

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-23-1977

The Tan and Cardinal September 23, 1977

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

Volume 59 Number 2

Otterbein College, Westerville, Ohio

September 23, 1977

William's "Camino Real" added to residency

Frances Conroy and Patricia Hodges are featured in the Acting Company's production of *Mother Courage and Her Children*.

A production of Tennessee Williams' cosmic fantasy, *Camino Real*, has been added to The Acting Company's half-week residency at Otterbein. It will be presented Friday, Sept. 30, at 8:15 p.m. in Cowan Hall for one performance only. Because no student subsidy was allotted for this show, students must pay \$3 for a main floor seat and \$2.50 for a balcony seat. Faculty tickets will cost 50 cents more.

The inclusion of *Camino Real* in the residency means that the entire current repertory of The Acting Company will be presented at Otterbein. Productions of *Chapeau* will be seen Tuesday, Sept. 27, at 8:15 p.m. and *Mother Courage and Her Children* will be presented Thursday, Sept. 29, at 8:15 p.m. There is no charge for the latter two shows when students present their college I.D.

The appearance of The Acting Company, the repertory

company of classically trained young actors under the artistic direction of John Houseman and Gerald Freedman, is being sponsored by Otterbein's Artist Series with financial support from the Ohio Arts Council.

In *Camino Real*, one of America's most important playwrights creates an imaginary world between the desert and the sea, a walled community

where beggars, brutish police, minstrels, and tourists co-exist with sinister street cleaners who hover about, always ready to dispose of the garbage of human bodies.

Among the characters included in *Camino Real* are Casanova, Lord Byron, Marguerite Gautier and Kilroy, a mythic all-American who is
Continued on page 5

"The Streets of New York" to be unleashed on Bein

Blackhearted villains and virtuous heroes and heroines provide the dramatic conflict as Otterbein College Theatre opens its season on October 19 with "The Streets of New York", a classic American melodrama by Dion Boucicault. Don Paisley, whose previous shows include "The Hot 1 Baltimore" and "The Little Foxes", will direct.

Set in New York City during the financial panic of the 1800's, the plot revolves around the rich but irreputable Bloodgood family, and the poor but noble Fairweather family.

Years ago the dastardly Banker Bloodgood, played by Robert Kokai, had swindled Captain Fairweather (John Ebner) out of his money. Now the Widow Fairweather (Melissa Carey) is struggling to keep her innocent daughter Lucy (Cindy Kaczmarek) and her dutiful son Paul (Jim Schilling) from starvation.

Lucy's true love, Mark Livingstone (David Witt), also finds himself ruined by the dire financial situation. This provides the scheming Alida Bloodgood (Nancy Shelton) with the opportunity to lure him away from Lucy.

In the midst of this domestic crisis, Bloodgood's clerk Badger (Kent Blocher) returns from California with proof of Bloodgood's evil deeds, thus bringing the entanglements of

the plot to an exciting conclusion.

Other characters lending humor and action to the story are the hardworking Baker Puffy (Tom Downard) his wife, (Lucinda Sigrist) and their not overly bright son, Dan (Jeff Burnett). Rounding out the student cast are Carlton Ritenour, Greg Kimbro, and Joe Hobson.

In keeping with the style of the period, a variety of olio acts including song, dance, and other vaudevillian types of entertainments will be presented between acts.

Tickets for the performances, which begin at 8:15 p.m. Wednesday, October 19 through Saturday, October 22 will be available in the Cowan Hall box office beginning October 5. Box office hours are 1 to 4 p.m. Monday through Friday. Students and faculty are admitted free with I.D., and regular ticket prices are \$2.50 for main floor and \$2.00 for balcony seats.

Otter Football broadcast
The Otterbein football game with Adrian College will be broadcast live on WOBN (91.5 FM Stereo). Broadcasting begins at 12:00 noon with gametime slated for 1:15. Although regular broadcasting will not resume until October 1, WOBN is pleased to present the game live to the college community.

Peer counselor applications sought

By Chris Kapostasy

Applications are now available in the Campus Center Office and dorms for any sophomore, junior, or senior student who would like to apply to become a peer counselor. Peer counselors will assist over-burdened faculty members with academic counseling during pre-add/drop periods and spring

registration week. Students chosen for the position will receive training related to academic requirements, interpersonal communication, and counseling techniques during an October workshop. Further training sessions on a smaller scale will continue throughout the year. Counselors will be paid \$2.50 per hour for both training

sessions and hours spent counseling.

Peer Counseling is being sponsored by the advising task force of the Project on Institutional Renewal through the Improvement of Teaching. Questions about the project or peer counseling can be directed to Paul Redditt (Towers), Marcia Gealy (Towers) or Chris Kapostasy (Owls house).

Religion Council to present film series

October 2nd

Beginning September 25 the Religious Activities Council will present a weekly film. This quarter's film series is entitled, "Films of Life". The showings will take place in the Campus Center on Sunday evenings from 6 to 7 p.m. Admission is free.

September 25th

"A Day in the Life of Bonnie Consolo"

Bonnie Consolo was born without arms — yet she leads a normal productive life. She has a home, two healthy children, a

husband, and a rich philosophy that she shares with us as she goes about her daily routine. Bonnie is a resident of Westerville, Ohio, and she has agreed to come to be with us on the evening of September 25th and to lead the discussion following the film. Bonnie writes, "All of our lives we strive to be different — in what we do, what we look like — and here it was handed to me on a silver platter ... I give my mother most of the credit for what I am because she made me try."

"Stray"

A delightful story of twelve, first-graders and their visit to a zoo: a happy event until child number 12, the troublesome "tiger" of the group, runs after an errant balloon and gets lost. The gruff, weary bus driver suddenly finds new energy and searches with single-minded concern for his balloons, popcorn, and celebration all around. Fast-action techniques, fantasy sequences, and excellent

Continued on page 8

Why the harassment? Question Aletheia? raised Short and Sweet by students

By Doug MacCallum
Editor of the T & C

I was sitting at my desk wondering why Bert Lance had been accepted as Director of Budget for our country. Sure President Carter nominated him, but why did the Senate ever approve him in the first place? I don't even believe he should have been subjected to harassment after he was approved. If things were going to get as tense as they did, then he should have been investigated more thoroughly and at a time preceding his approval. Some things work backwards, but if you believe Mr. Lance is guilty of any wrong doing, then don't you agree that the Senate was wrong for not making a more positive check in the beginning?

Now we come to a more serious question. What criminal act was Lance actually guilty of committing? Nothing has been proven as to any corruptiveness on his part, except that he was in debt and had written enough "rubber checks" to stock Goodyear and Firestone! He has been unfavorably backed by the press and President Carter had to finally give in to public opinion.

In the future I hope candidates are screened earlier and more sufficiently. Perhaps embarrassing situations like this one may be avoided.

Teacher education approved

Otterbein's College's Teacher Education Program has received full approval for a new Reading Validation program from the State Board of Education. The program is open to all teacher candidates as well as teachers currently in the field.

The program permits a validation for the teaching of reading in grades kindergarten through 12 to be added to an

existing teaching certificate.

Courses include Reading Skills and Methods, Reading Diagnosis and Correction, Reading in Content Areas, Reading Research and a Reading Practicum.

The courses required for reading validation will be offered for day students during the 1977-78 year and for evening students as soon as staffing arrangements can be made.

The one question that Otterbein students consistently raise is: Why is there no entertainment geared strictly for the students, the young people who make up this community? Why no popular bands?

Two years ago Pure Prairie League, The Star Spangled Washboard Band, and Alex Bevin, a folksinger out of Cleveland, performed in the newly opened Rike Center.

The place was packed.

Tarps had been lain across the gym floor to protect it from scuffs and burns and student security kept the crowd in order.

The Rike escaped that night without the horrible damage predicted by some.

Before that time, few (if any) bands had been here. And since that time no bands have been contracted to play (excluding the Artist Series). In the last two years Capital University has had over seven big name bands on campus. Pure Jam, McGuffy Lane, Tom Scott, Maynard Ferguson, Livingston Taylor (brother of James Taylor) and K.C. and the Sunshine Band. Two years!

And still the question persists. Why no entertainment geared for the Otterbein students?

Manna Happiness is

By Matt Hartman

Everyone wants to be happy. Isn't that normal? Don't you try to be happy? Maybe you are in athletics, or sing, or act, thinking it will bring you happiness; but you get angry and upset, so you try something else . . . and something else. Maybe it's travel, bowling, television, movies, sex, bars, alcohol — always seeking happiness.

But when you reach the end of the bottle, there is no happiness; when you reach the end of the day or end of the road, there's no happiness. Each day you're determined to find happiness, and each day you go to bed wondering where to find it. You begin to wonder, "What is this thing called happiness?"

The world is divided into two kinds of people; unbelievers,

By Brian Green

As this last year begins for me I find the campus missing some valuable assets. First off we lost our mystery meat and the Otter-surprise due to the new food service, which unlike those of the past, actually serves food! (keep it up!) We also lost Sanders and Cochran Hall. I didn't even realize Sanders was gone until a freshman girl saw my old quad shirt and asked me "what" it was.

This year we lost our unfair housing plans by painting most of the rooms and hallways, laying wall to wall carpeting, hanging closet doors, installing new light fixtures inside and out, new windows, and remodeled the bathrooms in Garst and Scott and then gave it to the girls while the guys inherited Mayne Hall. This seems very fair considering the improvements made in Mayne were . . .

I've discovered how wonderful it is to run the switchboard before the phone directory comes out. In the past two weeks I've listened to such interesting people with such colorful language. (I'd really like to share some of it with you but space doesn't permit and either does the editor.) People who call must think I know everybody's dorm and phone number, sorry. I really don't mind it too much until it's time to punch out and my replacement doesn't show up. (get the hint?)

As always I'm sure the Health Center is as wonderful as ever, so I'm avoiding it like the plague. (laxatives anyone?)

Every year Otterbein tries to make the freshman feel at home by providing extra activities such as the bonfire or singing the Love Song to the president and his family afterwards. These traditions have been carried down for years and hopefully will not go the way of Spring Fever Day.

The upperclassman are teaching the froshies unscheduled events, which may or may not be approved by the administration. These are panty raids, rat runs, doughnut runs and some of the unspoken events which go on in the dorms. (It must be approved though because the R.A.'s never seem to mind.)

Once again this year I'll need to request that Dr. Redditt let his classes leave when the bell rings. Especially his nine o'clock class on Monday.

This year promises to be an exciting one for those who take time to get out to the activities. As the Greeks get ready for Rush and the team works for a winning year, the Treasurers office begins dreaming of Winter billings.

When all is said and done, it's really up to you, what you will learn here at Otterbein. For the activities you partake of, it is your gain. For those you don't, well, you paid for it!

who have not accepted Christ as Savior, and believers, who have: He that believeth on the Son hath everlasting life; and he who believeth not the Son shall not see life, but the wrath of God abideth on him (Jn. 3:36).

For the unbeliever, the only path to happiness is union with Christ. There is no fellowship with God apart from Jesus Christ. The only issue for the unbeliever is a personal relationship with Him: "Believe on the Lord Jesus Christ, and thou shalt be saved" (Acts 16:31). Every unbeliever can possess a certain type of happiness, but it is always superficial and temporary. This type of happiness will never sustain during times of adversity. Human happiness is unstable and depends on circumstances, people, or possession of some detail of life. Such happiness often depends on getting your own way in life, or never being crossed. However, boredom, restlessness, instability and frustration all neutralize this

Continued on page 8

The 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 MacCallum Editor-In-Chief
- Brad Manier Managing Editor
- Mickey Burns Business Manager
- Denny Mohler Photography Editor
- Nancy Ballog Feature Editor
- Scott Brockett Sports Editor
- Chris Kapostasy Drama Editor
- Debbie Thorn Copy Editor
- Don Hines Advisor

In Review

"You Light Up My Life" lacks development

By Chris Kapostasy

Too bad such a lovely song is the theme for such an inadequate movie. "You Light Up My Life" isn't really a story about love like the song is — though it had the potential to be. It isn't the story of the struggles of a would-be professional singer — though it might have been. In fact, the whole problem with the story and the characters is that all lack development.

What little plot there is in "You Light Up My Life" deals with a young singer/comedienne who doesn't want to be a comedienne but is to please her father. Neither does she seem to love her fiance, his social jet-set

life, or the giant clam that they're to be married in (No, folks, that's not a misprint). She's actually very indecisive, though cut, about everything except her music.

The music makes the movie bearable, particularly a charming scene where our femme fatale records the title song. Since I saw the movie, I found out that the voice is dubbed, however, so now I'm just about totally disillusioned.

"You Light Up My Life" attempted to tell the story of a girl who gave up security and more for the man she loved, and who she thought loved her. Nothing she does in the movie gives us any real clues as to WHY though, nor is it clear why the

guy she's crazy about all of a sudden drops her for a less attractive, less talented woman.

If you don't mind lack of

plot and character development in a movie but are satisfied with some general entertainment and nice music, you might see "You

Light Up My Life" for lack of anything better to do. Otherwise, stay home and listen to the record.

High school day attracts students

"An Old Time Country Fair" will again be the theme of this year's High School Day activities at Otterbein College on October 8. Students from several high schools are invited to attend the Saturday festivities which begins at 9 a.m. on the Westerville campus, continue with a variety of sessions geared for the college-bound senior and conclude with the Otterbein-Capital football game.

Students will have a chance

to meet informally with faculty members in addition to attending programs dealing with career planning, varsity and intramural athletics, residence hall life, internships and individualized degrees.

Also featured will be performances by Otterbein's pop singing group, Opus Zero, and a pre-game show by the Cardinal

Marching Band.

"Our high school day programs provide the prospective student with a good opportunity to see Otterbein first hand, talk to faculty members in his or her primary interest area and get the feel for life on campus," said Morris Briggs, Otterbein's dean of admissions.

Greek News

Greek activities are swinging

By Nancy Ballog

Into the second week, the Greeks are becoming busy. Greek Spirit Day is on October 1 and Homecoming floats and various booths for the day are the Greeks top priority. Here's a list of the Greek activities for the week past and the week ahead!

September 30 is the date for the All-Campus Blast sponsored by Owls sorority and Zeta fraternity. The blast will be at the National Guard Armory with hours of dancing and fun.

Epsilon Kappa Tau sorority (EKT) is having the sisters of Owls over for a hot dog fry Monday night starting at 6:00 p.m. Gayle Bixler Hughes became a new advisor to EKT Monday night. Congratulations to new actives Cathy Smailes and Stacie Seckell!! A coed is planned for October 7. EKT will be selling donuts next week and are proud to announce that Opus is 50% PINK!!

Kings fraternity has had \$15,000 in remodeling done to their house. Plumbing, painting, and etc. have given the house a new look. Feel free to see the new handiwork! Kings frat also is selling Westerville community event calendars for \$1.50. Congrats to Don Shaffet who is pledging Kings this term.

Club fraternity is proud to

announce that 15 clubbers are members of the Varsity Football team and the brothers wish all good luck for the coming year. Appointed as new social chairman was Mark Overstreet. Bob Fresch returned to campus and has resumed Vice Presidential duties for the year. Club wishes everyone a prosperous school year!!

Kappa Phi Omega sorority (Onyx) has had a "face lift" as several rooms have been painted and the kitchen remodeled. A new furnace has been installed and things look good for a warm winter.

Sphinx fraternity received a new social member — Congratulations Mike Hartssock!

The Sphinx Alumni Room was named in memory of Monroe Courtright. Dan Smucker was named advisor to Sphinx. The brothers also are planning a money-raising service project for cancer.

Congratulations to Lois Jay who became an active member of Theta Nu Monday night! The sisters celebrated the Bon Voyage of Libby Goeller Monday night at Elsie's.

Jonda fraternity is selling firewood. Contact the Jonda house if interested.

Be looking on more to come with Greek Spirit Day in next issue. It promises to be an exciting packed-with-fun event!

CALICO CUPBOARD

Country Crafts and Gifts

24 North State Street
Westerville, Ohio 43081
(614) 891-0938

OPEN

MON — FRI 9:30 a.m. — 10 p.m.

SAT 9:30 a.m. — 6 p.m.

SUN 12 — 5 p.m.

I Hear

I hear music in the distance,
As the wires are plucked and the skin is rubbed.
I hear silence in the moonlight.
Through the open door of time I can see you there, standing in the teardrops.

I hear footsteps in the distance.
The constant, thud, thud, thud, pace is getting stronger.
I hear silence in the moonlight.
The seas of dandelions and crabgrass grow into tidal waves and engulf your shapely body.

I hear breathing in the distance.
Your laughing and joy are growing louder and Louder and LOUDER.
I hear silence in the moonlight.
The wig, eyelashes, coloring, and glitter project an image to my weary eyes.

I hear words in the distance.
A song without a melody doesn't appeal to me.
I hear silence in the moonlight.
A sleepless dream without comprehension lingers near.

I hear shouting in the distance.
Why do you think dreams are so beautiful?
I hear silence in the moonlight.
I hear nothing.

by Tim O'Flynn

CALICO CUPBOARD

Country Crafts and Gifts

24 North State Street
Westerville, Ohio 43081
(614) 891-0938

OPEN

MON — FRI 9:30 a.m. — 10 p.m.
SAT 9:30 a.m. — 6 p.m.
SUN 12 — 5 p.m.

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081
Complete Floral Service 614/ 882-0606

Hours 9:00-5:30
Closed Sunday

Bein is melting pot

Foreign students are here

By Jim Wagner

With the beginning of the new school year at Otterbein, the air is filled with the usual greeting of "Hi! How was your summer?". If we are meeting someone for the first time, one of the expected first questions is "Where ya from?" However, the typical responses of Dayton, Columbus or Chillicothe are not so usual when the answer is Kobe, Japan, or Hong Kong.

the new program "English for International Students". The program, begun last year, is designed for non-English speaking students.

Students do intensive work not only in reading, writing and speaking in "American" English, but also receive some instruction in the American culture and society. A few students are able to attend regular college classes in addition to their language studies.

Upon completion of the one year course, students may enter

into studies here at Otterbein or another American college or university.

Besides those enrolled in the English program, some of the international students are full-time students pursuing such diverse majors as art, languages and business administration.

All in all, they are just like any other Otterbein student except that when asked "Where ya from?", the answers will be: George Christodoulou - Canada; William To - Hong Kong; Sachiko Ujii - Japan; Hassein Ali Al-Baghly - Kuwait; Ghazi Al-Mejren - Kuwait; Boutsy Bouham - Laos; Lina Shiblaq - Lebanon; Hassan Mohammed Abdullah - Oman; Ibrahim Abdul Al-Farsi - Oman; Abdullah Al-Mashoor - Oman; Emerson Wu - Republic of China; Debbie Mukasa - Rhodesia; Victor "Sam" Tambi - Sierra Leone; Regula Stammbach - Switzerland; Mohammed Ahmed Al Fahad - United Arab Emirates; Ahmed Ali Al Sayyar - United Arab Emirates; Luisa Parra - Venezuela.

SCHEDULE OF EVENTS

- September 23 - Friday**
 - 6:30 p.m.
 - Invitational Volleyball (Women's) at Otterbein
 - Campus Crusade for Christ (T-1)
- September 24 - Saturday**
 - 9:30 a.m.
 - Invitational Volleyball (Women's) at Otterbein
 - 10:00 a.m.
 - Board of Trustees Executive & Budget Control Committee
 - 11:00 a.m.
 - Cross Country: OAC Relays at Wooster
 - 11:00 a.m.
 - Women's Field Hockey: Marietta - H
 - 2:00 p.m.
 - Soccer: Mt. Union - A
 - Football: Adrian - A
- September 25 - Sunday**
 - 6:00 p.m. - 11:00 p.m.
 - Band to Cincinnati Bengals
 - R.A.C. Film & Discussion: "A Day in the Life of Bonnie Console"
- September 26 - Monday**
 - 4:00 p.m.
 - Administrative Council
 - 7:00 p.m.
 - Sorority and Fraternity Meetings
- September 27 - Tuesday**
 - 8:15 p.m.
 - Acting Company in Residency
 - Artist Series: Italian Straw Hat
- September 28 - Wednesday**
 - 4:00 p.m.
 - Acting Company in Residency
 - Campus Services & Regulations Committees
 - 6:00 p.m.
 - Campus Programming Board
 - 6:15 p.m.
 - S.C.O.P.E. (T-15)
 - 7:00 p.m.
 - Soul
 - 7:30 p.m.
 - Fellowship of Christian Athletes (Rike Center Lounge)
- September 29 - Thursday**
 - 4:00 p.m.
 - Campus Affairs Committee
 - 7:30 p.m.
 - Personnel Committee
 - 8:00 p.m.
 - New Faculty and Staff Reception
 - 8:15 p.m.
 - Artist Series: "Mother Courage and Her Children"
- September 30 - Friday**
 - 6:00 p.m.
 - Freshman Bonfire
 - 6:30 p.m.
 - Campus Crusade for Christ (T-1)
 - 9:00 p.m. - 1:00 a.m.
 - Blast (Sponsored by Sigma Alpha Tau and Zeta Phi)

"The Friendly Store"

Smittle's
Prescription Pharmacy

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

Prescriptions Agency for Russell Stover Candies

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

**Help
Woodsy
spread
the
word!
Give a
boot!
Don't
pouute!**

Flowers by Doris

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

CC HOURS

Building
7 a.m.—12 midnight, daily

CC Office
8:30 a.m.—12 midnight, M—F
9 a.m.—12 midnight, Sat.—Sun.

Billiards Room
3:30 p.m.—9 p.m., Mon.
3:30 p.m.—10 p.m., T—F
1 p.m.—10 p.m., Sat.
3:30 p.m.—10 p.m., Sun.

RAMSONS IMPORTS

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

Expires October 5, 1977

Headliner
HAIR DESIGN

32 W. College Ave.
890-1600

Receive \$1.00 off on \$7.00 service
\$3.00 off on \$15.00 services or products

Expires October 8, 1977

- Precision Cuts
- Blow Dry Styles
- Curling Irons
- Heat Perms
- Cosmetics
- Manicures
- Custom Coloring

Marching Band to play in Cincinnati

There is always room for one more in the Otterbein Cardinal Marching Band.

That philosophy has enabled the band to not only triple in size over the past decade, but to become the largest band in the 14 school Ohio Athletic Conference and one of the most recognized small college bands in the nation.

When the 190-member ensemble performs at halftime of Sunday's Cincinnati Bengals-Seattle Seahawks pro football game in Cincinnati's Riverfront Stadium, the crowd will be watching 17 percent of the Otterbein student body as flag carriers, drill team members, twirlers, percussionists or any of a number of other sections.

The game, seen on WCMH-TV (Channel Four) at 1 p.m., will mark the fourth pro appearance by the band in recent years. The last was a 1975 visit to Buffalo for a nationally-televised contest between the Bills and Miami Dolphins.

"We'll find a place for anyone who wants to be in the band if we possibly can," said Gary

Tirey, band director. "Even if they have no experience. I've had students come to me who never played an instrument before. But I gave them instruments, let them practice on their own and they've come back and been a part of the band. If you don't want to play an instrument, there's room in the flag corps, drill team or other sections."

The band, however, is not known merely for quantity. "Innovation is another catchword. The band introduced the marching xylophone, it was the first in Ohio to make extensive use of a flag corps and its unique parade formation combines military, drum and bugle corps and traditional American marching band styles.

Tirey terms the band an "exciting" organization which not only can be seen in student enthusiasm, but in the performances as well.

"We're a show band as opposed to a picture or drill band," said Tirey. "Our goal is audience entertainment. We put on a fast moving continuous

show with each song being different in tempo, sound and style."

At the same time, Tirey added, the band strives for quality performance.

"We use a large amount of special arrangements and all our arrangements are written to

accommodate the strengths in our group," he said.

Always looking for contemporary music to blend with traditional pieces, the band has turned to the movies and to TV to highlight its 1977 shows. Themes from "Star Wars" and "Rocky" are featured as well as the music from "Star Trek".

Cardinal Marching Band is preparing for Bengals' game.

Artist Series

Continued from page 1

forced to become the national Patsy and is seduced by the "innocent" daughter of a flamboyant gypsy mother.

Over the years, audiences and critics have begun to consider this one of Williams' best plays. In 1970, New York Times critic Clive Barnes called it "a lovely play, a play of genuinely poetic vision."

Camino Real will be directed by Gerald Freedman, the director of the original production of *Hair*, whose Broadway production of *The Robber Bridegroom* last season received rave reviews.

The production will feature James Harper in the role of Kilroy and Mary Lou Rosato, who won a Drama Desk Award for her performance in The Acting Company's production of *The School for Scandal*, will play the Gypsy. David Schramm, founding member of The Acting Company, will play Gutman, the sardonic hotel keeper who announces the "blocks" in the *Camino Real*.

Douglas W. Schmidt, one of theater's most active designers, whose many credits include *Grease*, *Over Here*, and *Threepenny Opera*, will design the sets. Jeanne Button, who is associate professor of costume design at Yale University, will design the costumes and the lighting design will be by David F. Segal, whose Broadway credits include *Twigs* and *Irene*.

Tickets for all performances of The Acting Company are on sale at the Cowan Hall box office 1-4 p.m. weekdays. Students with I.D. may receive free tickets for *Chapeau* and *Mother Courage and Her Children*.

James Harper, Mary Lou Rosato, James Schramm and Anderson Matthews star in the Acting Company production of *Camino Real*.

Changes in CC made

The Ride Board, located on the wall adjacent to the switchboard's front window, allows you to advertise your need for a ride or rider (s) to any part of the U.S.

Ask for a ride slip at the CC office. All slips are coded; red for those who need a ride and blue for those who need riders.

The T.V. room has been moved from the stereo listening room to the room next to the pit. (last year's game room)

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

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"

the Needleworks

YARNS, NEEDLE ART SUPPLIES

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

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

Echols' score wins game

Cardinals grind out the Lords

By Scott Brockett

The Otter football team launched its 1977 campaign successfully last Saturday at Kenyon by coming from behind to score a 14-7 victory.

Kenyon jumped to an early lead in the first quarter, scoring a touchdown on their second possession with a 44 yard pass play from Brog to Scimstag.

The Lords' defense stymied the Cardinals for the entire first half, holding them to only 40 total yards and one first down. Kenyon however, was also unable to punch across the Otter line for many yards, but led by only 7-0 at the half.

Two minutes into the third quarter the Otters found themselves in good field position on their own 43 following a Kenyon punt. A 13-yard run by sophomore halfback Wayne Cumberlander and a 15-yard facemasking penalty took the ball to Kenyon's 31.

On the next play senior quarterback Bill Hillier connected with senior end Bob Boltz on a spread pattern to tie the game.

Senior linebacker Don Snider set up the Cardinals' winning tally with an interception late in

Mike Echols scores for Otterbein

the third quarter. Snider returned the ball four yards to the Kenyon 33. Ten plays later junior fullback Mike Echols slammed off-tackle and scored from the one-yard line. The conversion gave Otterbein a 14-7 advantage.

The Lords launched their final drive midway through the final quarter by driving 41 yards to Otterbein's one. On the fourth down though, Kenyon's quarterback rolled to his right and was stopped short of the

end zone. The Cards managed to keep possession of the ball for the rest of the contest and walked out with a one-touchdown victory.

Cumberlander paced the Otters' ground attack with 54 yards on 18 carries. Hillier completed 9 of 18 passes to compile 87 yards through the air.

Kenyon managed 107 more total yards (268-161) than did Otterbein, but failed to capitalize on several drives.

The Adrian Bulldogs, featuring a potent offense, are being invaded by Otterbein tomorrow at 1:30. The Bulldogs (1-1) have averaged 154 yards on the ground and 183 yards through the air with a well-balanced attack.

Their leading rusher, fullback Tom Bennett from Kalamazoo, has averaged 99 yards per game and has failed to be stopped for a loss this season.

Quarterback Paul Downs has

completed 21 passes this fall for 366 yards. He can also run with the ball, as evidenced by Saturday's game when he rushed for two touchdowns and passed for another en route to the Bulldog's 21-12 thumping of Grove City, Pa.

Otterbein will be coming off a hard-fought victory over Kenyon in hopes of remaining undefeated going into league play.

Bardelang fights for yardage against Kenyon.

Bachtel wins Medal

Tom Bachtel, a 1976 graduate from Otterbein, distinguished himself during the World Deaf Games at Bucharest, Romania.

Bachtel's best performance was in the 3000 meter steeplechase. He earned a silver medal for his second-place finish. He registered a time of 9:24 despite never having run the race before last year.

Tom also competed in the 1500 meter run (3:58) and the 5000 meter run (15:04). He placed fourth in both events.

Bachtel, a former member of the Cardinals' cross country and track teams, noted that one of the more enjoyable aspects of the trip was the exposure he received to people from foreign countries.

Women's hockey to open season

On September 24 the Otterbein College Women's Field Hockey Team will open its season against Marietta College. With nine returning players from last years team, the Cardinals hope to improve on their 1-5 1976 season record.

Returning from last year's team are the leading scorers, seniors Gina Miller and Sue Truitt. Carol Geisler returns to the goalie position where she has played for three years at Otterbein. Karen Grist, senior, Martha Montgomery, Nancy Case, Carol Comanita, juniors, and Deb Hoar, and Sue Creps, sophomores, round out returning veterans.

Newcomers to this years team Cindy Orledge, a junior, Cindy Banks, Cindy Good, and Tammy Sager, both sophomores, will add depth to the team, and battle for starting positions.

Women's Field Hockey Schedule			
September 24	Marietta College	Home	11:00
October 5	Ohio Wesleyan College	Home	4:30
October 8	Wittenberg College	Away	
October 15	Muskingum College	Away	
October 17	Kenyon College	Home	4:30

Brownies Market

43 N. STATE ST.

882-4124

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

GRAND RE-OPENING TONITE
SEPT. 23, at 7:30 p.m.

- group lessons
- private instructions
- top pro staff
- private parties
- public skating

560 CHARRING CROSS BLVD.
WESTERVILLE, OHIO 43081
614/ 891-5100

this coupon good for one free admission with one paid admission

SPORTS

Women spikers open season

The Otterbein volleyball team will feature a veteran squad going into their first contest of the year October 1 at Ohio Northern. Returning for the Cardinals are seniors Sue Subich, Ann Black and Kathy Kipfinger; juniors Cindy Maxhimer and Kathy Schuller; and sophomore Jan Gillman.

the six key players "have the talent to put it all together".

The season will culminate November 10-12 when the Otters host the 1977 Ohio Association of Intercollegiate Sports for Women Small College Volleyball Tournament.

Otterbein finished seventh in the tourney last year after completing the regular season with a 3-11 mark.

Coach Gwen Hoover said that

SCHEDULE

October 1	Ohio Northern College	Away
October 5	Ohio Wesleyan College	Home
October 8	Marietta College	Away
October 11	Ohio Dominican/Mt. Union	Home
October 15	Muskingum College	Away
October 19	Wittenberg/Wilmington	Home
October 22	Alumnae (H.C.)	Home
October 25	Urbana/Central State	Home
October 27	Capital University	Home
October 29	Mt. Vernon Nazarene	Home
October 31	Bluffton/Heidelberg	Away
November 8	At Denison with Kenyon	Away
November 10-12	OAISW Volleyball Trn.	Otterbein

Otters harriers prepare for OAC Relays

Westerville Nautilus Training Center

\$15.00

Discount on the purchase of any Student membership

890-2411

813 Eastwind Drive and Huber Village Blvd.
Offer expires Oct. 15, 1977

1977 OTTERBEIN COLLEGE VARSITY FOOTBALL ROSTER

NO	NAME	POS	HT	WT	CLASS	HOMETOWN (HS)
10	O'Rourke, Jack	QB	6-0	185	SO	Blanchester
11	Spangler, Brian	QB	5-11	170	SO	Reynoldsburg
12	Hillier, Bill	QB	5-10	180	SR	Mt. Vernon
13	Nicholson, Steve	QB	5-9	170	FR	Magnolia (Sandy Valley)
14	Sexton, Joel	QB	5-11	175	FR	Columbus (Walnut Ridge)
15	Inniger, Bob	QB	5-11	175	FR	Arlington
16	Bailey, Mark	WB	5-10	175	JR	Centerburg
17	Toeller, John	QB	6-1	200	FR	Gahanna (Lincoln)
18	Scurry, Ralph	QB	5-10	170	FR	London
19	Compton, Chris	TB	5-9	175	SO	Johnstown
20	Schindler, Maurizio	K	6-0	165	JR	Loudonville
21	Wolff, Tom	DB	5-10	175	SR	Tiffin
22	Price, Jeff	DB	5-10	170	SO	Chillicothe
23	Talpas, Bob	DB	6-1	190	SR	Cleveland (Lincoln-West)
24	Brown, Kevin	TB	5-10	175	FR	Rudyard (Michigan)
25	Pomeroy, Matt	SE	6-2	190	SO	Columbus (DeSales)
26	Mathews, Marlon	TB	5-10	185	SO	Beaver Falls, PA
27	Woodruff, Wayne	QB	6-10	160	FR	Centerburg
28	Baker, Gary	DB	5-9	160	SO	Mt. Victory (Ridgemont)
29	Spahr, Bob	QB	5-11	180	SO	Westerville (South)
30	Ervin, Bruce	DB	5-9	170	SO	Jeffersonville (Miami Trace)
31	Bressler, Randy	TB	5-9	190	FR	Columbus (Walnut Ridge)
32	Echols, Mike	FB	6-1	205	JR	Newark
33	Dodge, Rob	DE	6-0	210	SR	Powell (Buckeye Valley)
34	Cummerlander, Wayne	TB	5-10	210	SO	Grove City
35	Hassel, John	FB	5-11	205	SO	Cincinnati (Forrest Park)
36	Puckett, Jim	WB	5-11	190	FR	Westerville (South)
37	Johnson, Ron	WB	5-10	175	FR	Centerville
38	Starr, Tom	DB	5-10	170	SO	Newark
39	Fultz, Dean	OG	5-11	195	SO	Middletown (Lemon-Monroe)
40	Moore, Greg	DB	6-0	185	SR	Dayton (Wayne)
41	Chillinsky, Tom	WB	5-10	175	SO	Centerville
42	Vulgamore, Dave	DB	5-11	175	FR	Centerville
43	Yoest, Kyle	DB	5-10	175	SO	Westerville (South)
44	Jones, Jeff	DB	5-11	175	SO	Brookville
45	Johnson, Paul	DB	5-8	150	JR	Kent (Roosevelt)
46	Lower, Jim	DB	5-11	180	JR	Columbus (Brookhaven)
47	Trojack, Kevin	MG	5-10	185	SO	Columbus (Hartley)
48	Whaley, Rich	WB	5-10	175	JR	Ironton (St. Joseph)
49	Gee, Terry	SE	6-1	170	SO	Portsmouth
50	Hartman, Mark	C	6-0	205	SO	Canal Winchester
51	Granger, Mark	C	6-2	220	JR	Marion (Catholic)
52	Snider, Don	LB	5-11	195	SR	Columbus (West)
53	Cobb, Greg	LB	6-0	195	SO	Washington C.H. (Miami Trace)
54	Bardelang, Bob	LB	5-11	205	JR	Columbus (Walnut Ridge)
55	Tiberi, Dominic	C	6-1	210	FR	Columbus (DeSales)
56	Hussey, John	MG	6-0	210	SR	Canal Winchester
57	Furry, Craig	LB	5-10	190	SR	New Concord (John Glenn)
58	Sargent, Jerry	C	5-11	185	FR	Columbus (Marion Franklin)
59	McCullough, Harley	C	5-10	190	SO	Salem
60	Bringardner, Joe	DT	5-11	210	SR	Newark
61	Fleenor, Don	OG	6-0	205	SO	Kettering (Fairmont West)
62	Williams, Dana	DT	6-1	225	FR	Fairbanks
63	Fultz, Rick	DB	5-9	185	FR	Middletown (Lemon-Monroe)
64	McCombs, Doug	OG	6-2	215	FR	Galion (Northmoor)
65	Jones, Mike	OG	6-0	190	FR	Gahanna (Lincoln)
66	Nesbitt, Grant	OG	6-1	190	SR	Newark
67	Lollo, Mike	OG	5-11	210	JR	New Lexington
68	Bakos, Matt	OG	6-1	195	SO	Newark (Catholic)
69	Koob, Mike	MG	5-9	180	JR	Westerville
70	Warning, Brian	OT	6-0	220	SO	Columbus (Hamilton Twp.)
71	Wood, Jeff	MG	5-11	190	SO	London
72	Bonner, Dick	DT	6-1	220	JR	Newark
73	Rawlins, Steve	DT	6-0	205	SO	Circleville (Logan Elm)
74	Hart, Tim	DT	5-10	220	JR	Kettering (Fairmont East)
75	Riggin, Dana	MG	5-11	190	FR	Groveport
76	Click, Keith	OT	6-0	225	FR	Centerville
77	Warren, Ron	OT	6-3	210	FR	Westerville (North)
78	Lynch, Kevin	OT	6-1	230	JR	Westerville (South)
79	Powers, Greg	OT	6-0	210	JR	Akron (Ellet)
80	Lainhart, Rick	DE	6-0	190	JR	Columbus (West)
81	Gerlach, Matt	DE	6-1	190	FR	New Concord (John Glenn)
82	Clapper, Chris	TE	6-3	200	SO	McConnelsville (Morgan)
83	Boltz, Bob	SE	6-4	190	SR	Marion (Catholic)
84	Amstutz, Chuck	TE	6-1	190	SO	Dalton
85	Weisenstein, Randy	DE	6-1	200	FR	Summit Station (Licking Hts.)
86	Mustard, Mark	TE	6-0	210	SO	New Concord (John Glenn)
87	Jacoby, Bob	DE	6-1	200	JR	Westerville (South)
88	DeLeon, Dan	DB	6-0	160	FR	Fremont (Ross)
89	Bardelang, Bob	LB	5-11	205	JR	Columbus (Walnut Ridge)

1977 OTTERBEIN FOOTBALL STATISTICS (1-0-0)

TEAM STATISTICS	OTT	OPP
Points Scored	14	7
First Downs	9	13
by rushing	2	8
by passing	5	2
by penalty	2	3
Rushing Attempts	37	59
Net Yards Rushing	74	174
per game	74	174
per attempt	2.0	2.9
Attempts Passing	19	15
Completions Passing	9	7
percentage	47%	46%
Net Yards Passing	88	94
per game	88	94
per pass	9.6	13.4
Passes Intercepted	9	1
Yards Returned Against	0	4
Total Offensive Plays	56	74
Total Yardage	161	268
Punts	11	7
per game	11	7
Punting Yardage	391	244
average	35.5	34.9
Punt Returns	2	3
Yards	12	9
Yards Per Return	6.0	3.0
Kickoff Returns	2	3
Yards	37	60
Yards Per Return	18.5	20.0
Fumbles	2	4
Ball Lost	1	2

PASSING	ATT	COMP	INT	PCT	TD	YDS
Bill Hillier	19	9	0	47	1	87

RECEIVING	NO	YDS	AVG	TD	LG	REC/GAME
Mark Bailey	4	32	8.0	0	11	4
Bob Bardelang	3	22	7.3	0	14	3
Bob Boltz	1	31	31.0	1	31	1
Mike Echols	1	3	3.0	0	3	1

RUSHING	ATT	NET	TD	AVG
Wayne Cummerlander	18	54	0	3.0
Mike Echols	7	13	1	1.8
Bill Hillier	11	6	0	0.6
Mark Bailey	1	1	0	1.0

Manna

Continued from page 2

human happiness.

For the believer in Jesus Christ, the only place of happiness is fellowship with the Lord. But do not ever be fooled into thinking that there is such a thing as instant or automatic happiness, even for the believer.

God has designed happiness in the Christian life to be a permanent and stabilized mental attitude, based on the living Word of God. It is an inner happiness that does not depend on emotion, people, things or circumstances. It is a happiness which sustains during the adversities of life.

movies planned

Continued from page 1

film techniques will delight students, adults, and youth. This film is a modern parable based on the biblical story of "The Lost Sheep".

October 9th
"Saturday Afternoon"

A comedy film that portrays a married couple mechanically performing their usual Saturday afternoon rituals. She sweeps and dusts; he drinks beer and restlessly switches channels on T.V. The only emotions they register are ones of boredom, envy, depression, and laughter when the laughter is provoked by the T.V. commercials. When their son, the only "ideal" person enters, he begins an interaction that ends with his parents suddenly really "seeing" each other for the first time. In that moment of vulnerability and love, they become real. The film illustrates the frustration and sense of failure many persons experience because of their inability to live up to the ideals of what the sophisticated expect.

October 16th
"Mother Tiger, Mother Tiger"

In a series of memory flashbacks, a mother relives her joy of having her first baby and the resulting anger and frustration upon discovering that her child is severely handicapped. The memories are too much, and the mother rages at the God who treated her so cruelly. After giving vent to anger and completely destroying the nursery, she comes to realize that the love with which she expected this child did not depend on the child. But, does the mother find peace in her emotional confrontation with God? This film will leave everyone speechless!

October 23rd

"Baptism"

The touching story of an orphan, named Alfredo. Scarred by fire, he wanders from place to place until he discovers an orphanage full of happy and well-cared for children. He asks the priest in charge if he can be accepted into this home. Accepted or Rejected? The answer comes from the children themselves. What does it feel like to be rejected? Where does love encounter hate? These are only two of the many questions

raised in this stirring film.

October 30th
"Gym Period"

This film is a tense, taut story of a teenage boy who possesses the body of an athlete, but lacks skill and coordination to be successful in sports-related activities. Frustrated and alienated during gym period, he decides after the others have left the gym, to make one more attempt to succeed in the activity that seems to symbolize his over-all failure -

FREE FREE FREE FREE FREE FREE

THE GENIE'S PANTRY
Bearer is entitled to
ONE FREE DIP OF
MOUNTAIN HIGH ICE CREAM

Limit one per customer Expires 9-30-77

FREE FREE FREE FREE FREE FREE FREE

THE GENIE'S PANTRY

17 Knox St.
(corner W. Main)

Westerville's Only
Natural Food Store
featuring
MOUNTAIN HIGH ICE CREAM
contains no artificial colorings, flavorings or preservatives

also available at the Genie's Pantry

Yogurt • Fruit Juices • Honey • Raw Sugar
Vitamins and Supplements • Nuts • Seeds
Dried Fruit • Herbal Teas & Colas
Natural Beauty Aids • Plus —

Healthful Munchies
Natural Candies

OPEN 10 AM - 7 PM MONDAY - SATURDAY
CLOSED SUNDAY TELEPHONE (614) 890-4496

- ★ The Genie's Pantry
- Zeta Phi Fraternity
- △ Administration Bldg.
- Campus Center

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*