, began his duties on Aug. 20.

Johnson hopes to solve the problem of over crowded lunch and dinner lines by opening both the east and west lines. He will at the same time eliminate persons from sneaking into line without meal tickets by blocking off the north circle steps.

Seconds will be served from one line only and available at every meal will be spices and

self-served cereal. Weekends will see hot breakfasts served.

Along with these service changes will be two major personnel changes.

"I want to have members of the Senior Citizens as ticket checkers — maybe a husband and wife team. This will eliminate peer pressure on checkers and also do a service for the Senior Citizens", said Johnson.

The other change may affect the student body more directly. Instead of employing high school students as servers and dining room cleaner, Johnson wants to hire a college staff.

"They're more mature", said Johnson. "I had very little trouble with college students on my staff while at Capital." To be a cafeteria employee does not require a student to be on Work-Study.

Besides the routine administrative changes, Johnson hopes to introduce Otterbein to some unique dinner plans.

"I'd like to have a date night", said Johnson. "The first 25 couples who show up on a set date will be served a full dinner. There will be waitresses, linen and a special meal. The date may

coincide with an Otterbein theatre production or artist series." Johnson will also cater dinners for organizations and business meetings.

The menu Johnson and his staff have set up will be on a five week cycle.

"We're not in the food business", said Johnson. "We're in the people business. Everything is secondary to the students."

Memorial services will be held this coming week for two Otterbein students.

On Sunday, September 18 at 6:30, tribute will be payed to Felipe Martinez in Cowan Hall. The service will highlight those areas of life which concerned Felipe. Several of his poems and other writings will be read. Among them will be writings on his struggles, some of his joys and some of his conceptualizations about life and the world around him.

On Wednesday, September 21 at 7:30, there will be an informal service for Julie Schaub in the Campus Center. Nancy Day will sing Julie's favorite song and Julie's sisters of Sigma Alpha Tau will sing their sorority song.

College changes looks

Some things I think I think:

Another year at the "Bein" brings new people, new challenges and new looks to our campus. Congratulations are due our administration. After a year of waiting, we no longer have to cast our eyes on Cochran Hall. It was a long time coming, but fortunately they decided to remove the women's dorm. A fire destroyed the interior of the building seventeen months ago.

Another move on the part of the college seems a wise decision to me. Renovations in several dorms were necessary this past summer. I'm sure those living in the reconditioned dorms are much happier than they would have been in out of date dorms.

Otterbein should have a great chance of being nationally ranked in football this year. Barring unforeseen injuries, this will probably be our most successful season in years. With twenty starters back, lead by several four year starters, we can be the best team in our conference. There may even be a chance of going undefeated. Time will tell, but this should be a very exciting team.

The Tan and Cardinal invites any person to write a letter to the editor. If you have a compliment or complaint, feel free to express your opinion. Letters may be dropped in the door of the T & C office by noon on Tuesday. Your name must be given for publication, but will be withheld upon request.

By Doug MacCallum

Government explained

By Kent Stuckey

In 1970 New York Times noticed Otterbein's unique governance system and felt that it warranted publicity. Otterbein's reforms in governance were also recognized by Dr. Earl J. McGrath, the former United States Commissioner of Education.

He considered the system to be "the most radical" and "most advanced in the entire establishment of higher education" in his book *Should Students Share the Power?*

The events that brought Otterbein into the spotlight followed two years of detailed study. On May 6, 1970, students were made aware of a ruling that would cut the membership of the Board of Trustees and add three students and three faculty as voting members of the decision making board.

The trustees also voted to forge a totally restructured college senate divided equally between students and faculty. Behind all these reforms was Dr. James Miller, Vice president and Dean who desired to "create sense of community" and to "make

the entire institution a part of the learning process."

Otterbein stood out as a pioneer in the process of giving students more of a part in governance and a greater opportunity to express their opinions.

The governance system consists of three basic levels: committees, senate, and the Board of Trustees. The starting point of any concern is at the committee level.

There are many committees and councils, each dealing with a different facet of the system (i.e. regulations, personnel, administration). Each committee consists of students, faculty, and administrative staff members.

A student proposing a change in social regulations, or wanting to question a traffic citation or such should talk to a senator, a R.A., or stop by the three student personnel office to find the proper committee (or council) to work through.

If the concern requires a "bill" to be written up, all this work takes place in the committee or sub-committee.

The second level in the system is the senate, made

Dear Editor,

Students be warned! This weekend CPB is presenting it's first movie of the school year, "The Omen". This apocalyptic tale stars Gregory Peck and Lee Remick. "The Omen" is a highly rated tale of suspense that has been scaring audiences across the nation.

The movie will be shown in Lemay Lecture Hall tonight, tomorrow and Sunday. The times are: Friday - 7:30 and 10:00 p.m., Saturday - 7:30 and midnight and Sunday - 2:30 p.m. Also tomorrow be

Give Blood.

up of faculty and elected student senators. Committee work is sent to the senate to be voted on.

The Board of Trustees is the final stage in the governance system. The board is presently made up of 30 representatives from the church, alumni, faculty, students, and accomplished businessmen. All of these people combine their efforts to make decisions that they feel are best for the college.

The full board meets only twice a year to review all business. An Executive Board of Trustees is elected from the total board and meets six times during the year to deal with all

Continued on page 8

sure to attend the CPB dance at 9:00 p.m. in the Campus Center Main Lounge. Make a night of it!

The movie committee has planned some excellent movies for this school year. "The Bad News Bears", "Tommy", and "Wizards" are just a few. The price of admission will remain

Aletheia?

Dear friend

By Brian Green

Dear Friend,

As I sat down to this old typewriter, I thought of my first three years at the 'bein' and the last one that is still before me. It seems that there is so much to do and say, but no time or friends to listen.

I wanted to send greetings to the freshman and tell them all the things to watch out for. But I felt that duty outweighs all that type of nonsense and that the story should be told. The story is about a friend that all of us had come into contact with at one time or another.

When I first met him in Dr. Griss' speech class my freshman year, he seemed like the average student. When he spoke his manner and stillness commanded attention. He seemed quiet and friendly. That was the way most of us knew him. It seemed the way most everyone loved him.

I remember at the end of that fall term the final exam had a question asking, "Who is the most popular person in this class?" Everyone in the room wrote his name but Dr. Griss said we were all wrong... it was Teresa Blair.

For the next year I saw him here and there but we shared no classes. And then this past year we lived in the same house together. I was in the back of

one dollar. On sale at the showings this weekend will be movie passes. For five dollars, the bearer will be able to see ten showings. With the support of the campus, more movies will be possible.

Daniel G. Young
Movie Chairman, CPB

the house and he was in the next room. We had the usual problems that most people living as roomies would have. He would bang on my wall at night when Tom Snyder was coming on the air and I would have fits when he wouldn't answer the ringing phone outside his door. He always had a good word for someone when maybe I had none.

There were some "friends" who told him he was a great guy but that he had a lot more to learn. When he asked in what way, he was told of his lacking in social life. After all, he didn't drink or even smoke. He hadn't even been sneaking girls up to his room, so there must have been something wrong with him. As pressure began to build he finally gave way to their way of life. His "friends" began to rejoice as others around him began to notice the change in clothing, hairstyle and personality. And all this took place in less than one term.

By June he was ready to move out of the house because he became convinced that his social life was being infringed upon, due to the visitation policy in our home. I remember asking him just before he had moved, why he was quitting his job at the Service Department and he told me, "I don't make enough money working for the college to do and buy the things I need to have." I wondered why he had never needed them before now.

I only saw him once after he moved. We talked for a few minutes and went our separate ways. I heard that he got the job he had wanted. In the back of my mind, I wanted to know if he was really happy with his new lifestyle, but I never got to ask.

Dear Friend, he gave us his peace, love and quiet understanding. What did we give him?

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.

Doug MacCallumEDITOR-IN-CHIEF
Brad ManierMANAGING EDITOR
Mickey BurnsBUSINESS MANAGER
Scott BrockettSPORTS EDITOR
Nancy BallogFEATURE EDITOR
Deb ThornCOPY EDITOR
Don HinesADVISOR

In Review

Film rivals "Cukoo's Nest"

By Chris Kapostasy

It's a rare film adaptation that captures the quality of a moving book the caliber of *I Never Promised You A Rose Garden*, but it has been done, and this film of unknowns may be the success story of 1977. On almost every level, it's a film to rival "One Flew Over the Cukoo's Nest" — and not to be missed.

"Rose Garden" is the story of a young woman undergoing treatment in a woman's sanitarium, and her

psychologist's struggles to help her live in reality full-time. A bright new actress named Kathy Quinlan portrays the young woman with a moving energy that is both touching and exhausting. The changes in personality she undergoes are subtle, yet clear, and in general, Miss Quinlan's performance is among the best you're likely to see this or any other year.

The movie's only flaw is its vague first half hour, as the plot jumps back and forth between Quinlan's personalities. Thereafter, she shows a steady mental and emotional improvement until she finally breaks with her darker self. Other inmates in the sanitarium provide both heartbreaking moments and comic relief, giving

several outstanding supporting performances.

Since you're going to see "Rose Garden", you can miss the underground newspaper film, "Between the Lines". The advertisement calls it the romantic comedy of the year but the only humor I found was that I was a sucker and believed the ad.

The plot centers around the disillusioned staff of a Boston-based paper and their lost dreams of changing the world. They escape by putting holes in walls, getting high, and swapping mates, and don't do much of a job with those.

I couldn't find much of anything around, above or in "Between the Lines". Don't waste your time or money.

Band season begins

By Nancy Ballog

Silently, legs are picked up as a multitude of people form a "four front chevron" onto the field, only to stop. A command sounds and all attention focuses on the drum major and majorette in front. Tension mounts until the surprising strains of "Fanfare for Rocky" begin.

The 1977 Otterbein Cardinal

Marching Band began the season last week before actual classes commenced. The band has grown to the numbers of 119 playing members, raising the number of the band to 190 including the O-Squad, Flag Corps, Color Guard and feature twirlers.

This year the band will perform at the September 25th

Continued on page 8

I.S. movies planned

The Department of Integrative Studies has planned a film series for fall term. This series was designed to supplement class work in several of the I.S. courses. It was also designed to provide intellectual and esthetic stimulation for the campus as a whole. All showings are in Lemay Auditorium (Science Building), at 3 and 7:30 p.m. Following is a list of the showings:

Sept. 20 (Tuesday)

The Horse's Mouth (1958)

Alec Guinness plays Gulley Jimson, a painter just out of jail who needs food, art supplies and a large surface to paint. An uproarious comedy, which should be of particular interest to the several freshman seminars focusing in one way or another on creativity. Based on Joyce Cary's novel.

Oct. 4 (Tuesday)

A Man For All Seasons

Starring Paul Scofield, this is a highly dramatized rendering of the life and martyrdom of Sir Thomas More, advisor to Henry VIII and author of *Utopia*.

Oct. 27 (Thursday)

Nanook of the North (1921)

A pioneer documentary, still very much worth seeing, dealing with Eskimo life. Directed by Robert Flaherty.

Nov. 3 (Thursday)

A Thousand Clowns (1966)

Starring Jason Robards, Jr., this film presents a comic view of the problems of raising and educating children in a complex society. The film should provoke discussion of such issues as individualism vs. conformity, love vs. the system, and so on.

SCHEDULE OF EVENTS

September 16 — Friday

6:00 p.m.

6:00 p.m.

7:30 & 10:00 p.m.

September 17 — Saturday

9:00 a.m. — noon

11:00 a.m.

1:30 p.m.

7:30 & 12:00 p.m.

9:00 p.m.

September 18 — Sunday

6:30 p.m.

2:30 p.m.

September 19 — Monday

4:00 p.m.

7:00 p.m.

8:30 p.m.

September 20 — Tuesday

4:00 p.m.

7:00 p.m.

September 21 — Wednesday

12:00 noon

4:00 p.m.

5:00 — 6:30 p.m.

6:00 p.m.

6:15 p.m.

7:30 p.m.

7:30 p.m.

8:00 p.m.

September 22 — Thursday

4:00 p.m.

7:30 p.m.

September 23 — Friday

6:30 p.m.

- Campus Club Picnic
- Freshman Bonfire
- CPB Movie: "The Omen"

- Volleyball Workshop
- Cross Country: Ken/Cap/OWU at Otterbein
- Football: Kenyon — A
- CPB Movie: "The Omen"
- CPB Welcome Back Dance

- Memorial Service for Felipe Martinez
- CPB Movie: "The Omen"

- Curriculum Committee
- Sorority and Fraternity Meetings
- Tau Delta Welcome Back Party

- Academic Council
- Panhellenic Council

- Cultural Affairs Subcommittee
- Faculty Topics
- Luau Dinner in the Campus Center
- Campus Programming Board
- S.C.O.P.E. (T-15)
- Fellowship of Christian Athletes (Rike Center Lounge)
- Memorial Service for Julie Schaub
- Young Democrats

- Campus Affairs Committee
- Personnel Committee

- Invitational Volleyball (Women's) at Otterbein
- Campus Crusade for Christ (Towers 1)

Sibyl positions open

Otterbein's yearbook, the *Sibyl*, is currently accepting applications for the positions of business manager and photography editor. These are paying positions with the publication.

Applications should be addressed to the Otterbein Publications Board and dropped

off at the Campus Center office.

Other non-paying editorial positions are available and will be discussed at the upcoming staff meeting Thursday, Sept. 22 at 6:30 p.m., in the *Sibyl* office.

Further information should be directed to *Sibyl* editor Chris Markley, ext. 221 or 121.

RAMSONS IMPORTS

In the Westerville Mall
Clip this ad for 10% off
on all paraphernalia

(offer expires 9-30-77)

Help
Woodsy
spread
the
word!

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

Give a
hoot!
Don't
pollute!

Greek News

By Nancy Ballog

WELCOME BACK! It's on the lips of all returnees, especially the Greeks. Fall term means a new year and fun times. It's a time to get acquainted all over again and that was the intent behind the Jonda party Sunday night. The Greek system and freshmen who could make the party at the Jaycee pool discussed their summer and got acquainted for the 1977 - 1978 school year. But the news doesn't end here, the Greeks are starting to build, and they're ready.

Other welcome back parties happened throughout the system Monday night at the meetings. EKT had welcome back "Make Your Own Sundaes". Theta Nu had a potluck dinner.

Other happenings on campus involve the Bon Voyage wish from the sisters of Tau Delta for the departing Beth Hassenpflug, who is leaving for France on

Greeks return

Sept. 25th. Theta Nu wishes Bon Voyage to Libby Goeller who also goes to France. Also from Theta Nu, Lee Ann Hanaford will be at McCurdy for the fall term. Karen Fishbaugh of EKT goes to Spain, while Leslie Bennett and Amy Runser spend fall term at McCurdy in New Mexico.

Some sororities and fraternities got together over the summer. Kappa Phi Omega had a weekend on Buckeye Lake. Sphinx had a get-together at the house.

Much remodeling was done this summer on various houses. Kings painted their entire house. Sphinx did some construction on their house. Also remodeling their house is Club fraternity.

Jonda fraternity has wood on sale at the house for their moneymaking project. Kappa Phi Omega is collecting papers for their paper drive. Kings fraternity is selling calendars beginning next weekend which

has been designated as Kings Weekend by the brothers.

Congratulations is extended to Connie Watts who went active into Theta Nu sorority Monday night!

Zeta fraternity is accepting fall pledges. All those interested should see Tim Mercer.

Owls sorority plans a fish fry for September 24th.

Panhel held its first meeting Tuesday night and will hold its second one Tuesday, the 20th of September, at the Theta Nu house. Panhel is open to all interested sorority members, so feel free to participate in open discussion.

Get ready for Greek Spirit Day on October 1st!! It should be a worthwhile event!

Freshmen to fire-up at bonfire

Today at 1 p.m. the freshman class will meet in front of the campus center to organize the traditional wood-gathering for the annual freshman bonfire ceremonies sponsored by CPB.

Various members of the class of '81 will gather wood and take it to the site at Alum Creek where the festivities will take place.

Meeting at the stadium at 6:30 p.m. tonight, the freshmen will have a rally and then move

Who's Whose

Lavaliered:

Cathy Smailes, '80 Epsilon Kappa Tau, to Make Dunaway, '80 Sigma Delta Phi.

Engaged:

Becky Hill, '78 Theta Nu, to Rich May, Westerville, Ohio.

Heather Leach, '78 Sigma Alpha Tau, to Cabot Rea, '78 Pi Kappa Phi.

Kathy Alfred, '79 Epsilon Kappa Tau, to Mike Shaver, '80 Pi Beta Sigma.

New faces join Otterbein

By Brad Manier

New to the Otterbein community are Terry McFarland, Assistant Dean of Women, Lynette Radigan, Head Resident in King Hall and Pat Warren, Head Resident in Hanby Hall.

McFarland, a 28 year old graduate of Otterbein, taught chemistry at Cambridge High School in Cambridge, Ohio before accepting the

administrative position at Otterbein.

Besides assisting Dean Oldag, McFarland will serve as Head Resident for Clements Hall and as advisor for the Panhellenic Council, a coordinating group for sororities. She will help all sororities in scheduling rush, parties, bidding, while also helping individual sororities to set up programs, social events, and speakers.

While a student at Otterbein, McFarland organized the O-squad and later established a team in her home town of Cambridge.

She is an auctioneer, designs and makes clothes and is newly married.

Lynette Radigan, also a newlywed, is a graduate in English Education from Ohio State University. She is fulfilling a graduate internship for O.S.U. and is interested in career

development and counseling as a vocation.

A native of Martins Ferry, Ohio, Radigan enjoys music and dance concerts, racquet sports and is accomplished in ballet.

Pat Warren, who attended Clemson University and is enrolled in the O.S.U. graduate internship program, hopes to work with and learn more about Otterbein's governance system.

"One big difference between Otterbein and Clemson's governance system," said Warren, "is that Clemson had both a Faculty and Student Senate. They were separate."

Working for her M.A. in Student Personnel in Higher Education, Warren hopes to become a Dean of Students.

She loves horses and dancing — especially shagging, which, says Warren "is somewhat like jitterbugging, only not quite so wild."

Trustee Report

Bimonthly article planned

by Becky Coleman

Another year has begun at Otterbein, a year marked by changes in the dining hall, on the campus and around the Otterbein community. To keep students informed of decisions

made by the Board of Trustees — decisions that lead to changes — I will be writing this column twice a month.

Each bimonthly column will have a general theme, but will also address current topics of student and trustee interest.

I will also be holding regular office hours so I can meet and discuss campus problems with students. The office hours will be from 8 p.m. to 9 p.m. on Tuesday evenings in the Hanby Hall office.

The next meeting of the Otterbein College Board of Trustees is October 28th.

Coed departs for Germany

A unique program began some nineteen years ago at Heidelberg College in Tiffin, Ohio. This program is known as the American Junior Year at Heidelberg University. The program allows American students to study for a semester or a year at Germany's oldest university.

Among the nineteen students participating in this experience is an Otterbein student. She is

Mollie Echelmeyer from Columbus, Ohio. Mollie is majoring in German and history education. The group of students departed New York City on September 4. After arriving in Luxembourg they traveled by bus to Heidelberg.

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.

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

614/ 882-0606

Hours 9:00 - 5:30

Closed Sunday

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

14 NORTH STATE STREET
WESTERVILLE, OHIO 43081
614-882-9604

YARNS, NEEDLE ART SUPPLIES

Mon. thru Sat. 10:00 - 5:30
Fri. eve. 'til 8:00

Cochran Hall Cornerstone recovered

By Chris Kapostasy

At one o'clock in the afternoon of a day in early August, the blazing sun beat down mercilessly on the men, shirtless and tanned, as they finished their lunches and returned to work. Their days' labor was the razing of a fire-gutted building — Cochran Hall. Once a grand, columned structure, the former women's dormitory showed only a few outward signs of the inner destruction — broken windows

boarded haphazardly with plywood planks, black soot discoloring the gray cement window borders, and a wire fence encircling the lawn. The huge, gray-black wrecking ball struck the cornerstone, and inside was a square steel box.

The box was apparently included at the last minute prior to the cornerstone ceremony; no present college officials seemed aware that it was there. Inside the box were mementos of the early 1900's when Cochran was built. One of them, the

Otterbein University Bulletin of April, 1906, states, "It will be known as Philip G. Cochran Memorial Hall. Mr. Cochran was a student at Otterbein, and to his memory Mrs. Cochran, his wife, erects this building."

Accordingly, on June 1, 1906, Otterbein President L. Bookwalter presided at the laying of the cornerstone and presumably enclosed the box. Also within the cornerstone box were commencement, literary society, alumni luncheon, and musical programs, contemporary issues of the *Public Opinion*, *Otterbein Weekly* and *Otterbein Aegis*, cornerstone addresses of Mayor Charles Snively (in manuscript) and Dr. W.R. Funk, signatures of the graduating class of 1906, and other publications.

I went to the library office to see the cornerstone's contents. They were piled on a small cart,

Where Cochran once stood

yellowed but not conspicuously so. The handwritten comments in a 1905-06 *YMCA Handbook* record the scores of the 1905 football season, including a 6-6 tie with Ohio State, a 6-5 victory

over Ohio University, and a 24-5 loss to Ohio Medical University, a schedule of classes for fall and winter terms of the 1905-06 academic year, and some noted

Pictured is Cochran Hall in its prime

Exhibit planned

The OSU Photography Club will exhibit in the Terrace Gallery, third floor, Ohio Union, 1739 N. High St., Columbus, Ohio from September 19 to October 1. No admission will be charged. The Gallery is open to the public from 8 a.m. to 11 p.m. daily. The exhibit is entitled, "Photography as Art".

Pictured above is Cochran Hall during demolition

Peer counselors to help students

Otterbein will soon have a new corp of students-helping-students: peer counselors. The fifteen people chosen will be trained to serve as academic advisors, primarily to help over-burdened faculty advisors during pre-add/drop periods and registration. They will also serve as accurate

sources of information on a variety of subjects including major and minor requirements, auditing courses, prerequisites, etc.

Students interested in becoming peer counselors will be chosen through an application/interview process. Any sophomore, junior, or

senior is eligible. Applications will be available beginning Monday in the Campus Center office and from dorm head residents. Peer counselors will be paid \$2.50 per hour, beginning with a training session in October.

The peer counseling project is being sponsored by the Otterbein team involved in the national Project on Institutional Renewal through the Improvement of Teaching. The 2-year project, headquartered in Washington, D.C., is involved in promoting change in 16 colleges and universities throughout the United States.

BECOME A COLLEGE CAMPUS DEALER

Sell BRAND NAME stereo components
at LOWEST PRICES!!

HIGH PROFITS!
no investment
required

FAD Components Inc.
65 Passaic Ave. P.O. Box 689
Fairfield, N.J. 07006

Ilene Orlowsky
201-227-6884

**Give
Blood.**

BETTER BUY BOUTIQUE

Hours: Everyday 10:00 - 6:00
Thurs. 10:00 - 9:00
Sat. 10:00 - 5:00
Closed Sunday

14 E. College

"Quality Women's clothing for less"

SPORTS

Stacking the Cards

Otters open with Kenyon

Otter defense indestructible

It will come as a surprise to no one this season that the Otterbein defense is returning this season — intact, in shape and nearly indestructible.

The same front line which allowed only three touchdowns last season by way of foot and finished third in the Ohio Athletic Conference (OAC) in total D, has returned.

There are some changes though. While the defense lost two regulars who earned honorable mention in the all-OAC team, cornerback Biff Roberts and linebacker Bob Ruble, four other first team all conference picks have returned.

Those four, linebacker co-captain Don Snider, defensive end Rob Dodge, defensive tackle Dick Bonner and defensive back Bob Talpas make up the nucleus of what head coach Rich Seils calls a "more experienced, more aggressive and quicker" defense than last year's.

"We look for our defense to be just as effective — more effective, really — than last year's. We do have some holes to patch, especially in the secondary, where we may have to search for the right combination at free safety and short corner."

The defensive line is solid with virtually all five regulars returning from last season. Westerville's Bob Jacoby (6-1, 200, junior) appears to be

holding the end position on the short side but is being challenged steadily by Rick Lainhart (6-0, 190, junior, Columbus West).

Dick Bonner (6-1, 220, junior, Newark), one of the Otters' all-OAC selections, returns to one tackle spot while Tim Hart (5-10, 220, junior, Kettering) returns to the other. John Hussey (6-0, 210, senior, Canal Winchester) returns for his third season at middle guard while Rob Dodge (6-0, 210, senior, Delaware) is back at his defensive end position.

At the linebacker positions will be Hank Critchfield Award winner for the OAC's top defensive back, Don Snider (5-11, 195, senior, Columbus West) while Greg Cobb (6-0, 195, sophomore, Washington C.H.) looks to have the nod at the other linebacker spot.

Senior Craig Furry (5-10, 190, New Concord) and freshman Bryan Bardelang (5-11, 195, Columbus Walnut Ridge) provide valuable depth at those spots and will see plenty of action.

"What we have are four great

linebackers. Cobb will be solid replacing Ruble and Furry is a hard hitter with good experience."

Of the frosh, Seils says, "he had a lot to learn but, he's going to be a good one." And Snider, flatly, is "one of the country's best."

If the Otters have a weakness in the defense, it is the secondary where two holes, one vacated by the graduation of all-OAC cornerback Biff Roberts, have to be filled.

But there may not be openings long with Dave Fulgamore (5-11, 175, freshman, Centerville) and Greg Moore (6-0, 185, senior, Dayton) joining returning regulars Bob Spahr (5-11, 180, sophomore, Westerville) and all-OAC head hunter Bob Talpas (6-1, 190, senior, Cleveland). Jim Lower (5-11, 180, junior, Columbus Brookhaven) may also appear in the shuffle.

"It may take some shuffling to do it, but we hope we can improve our pass defense," Seils says.

Otterbein head football coach Rich Seils has had the past on

his mind alot lately, especially as Saturday's season opener against Kenyon College approaches.

In fact last season's opening game against Kenyon which saw the Lords tag the Otters 21-14 on the Otters' home turf, is a fresh, yet painful memory for about everyone on Otterbein's football team.

And Seils has given his team every assurance that this season's Kenyon football team is going to be every bit as tough and gritty as last year's.

"They beat the tar out of us," Seils said recalling that grim opening game.

"They beat us on the line of scrimmage and controlled the football. They're not going to be any easier this year, either. They are probably the best Kenyon team since their undefeated season in the early '70's."

The Lords return 40 letterman to this season's squad, including tailback Bruce Jennings, who ran around and through the Otterbein defense last year to the tune of 100

yards.

The Kenyon defense, ranked third nationally in scoring last year, also shows signs of returning strength with all-American tackle Warren Martin anchoring the line.

The Otters, too, have returning strength and experience, with 19 returning starters figuring in the line-up.

"We're stronger on both the offensive and defensive line than we were at this point last season. We have much more experience from tackle to tackle," Seils said.

Seils hopes that experience will pay off, especially in the running game with fullback Mike Echols and tailback Wayne Cummerlander both returning to complement quarterback Bill Hillier's fourth year at the offensive helm.

"I'll be very surprised if we don't show a marked improvement offensively. Our defense is as solid as ever," he said.

Kick-off time is 1:30 p.m. in Gambier, Ohio.

Host and Tour members sought

The Admissions Office is currently seeking several members for the Host and Tour program. Members of Host and Tour serve as tour guides for prospective students and their families. Also, members are assigned as overnight hosts or hostesses for prospective students and families who stay overnight.

Students applying will be screened by a committee of Admissions Office personnel.

This committee will be judging applicants on the basis of their personality, communicative skills and personal involvement in campus activities. Students in Communications and Public Relations will benefit, although

all major fields are encouraged to participate. Those interested may contact Barb Lehman in the Admissions Office.

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.

Continued from page 2
concerns and prepare these for the total board.

All in all, this system is designed to make decisions that are for the best of the total college. With an understanding and appreciation for this system the students can use this "advanced form of governance" to make their viewpoints known.

"The Friendly Store"

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

Prescriptions

Agency for Russell Stover Candies

R.C. Pizza

13 E. Main St.

FREE DELIVERY
Otterbein Campus
6:00 to 11:30 P.M.
Sunday thru Thursday

Hours
Sun-Thurs 4:30PM-12AM
Fri-Sat 4:30PM-1AM

where extra cheese is standard at no extra cost!

882-7710

No Brylcream for these guys

By Doug MacCallum

There isn't any brylcream for these guys. They have little use for any type of hair conditioner or hair spray. You see, these gentlemen have very little hair at all. Three Otterbein football players have a new gimmick. It's not really a gimmick, but it seems to be working. John Hussey (Middle Guard), Bill Hillier (Quarterback) and Mark Granger (Center) all decided at the beginning of training camp to shave their heads completely.

Some reasons for shaving their heads were given by Hussey. "This is our senior year. We decided that shaving our heads would show that we have a little more incentive and dedication than the guys do across the line from us. We

If the glare doesn't get you, they will

have the potential to be Otterbein's best team ever, so we wanted to make everyone on the team work a little bit harder and give a little extra."

With twenty starters returning and thirty-eight lettermen coming back, everyone is optimistic about the team's chances of dethroning Baldwin-Wallace as division champs.

"We play Kenyon this week and they feel they're the best team around. They're not allowed to play in our conference until 1978, but they think if they beat us that they should be able to beat any team in the conference, since they believe we're one of the best teams," said John.

John, Bill and Mark seem to be a motivating force. Several other players have joined the club of shaven heads. Last season the Georgia Bulldogs tried a similar plot before playing in the Sugar Bowl. Hopefully the Cardinals will be a little more successful than Georgia, as Georgia lost in that game.

One thing's for sure, though. If these guys use their heads, they're bound to have a successful season.

WOBN resumes broadcasts Oct. 1

When Otterbein College radio WOBN resumes full-time programming October 1, broadcasts will be in stereo for the first time in the station's history. The operation date is about a week later than usual to allow staff members to be trained on the new equipment.

WOBN program director Joe Corbett is planning fall term broadcasts of Otterbein football, expanded campus, local and national news coverage, and a full range of music — rock, classical, jazz, progressive rock and Contemporary Christian.

Hours of operation will be Monday through Friday, 7 a.m. until midnight (off the air 1 - 3 p.m.).

Any Otterbein student is eligible to work at WOBN. All interested persons must attend an organizational meeting Wednesday, September 14, at 7 p.m. in room 4 of Cowan Hall. Training will begin September 15 for persons interested in music, news, sports, production, engineering, and public relations.

Before regular programming resumes, the WOBN sports staff will broadcast all fighting Cardinal football games.

Chapel services resumed

For the first time in ten years, Otterbein will have weekly chapel services beginning October 5, 1977. When chapel was originally discontinued, it was in response to student protests against being required to attend chapel services.

The new chapel, organized largely through the efforts of Otterbein student Brian Green, will be completely optional.

"It is our intent, as a sub-committee of the Religious Activities Council, to provide the opportunity for students to participate, but we want to make clear that no one is required to attend," said Carol Long, Otterbein chaplain and advisor to RAC.

"Brian and the other

members of the sub-committee are going to try to provide programs that will appeal to a broad range of student interests," added the advisor.

After the initial program, chapel will be held every Wednesday at 6:15 p.m. in the sanctuary of the Church of the Master. Chapel services will be designed to approach worshipful experiences through performing arts, creative arts, and through preaching.

Student input will be sought concerning chapel, and anyone who would like to work with the Chapel sub-committee should contact chairman Brian Green or Carol Long in the RAC office in Towers.

Otter Orchestra is Open

The Otterbein Orchestra, open to all students regardless of major, will have its next rehearsal Tuesday, September 20 in the rehearsal room in Towers Hall.

The ensemble has an active year of concerts and musical theater. The first program, November 6, will feature music of Mozart, Mendelssohn and Bach. Strings are especially in demand.

Call Dr. Barkhymer for an interview at extension 210, or stop by the office, room 4, Lambert Hall.

NOTICE

IF YOU DO NOT WANT YOUR ADDRESS AND/OR TELEPHONE NUMBER LISTED IN THE OTTERBEIN COLLEGE STUDENT DIRECTORY, MRS. MARIAN BECKER IN STUDENT PERSONNEL OFFICE MUST HAVE A SIGNED STATEMENT TO THIS EFFECT BEFORE SEPTEMBER 21, 1977.

Forms will be available for your convenience at the Switchboard in the Campus Center and in the Student Personnel Office (rear of Hanby Hall)

If you are living off campus and you *do want it listed*, have you given your address and phone number to Mrs. Becker?

Technical courses offered

An evening program of technical education in chemistry is beginning this fall as a joint venture of Capital University, Ohio Dominican College, and Otterbein College. Funding for a portion of the start-up costs for the program has been provided in a \$5500 grant from the Columbus Foundation.

Surveys conducted by the three cooperating institutions found an existing need in the Central Ohio area for additional education of technical chemical employees. The schools also found no chemistry program available which would allow a chemical technician to work toward a Bachelor's Degree part-time while remaining employed full-time.

The core element of the program consists of eight semester hours of mathematics, eight semester hours of physics, and 32 semester hours of

chemistry. The cooperative arrangement has been established so the core courses will count toward the Bachelor's Degree requirements at each of the three institutions. Each institution will set its own major and degree requirements, and students will eventually need to choose their degree-granting institution.

Courses being offered during the upcoming fall semester include Pre-Calculus, Organic Chemistry I and Organic Chemistry I Lab. Registration for those classes will be held at Otterbein College's Schear Science Building Thursday, September 15, from 6:30 - 8:00 p.m. A course in Physical Chemistry I is already underway at Ohio Dominican College.

Prospective students wishing more information on the program should contact Dr. P.R. Ogle, the programs coordinator, at Otterbein College's Chemistry Department.

VALUABLE COUPON

\$1⁰⁰ OFF
PRINT PROCESSING
from
FAIRVIEW LAB

OFFER EXPIRES 9-30-77

WE'RE OPEN EVERY DAY

Monday thru Saturday 9 A.M. - 9 P.M.
 And Sunday Noon - 5 P.M.

The Image Shop

22 E. MAIN ST. 890-3838
 Westerville—Under the water tower

Cochran

Continued from page 5

concerning raduim.

Advertisements in the various publications chronicle the time when Westerville was a town of 2,000 inhabitants, rooms were rented for \$.75 a week, and tuition was \$8 for a six-week term. All of the contents (many of which are on display at the library) give insight into the administration, faculty, and staff, as well as Otterbein in 1906, but none speaks as well perhaps, to Cochran Hall itself as this poem from an Alumnae Luncheon program:

"In these dear halls where welcome kind
Is with fair liberty combined;
Where cordial friendship gives
the hand."

As I looked slowly and carefully at all of the papers, my mind was full of thoughts about Cochran Hall. They were personal, more recent memories, of a time when friends sat up until 3 a.m. and told stories, when plants hung in the windows, green and alive, and even when the Otterbein community strengthened her ties in the aftermath of the fire. Similarly, the contents of the cornerstone box recall memories

of years ago when the first shovel of earth was dug to begin construction of Cochran Hall.

I returned the contents to the cart carefully — not because they are fragile but because they speak of memories. It's memories that will keep Cochran Hall standing in the minds of many long after her stone walls have fallen.

Continued from page 1

- such answer, provide a written statement of the problem to the immediate supervisor. The supervisor shall give a written response within three working days of receipt of the statement.
- If the employee is not satisfied with the response from his immediate supervisor, he may request a meeting with the department head who administers his area. Such a request should be made within three working days after receipt of the supervisor's answer. A meeting with the department head will be held as soon as possible, normally within five working days, with a response within three working days of the meeting.

Church of the Messiah Methodist Church, 51 North State Street, Westerville, invites you to worship with them.

The Sunday worship schedule is:

- 8:45 — Worship Service
- 9:45 — Sunday School
- 11:00 — 2nd Worship Service
- 5:30 — Young Adults

Ministers: Reverend Larry Hard, Terry Heck and Eugene Griffith

the meeting.

- If a response of the department head does not resolve the problem, the employee may request a meeting with the Business Manager to review the problem in relation to the College employment policies. This request should be made within three working days after receipt of the answer from the department head. A meeting with the Vice President for Business Affairs will be held as soon as possible, normally within 5 working days with a response within three working days of the meeting.
- If a response from the Vice President for Business Affairs does not resolve the problem, the employee may appeal to the president. Such an appeal should be made in writing within five days after receipt of a response from the Vice President for Business Affairs. An appointment with the president will be arranged as soon as his schedule will permit, with response given within 3 working days after the meeting. The decision of the president is final in all cases.

Continued from page 3

Cincinnati Bengals game in Cincinnati, plus march in the Columbus Day parade on October 9th. A marching band concert will be held on October 30th.

Not only has the band grown in numbers but the band has grown with its sound. The nature of the music is more advanced than before. Songs such as "Fanfare for Rocky", "Star Wars", "Star Trek", "Send in the Clowns", "El Titan", "Rubberbandman", and others are only a look at the sound of

the band and its musical composition.

Backing the football team the band travels to Kenyon, Ohio Wesleyan, and Mount Union. The band also plays for the home games.

With the football games, the parades, and the Bengals, the band has a season packed of exciting events. One will be able to tell as the band opens its season Saturday afternoon with pregame and the intriguing melody of "Fanfare for Rocky".

collegiate camouflage

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

Can you find the hidden literary terms?

ALLITERATION
ANAPEST
ANTITHESIS
COMEDY
EPITHET
EPODE
HYPERBOLE
IRONY
LITOTES
LAMPOON
MALAPROPISM
METAPHOR
MOTIF

OXYMORON
PARABLE
PARADOX
PARODY
PLOT
POETRY
PSEUDONYM
RHYTHM
SIMILE
SPOONERISM
STANZA
SYNECDOCHE
TRAGEDY

Don't pollute!

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

STUDENTS 20% OFF

JOG ON DOWN TO

RAMSONS IMPORTS

*In the Westerville Mall
for India prints —*

Show I.D. and get 20%
off as long as supply lasts