

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-30-1977

The Tan and Cardinal September 30, 1977

Archives

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

Part of the [Higher Education Commons](#)

"One Flew Over the Cuckoo's Nest" to highlight theatre season

An old-fashioned melodrama, a Moliere farce, a phenomenally successful musical about show business, and the stage version of the Academy Award winning movie "One Flew Over the Cuckoo's Nest" are scheduled for the 1977-78 Otterbein College Theatre season.

"The Streets of New York" by Dion Boucicault, a genuine, old-fashioned melodrama with the traditional villain, hero, and heroine characters, will open the season Oct. 19. Performances of the show will begin at 8:15 p.m. Wednesday through Saturday nights in Cowan Hall on the Otterbein campus.

Dr. Charles W. Dodrill, director of theatre at Otterbein, calls "The Streets of New York," melodramatic entertainment at its best. Performances will feature traditional "olio" or vaudeville variety acts at Intermission with well-known Westerville and Central Ohio entertainer Bob Verbeck included.

"One Flew Over the Cuckoo's Nest," the Academy Award winning movie adapted for the Broadway stage by Dale Wasserman and based on the outstanding novel by Ken Kesey, will be presented as the annual guest star show Feb. 8-11. A

professional guest star will be featured in the role of McMurphy."

Recent Otterbein guest stars have included Pat Hingle in "A Man for All Seasons," George Grizzard in "Twelfth Night," Brock Peters in "Othello," Robert Forster in "A Streetcar Named Desire," Ric Mancini in "A View From the Bridge," and Tony Roberts in "Hamlet."

"Tartuffe," Moliere's comic masterpiece that takes an old "con game" story and punctures excesses of hypocrisy and gullibility with wit and satire,

Continued on page 3

Pictured is the cast of "The Streets of New York"

The Tan and Cardinal

Volume 59 Number 3

Otterbein College, Westerville, Ohio

September 30, 1977

International Students reception set

By Brad Manier

The International Student's Association reception, sponsored by Resident Programming Service (RPS), will be held Tuesday, Oct. 4 in the Hanby Hall lounge, at 8 p.m.

The International Students Association was revived last year by Felipe Martinez, Maurizio Schindler and Lina Shibliq.

The purpose of the reception, according to Mike Liebherr, co-organizer of the reception, is to introduce international and American students to each other.

"International students," said Liebherr, "have been hidden students up until recently." With this year's great influx of Arab students, people are more conscious of the presence of an international body of people. This is a main factor in bringing about the reception.

Although Otterbein has enrolled students from other countries for many years, this year sees the first attempt to introduce a program where the international students and American students meet and get

to know one another.

Nur Hussen, advisor of ISA, said that the members of the Association met with other international student groups last year and visited several ethnic restaurants. They never formally met Otterbein College, though.

"There is a wealth of education in this cross-cultural meeting between the international students and Americans," said Hussen. "And," added Liebherr, "the college, during this time of declining enrollment, is benefitting financially, because most of the international students pay full tuition."

Tuesday's reception will not only be a meeting between people of different cultures, but will also be a colorful event that will include presentations about the countries of Venezuela and Japan, a performance of Arabic dances by a dance company from Ohio State University, a slide presentation, ethnic music, food and a display of the flags from the students' countries.

"It will be a colorful event," said Liebherr, "but the point Pat

(Pat Warren, co-organizer with Liebherr) and I want to stress is that this reception is people

oriented. We hope people will just talk and get to know each other."

Saturday is Band Day

By Cheryl Gibbs

This Saturday, Oct. 1, is Otterbein College Band Day, an annual event which began ten years ago.

The college wanted to boost the band program and get people to visit campus. "We didn't want a band day like Miami. We wanted something different," said Mr. Gary Tirey, Otterbein's band director.

The ten top high school bands throughout Ohio were invited to come to Otterbein. This not only brought people to the campus, but it gave Otterbein better exposure, and it was an opportunity for the bands to play for a college crowd.

"Today, Band Day has become so popular that reservations are needed," said Tirey.

Saturday, from 5:30-6:30, seven high school bands will perform individual half-time shows. The bands in order of

performance are:

Marion Harding, second year; Avon, third year; New Knoxville, first year; Westlake, second year; Springboro, fifth year; Gahanna Lincoln, seventh year; and Cambridge, eleventh year.

During the half-time of Saturday night's game, and after the Otterbein band performs, these seven bands will combine for three numbers. There will be 900 players, drill team members, and twirlers on the field.

This event is open to the campus and admission is granted with the showing of one's I.D.

Float competition

Homecoming float rules for fraternity, sorority and independent competition will be available in the Campus Center main office beginning Monday, Oct. 3.

The theme for this year's homecoming is: "Homecoming Under the Big Top."

Freshmen to light up

The annual Freshman bonfire will be held tonight at the Westerville Water Treatment Plant on Main Street. Beginning at 1:30 the freshmen should meet at the bonfire site and begin collecting wood for the fire. This afternoon activity will take until 5:00, at which time the frosh should be finished with preparations.

At 6:30 all freshmen should report to the football stadium in their pajamas. Following a pep rally including the cheerleaders and football players, it will be time to go to the bonfire and dance around the fire. The final stop will be made at President Kerr's house. There everyone will sing the Otterbein Love Song.

Lucky Number

On Tuesday, September 27, Hassan Abdullah, with meal ticket 707 was the 707th person to go through the lunch line — reported by Mrs. Carole Greene, a lunch line checker.

President Kerr defines college goals

By Doug MacCallum
Editor of the T & C

new staff members and physical development for the program," said Kerr. Next fall will be the first class of nursing. In addition there will be a two plus two degree program in Nursing.

Another concept that has become reality is the Adult Degree Program. It has shown a rapid growth with 245 adults now registered for classes. The major concern is that in the next eighteen years there is a decline of 23 percent in the amount of eighteen year olds. This means finding enough students will remain a concern.

I asked President Kerr what advantages an Otterbein student has with a liberal arts background.

"The need has never been greater for broadly educated people with integrative skills and who are able to see the totality of a problem. An Otterbein student might have a harder time finding a first job because of the liberal arts background, but usually after seven years they distinguish themselves," said Kerr.

In closing I would like to say that I agree with President Kerr, but initiative is still a big part of someone excelling in anything that they do.

This week I discussed some important topics with our school president, Dr. Kerr. I was trying to find out information on subjects that the Otterbein community would be concerned with.

Dr. Kerr told me that there has been no attempt as of yet to search for an Academic Dean. This process will begin sometime in the future after applications are made available. Nearly 100 people will probably apply and a personnel and screening committee will decide what people will be included in the final interview. A decision should then be made by the end of February.

I also discussed long term plans for Otterbein College with Dr. Kerr. "Our role will be as in the past. We would like to appeal to the 18-22 year olds and provide for their much broader educational needs. In addition there will be advancements in other program areas. The new Nursing program is one of them. In the Science Building now are the program chairman and the head of curriculum development. They will be concerned with finding

Candy

The ebb; the tide; the flow of it all, as life passed me by.
Am I too quick? Do I move too fast? Or maybe, am I too shy?
As I was searching for an answer, she was like a dream out of the night.
And she said her name was Candy, but I know that wasn't right.
We walked the black streets and talked a trivial talk.
When we came upon the neon light, we both knew it was the end of our walk.
As she lay down on the beach I could see her beauty there;
The tenderness of her body and the softness in her hair.
The room suddenly grew dark as I shut the door.
It was all new to me, but I sensed she had seen these sands before.
The beach was soft and warm, and in many ways so was she.
But somehow it was different than I ever dreamed it would be.
And when I woke in the morning, alone on the beach I did lay.
There was no Candy to touch my lips, no sweetness in the day.
The neon light wasn't noticed, and as I left neither was I.
I wondered why she left. Did I move too fast? Was I too shy?
You never forget the first one, or that's what I'm told they say.
I'll never forget the girl who turned December into May.
And even now, I wonder, as time travels slowly on,
Will tomorrow bring another Candy, or just another dawn?

By Tim O'Flynn

Letters to the editor

Mother expresses thanks

I want, in these lines, to thank all people that live in Westerville for their signs of charity that they have demonstrated for my recent pain. And also for the care and respect that they had for my

son, Felipe Martinez.
Your friend,
Rosa Pardo

Editor's Note: The above letter was translated from the original Spanish by Holly Feen.

Otterbein is commended

Dear Editor:

After attending the two memorial services which were held here on campus last week, I was reminded of a few of the good things about attending Otterbein. I think the services were a good reflection upon the people here.

I know how much of a help that the faculty, staff, and especially students were during a

great loss of mine last fall. I'm sure those who are close to Felipe and Julie felt the same way.

Everyone who was connected with the services in any way deserves a great big "thank you" from all of us here at Otterbein.

Sincerely yours,

Tim O'Flynn

In Review protested

Too bad you don't know what you're talking about. "You Light up my Life" is a song about love! Just like the movie!

You must have missed the scene where the young singer tells her dad that she loves him very much, and the scene before that where a New York producer tells her to sing her songs with feeling. So she sings the song to her dad.

The whole problem is that you lack insight, or you'd

understand why she (the singer) fell "in love" with the man who promised her fame and fortune. She really does love her fiance, but she's so blinded by the promise of money and movies that by the time she realizes what's going on, it's too late.

Yes, the voice is dubbed. The song is sung by Debbie Boone, Pat's daughter. Most movie "singing scenes" are dubbed.

Well, the movie must have some plot and some character

development because the movie has been held over for 3 weeks. And as long as people buy up all our tickets, we plan on keeping it.

Just because you don't like it doesn't mean it gives you the right to tell us to stay home.

Margaret Burdette

Westerville 6 Theaters

Editor's Note: Fortunately for all of us we are entitled to our opinions. If Ms. Kapostasy wasn't permitted to view her opinion, then neither would you be allowed to do so. One thing you should remember is that her job as a reviewer is to evaluate a film to the best of her ability.

Help Woodsy spread the word!

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

Give a hoot! Don't pollute!

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

Aletheia?

Stop Don't Shoot

By Brian Green

I was always taught that when you needed to explain verbally everything you wrote, then you had better start writing it over again. Obviously everything that was written in the past cannot be rewritten so it would seem better to explain.

When I first began writing this column I wondered if anybody reacted to it or even if they read it. I only heard about it when someone felt it was boring. However, this year I've gone from one extreme to the other.

This year my first column dealt with the changes I saw imposed upon my roommate by some "well meaning friends" and how these kinds of "friends" can change peoples' lives. The question asked in the

season

Continued from page 1

will be staged April 5-8. The character Tartuffe, a master of flattery seasoned with devoted piety, establishes himself in a rich household, then proceeds to help himself to the daughter, attempt to seduce the wife, and gain the family fortune, all with gullible husband's help.

The award winning musical "Applause" will be the Otterbein season finale May 17-20. The show, based on the movie "All About Eve" and revolving around show business, starred Lauren Bacall for three years in New York, on national tour, and in London. Presented jointly by the theatre, department of music, and dance area, the show features delightful songs and dances "Applause, Applause," "Welcome to the Theatre," "Fasten Your Seat Belts," and "One of a Kind."

The much-loved children's adventure story, "Robin Hood," has been scheduled for Nov. 18-20 as a special Children's Theatre production. A new dramatization featuring music and dances of the period, "Robin Hood" is set for evening performances on Friday and Saturday at 7:30 p.m. and afternoon performances on Saturday and Sunday at 1:30 p.m.

article was, "What do our actions cause others to do?" Unfortunately some people saw it as an article designed to ruin the memory of someone many loved. It was not! For those who misunderstood I extend to you my apology.

This past week I assumed I could bail myself out of the soup by writing a somewhat humorous article on things around the campus that are generally assumed to be true by most students. Much to my dismay I seemed to have jumped from the kettle into the fire. Forty minutes after I picked up my copy of the paper I was told I may have rocked a boat I shouldn't have. Five hours later it was confirmed.

Since the beginning, the title of this column has always been *Aletheia?* (Ā/lāy/the/uh), which is a greek word meaning *Truth*. Because it is opinionated, there is a question mark behind the word. Giving the question to you, the reader "Is this the truth?"

It has always been my hope to provoke from readers such things as thought, evaluation, conclusions, and perhaps some action. (from those who have the power to create a change). It has never been an attempt to attack, misrepresent, slanderize,

or maliciously destroy any individuals presently living or dead. This is neither my style nor my goal.

What I write, I believe, even if I am only making light of an issue. Had I not cared for this institution or the people in it, I would not go to the bother of writing an article each week, allow myself to become involved in the governance system, or go out of my way to become active in off-campus events which represent this school.

I was being honest with the freshman during orientation this summer when I told them Otterbein provided more opportunities to the individual than any other surrounding institutions of its size. I believe it to be the truth and still do, BUT I also believe that a vital part of the success that comes from such a system must be based on honest communications which always works as a two-way process. Without this basis to build on individuals shall always be in doubt. If anyone wishes to raise objection to what I write, address it to me or letters to the editor, c/o the Tan and Cardinal office.

If I cared nothing at all, then I would say nothing at all... This is why I'm writing.

SCHEDULE OF EVENTS

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. - Fall Blast (sponsored by Sigma Alpha Tau and Zeta Phi)

October 1 - Saturday

- 9:00 a.m. - 4:00 p.m. - Tau Epsilon Mu Car Wash (Sohio at the corner of Cleveland and Main St.)
- BAND DAY
- GREEK SPIRIT DAY
- 10:00 a.m. - Women's Volleyball: Ohio Northern - A (two teams)
- 11:00 a.m. - Cross Country: OWU/Musk/Witt at Wittenberg
- 7:00 p.m. - Kappa Phi Omega Fall Co-Ed
- 7:30 p.m. - Football: Ohio Northern - H

October 2 - Sunday

- 12:00 noon - 9:00 p.m. - CPB Executive Board Workshop
- 6:00 p.m. - 9:00 p.m. - R.A.C. Short Film and Discussion
- 7:30 p.m. - IFC Meeting
- 7:30 p.m. - Agape/Campus Christian Association (T-15)
- 7:30 p.m. - Freshman Talent Show

October 3 - Monday

- 4:00 p.m. - Administrative Council
- 7:00 p.m. - Sorority and Fraternity Meetings

October 4 - Tuesday

- 7:00 p.m. - Cooperative Education Seminar
- 8:00 p.m. - RPS Reception for International Students

October 5 - Wednesday

- 4:00 p.m. - Campus Services and Regulations Committees
- 4:00 p.m. - Cross Country: Muskingum - A
- 4:30 p.m. - Women's Field Hockey: Ohio Wesleyan - H
- 6:00 p.m. - Campus Programming Board
- 6:15 p.m. - S.C.O.P.E. (T-15)
- 6:15 p.m. - Chapel (Church of the Master)
- 6:30 p.m. - Women's Volleyball: Ohio Wesleyan - A (Trimatch)
- 7:00 p.m. - Soul (Soul Shack - in the basement of Clements Hall)
- 7:30 p.m. - Fellowship of Christian Athletes (Rike Center Lounge)

October 6 - Thursday

- 4:00 p.m. - Campus Affairs Committee
- 7:30 p.m. - Personnel Committee

October 7 - Friday

- 6:30 p.m. - Capital/Otterbein Marathon
- 8:00 p.m. - 1:00 a.m. - Campus Crusade for Christ (T-1)
- Epsilon Kappa Tau Co-Ed

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

Guy's suits • jeans • shirts • pants • tops • pants • vests • long dresses • skirts • blouses

Gal's blouses • dresses • skirts • blouses

ASU ARE

Gal's Dresses • jeans • hats • sweaters • belts • sweaters • ties • robes • jackets • tops • pants • vests • long dresses • skirts • blouses

Guy's Kakhi Suits

15 E. College

Hobbit thief plays 'Dungeons & Dragons'

By Brad Manier

Isembard Baggins is a hobbit thief. When I met her, she wore a brightly colored shirt that might have been a beautiful scene from Bilbo Baggins' homeland — the Shire. On one finger she had a gold ring that probably once belonged to some delicate but wicked witch. Its shape was that of some flying creature, and I'm inclined to believe that it came from one of those many treasure hoards found among the pages of J.R.R. Tolkien's novel, *The Lord of the Ring*. Dwarves have a tendency to accumulate such wealth.

Very few hobbit thieves have ever attended Otterbein — at least to my knowledge — but then one never knows about a hobbit, for they have a peculiar ability to slip in and out of a

place without being seen or heard. Isembard Baggins seems like she would be good at this. She's quiet.

In my meeting with this hobbit thief I learned that there are several hobbits, elves, dwarves and gods attending large universities now days.

"I could get in touch with at least 20 such folks at Ohio State," said Isembard, "and probably 30 at the University of Cincinnati."

I was shocked and told her so.

Then Isembard Baggins did something very strange — she transported me to a seashore, where the waves rushed in and the wind howled at the cliff that locked it in. And there I was, standing in the middle of the beach, looking out at the sea, locked in by the same cliff. So I

turned around and saw a big door in the side of the cliff, and in the door was a mouth. Suddenly I heard a gushing noise and turned back to the sea to find siphons and sirens coming straight at me!

I escaped into the door's mouth and somehow found my way back to the T & C office where Isembard Baggins calmly awaited my return.

Instead of spluttering and cursing her, I merely asked, "What happened?"

Otterbein's little hobbit thief calmly explained that we had been playing a game she had

become interested in during the summer. It is called "Dungeons & Dragons" and was developed by some people from Ohio, where it was published.

"It's totally imaginary," she said "and the only way the game ends is when you die — and then you can just become another character and start another game."

All people interested in becoming hobbits, elves, dwarves or gods or merely interested in the game of "Dungeons & Dragons," should call Clements Hall Shire, extension 141. Ask for Isembard Baggins, hobbit thief.

meeting were the Battelle Scholar Program, the budget, the new food service and this year's enrollment and housing figures.

In discussing enrollment, President Kerr stated that 1977-1978 enrollment is at 1670, the highest in the college's history. He cautions that that figure includes 78 special students and 245 adult degree students.

Tight housing remains a critical problem. Next year the first class of nursing students will be housed on campus. Engle Hall will be the first additional housing considered as an alternative.

Macke disclosed that housing improvements cost approximately \$400,000 this year. Macke also disclosed that last year's budget was \$90,000 above expenditures and that meals this year are one cent cheaper per meal per person than last year. President Kerr noted that the service department and the residence hall staff put in many hours to get the dorms ready for students.

The annual fall meeting of the full board is set for October 28-29. If you have any concerns about administration procedures or policies of the college, PLEASE make them known now, while there's time to document a strong position. I am available for appointments to discuss student concerns.

From the ghoti pond Things We'd Like to See

- Uncle Jimmy in Jonda
- Semester at Sea departing from the Main Street Bridge
- Benjamin Hanby up on Harold Hancock's roof top
- Otterbein College — Site of the 1988 Olympics
- Mass transit on campus
- Bingo between acts of the Spring play
- A dog kennel in the library
- Co-ed rugby
- Darrel Miller's band instrument

Greek News

Greek Spirit Day is tomorrow

By Nancy Ballog

Something new this year to the Greek community is GREEK SPIRIT DAY on October 1st. It will be a day of Greek unity.

The Greeks have a Greek Cheer Block planned for Saturday night at the game. After the game, join the Greeks at the Campus Center dining hall for a Fifties Dance!! A Sock Hop!! Check your shoes in for a mere 25 cents and allow yourself a chance at some fabulous door prizes from the Westerville community!

Skits from various fraternities and sororities will help the entertainment. A D.J. will be on hand to lead the campus in fifties and rock music. Games will also be an active part of the dance. Turn up after the game and join in at the festivities for

some fifties' action. Dress fifties and dance in your socks!! The dance will probably continue until 1:00 a.m.

Be sure and attend the Zeta/Owls All Campus Blast TONIGHT for \$2.50! It is at the armory from 9:00 until 1:00 a.m.

Every Wednesday Pi Sig fraternity has Study Breaks at the house. The breaks begin at 9:00 and are great successes!

TEM sorority has a coed scheduled for October 15th.

The sisters of Theta Nu will be going to the movies next Monday night after the meeting and are planning some ideas concerning their Homecoming float.

Also busy with float ideas, EKT sorority is planning to hold their coed, October 7, at Club North. A Halloween/Hayride is

scheduled for October 29th.

Jonda fraternity is planning a Blast on October 8 — so be looking for further details in next issue!!

Onyx sorority has been making some remodeling changes. A new kitchen floor and new living room furniture are a cheerful addition to their home. The sisters are also selling current stationary — contact any member for information.

Congratulations to Don Shaffer who is now an active of Kings fraternity! Kings is still selling \$1.50 calendars of Westerville community events.

Sphinx fraternity is working towards making a presentation to Mrs. Courtright at Homecoming, as they recently named their alumni room after her husband. The brothers just

Continued on page 8

Trustee Report

Trustees discuss problems

By Becky Coleman

Construction of the new fine arts center and fixing the exposed end of Barlow Hall were chief topics of concern at the September 24 meeting of the Budget Control and Executive Committees of the Otterbein Board of Trustees.

Woodrow Macke, college business manager, reported that bids on the fine arts building were higher than anticipated — \$1.5 million. Macke also reported that the cost of fixing

the outside end of Barlow and doing inside work to provide offices for the adult degree program is \$100,000.

Members of the committees voted to have the college's administrative officers try to reduce bid amount on the fine arts building and wait to contract for interior work in Barlow. The college will brick in the end of Barlow as soon as materials are available.

Other items discussed at the

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"

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.

Ring around Otterbein

French Market offers something for everyone

By Jim Wagner

What would you do if you were out with some friends and could not decide on a place to eat? One person wants won ton soup and an egg roll. Someone else has a craving for lox on a salt bagel. You want a taco with

green chili sauce. Since I do not know of any kosher Taco Bells specializing in Chinese food within the immediate area, head for Columbus' French Market.

The French Market is a collection of specialty food stores and restaurants under one

roof, somewhat like an enclosed shopping center for the stomach. I was introduced to the Market several years back when I would come to Otterbein to visit my older brother. I have been there various times since then and still enjoy going.

Up and down the aisles of the Market, you will find cheeses, candies, baked goods, Mexican dishes, French pastries, German sandwiches, meats, fishes, vegetables . . . the list goes on. Permit me to mention a few of my personal favorites to give an idea of the variety offered.

"Farmers' Cheese" (made from skim milk) from the Cheese Chalet or any of the

Amish cheeses from Isaley's would satisfy any cheese-lover, and maybe even win over a cheese-hater.

Ghiloni's Country Garden and Lynd's Fruit Farm Market offer an array of fresh fruits and vegetables from the ordinary (such as locally produced apple cider) to the "exotic" (spaghetti squash is not your everyday, run-of-the-mill side dish). The only thing as good as an apple or nectarine from Lynd's is one from Ghiloni's.

And for those of you unfamiliar with a bagel, let me introduce you to the Emporium Bakery. A bagel is a Jewish cross between a doughnut and a hard

roll. They come in a variety of flavors from plain to apple-cinnamon. On a recent trip, my companions and I conducted an unofficial taste-testing tour for the best bagels in the Market (more than one store sells them). The Emporium won easily but we could not decide on which kind. I chose the plain but my friends chose the salt and the garlic. To each his own, which you will discover at the French Market. Everyone will find something to satisfy their tastes.

The location of the French Market is Route 161 and Busch Boulevard, in the Continent shopping center complex.

Peer counselor's applications due

Peer counselor applications are due this Tuesday, November 4, for all students interested in participating in this new project. Students chosen as peer counselors will assist faculty members by doing basic academic advising.

An October workshop will be held as the initial training for peer counselors. They will be taught academic requirements, interpersonal communication skills, and counseling techniques.

Subsequent less formal meetings will be held to continue training.

All peer counselors will be paid \$2.50 an hour for the training time and actual hours spent counseling. The sponsoring group is the Project on Institutional Renewal through the Improvement of Teaching. Applications, available in the Campus Center and dormitories, should be turned in to Marcia Gealy, Paul Redditt, or Chris Kapostasy.

In Review

Movie is open and honest

By Chris Kapostasy

Even among liberal proponents of openness and honesty in marriage, the standard American social norms for matrimonial fidelity remain largely intact. "Cousin Cousine", the French entry in last year's "Best Foreign Film" competition at the Academy Awards, is a story about infidelity. But it does not attempt to justify is as much as to portray honest emotions - to show the "whys" of blatant defiance of the morality set by self-righteous on-lookers.

The couple in question first meet at a family wedding. They begin a warm, yet platonic relationship, deriving from it a level of love and respect that is a step higher than they seem to be able to find in their marriages.

Society scorns this friendship, however, and suspects an affair. Eventually one does develop, and they strive to make the relationship open, not just to themselves but to family and friends as well. The affect on their families isn't pleasant, nor is the building disregard the couple shows for the families.

What it is, however, is honest. Christine-Marie Barrault and Victor Lanoux portray the couple with equal amounts of brilliance. Both the movie as a whole and these performances are sure to rate "Cousin Cousine" among the all-time foreign film classics.

The movie made its first run last spring and is having a limited engagement at the World Theater on the O.S.U. campus. Highly recommended - but you'd better hurry.

FOOTNOTE: Otterbein, you blew it. Tuesday night's Artist Series performance of *Chapeau* by the Acting Company was one of the most enjoyable events that's graced the Cowan Hall stage in the past four years. The play and the performances were

full of wit, talent, energy, emotion: PURE ENJOYMENT. Very few students, or faculty as far as I could see, were there. Their losses. (Although I haven't seen *Camino Real*, tonight's special performance, it brings with it a string of high recommendations and excellent reviews. If you haven't caught the Acting Company yet, tonight's your last shot. It's unlikely that you'll get to see such fine professional theater in Columbus for a while.

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

"The Friendly Store"

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

Prescriptions Agency for Russell Stover Candies

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

Punishing play leads Cardinals over Adrian

By Dan Thompson

In trying to recall the last time an Otterbein football team scored over 30 points, one would have to look back to the final game of 1974.

However, last Saturday the Otters racked up a 34-14 victory over the Michigan-based Adrian College Bulldogs. Otterbein unleashed a punishing ground-game with Mike Echols, Wayne Cummerlander, and Randy Bressler doing the chores, while the aerial attack connected for one touchdown.

Action began slowly as Otterbein controlled first quarter play. Maurisio Schindler booted a 26-yard field goal for the 3-0 lead. The second stanza remained in the Otters command as the margin increased.

A second period opening drive stopped long enough for Schindler to try his luck from 39 yards, but the kick sailed wide to the right. Not to be denied as another short march halted, Schindler was able to zero-in on

the uprights from 48 yards away.

This time his kick was perfect and gave the Cards a 6-0 edge.

The Otters next took advantage of a fumbled pass reception and ground out yardage to the Adrian 10. From there Cummerlander was called on to carry and stormed in behind solid blocking to push the bulge to 12-0. Quarterback Bill Hillier added a two-point conversion by keeping it on the option. This made the score 14-0.

The Otter defenders continued to keep the Bulldogs in check for the remainder of the first half. Meanwhile Hillier found Bob Boltz open in the end zone from 6 yards out to cap another drive. Schindler hit the point after to send Otterbein to intermission leading 21-0.

When the second half resumed, the running game continued and Mike Echols put the final touches on a third quarter drive as he bulled in

from the one to make it 28-0. Mike Koob added the conversion.

Adrian, who had been stifled all day, finally moved the ball and hit pay dirt on a 7-yard pass by quarterback Paul Downs to split end Joe Bacani. The extra point pass failed and the third canto closed at 28-6.

The 'Dogs managed another drive in the final period to continue their penalty-aided comeback attempt. They closed the gap to 28-14 on Doug Hoseth's plunge from one yard away. Hoseth toted the extra point as well.

Then an aroused Otterbein defense forced a fumble by Adrian deep in their own territory. When the offense took over, Echols again answered the call by padding the lead to 34-14, thus thwarting any chance Adrian had of a comeback.

The Otters, now unbeaten in two attempts, face red division foe Ohio Northern.

SPORTS

Football players practice in anticipation of Ohio Northern

Otters now 2-0 Cards hope to freeze Polar Bears

The Otterbein College football team hopes to extend its win streak to seven games as the Ohio Northern Polar Bears (1-1) visit Westerville, O. for the Otters home opener. Kick-off time if 7:30 p.m. in Memorial Stadium.

Both the Polar Bears and the Otters are fresh off wins over the weekend; Otterbein victorious over Adrian College 34-14 and

Ohio Northern, picked in pre-season as one of the OAC Red Division favorites, downing Ohio Wesleyan 17-7.

Sophomore tailback Wayne Cummerlander (Grove City) led the Otterbein rushing attack Saturday gaining 116 yards in 24 attempts. Freshman Randy Bressler (Columbus Walnut Ridge) added 89 yards in 17 attempts and junior fullback

Mike Echols (Newark) scored two touchdowns while gaining 56 yards.

The defense gave up 202 yards through the air Saturday but canned the Adrian running attack for minus three yards (-3) net rushing. While the defense came up with six turnovers, four fumbles and two interceptions, it also gave up 80 yards in penalties.

CROSS COUNTRY SCHEDULE

Sept. 17	Kenyon, Capital, Ohio Wesleyan at Wesleyan	11 a.m.
24	O.A.C. Relays at Wooster	10 a.m.
Oct. 1	Ohio Wesleyan, Muskingum, Wittenberg at Wittenberg	11 a.m.
5	Muskingum	4 p.m.
8	Akron, Ohio Wesleyan, Baldwin-Wallace	10 a.m.
15	All Ohio at Ohio Wesleyan	11 a.m.
19	OHIO NORTHERN	4 p.m.
22	Wittenberg, Wooster, Kenyon, Muskingum at Wooster	11 a.m.
29	O.A.C. at Ohio Wesleyan	11 a.m.
Nov. 12	N.C.A.A. at Cleveland	10 a.m.

OTTERBEIN CROSS COUNTRY ROSTER 1977

Ankrom, Jeff	Sr.	Lancaster
Byrnes, Pat	Sr.	New Albany
Gold, Bob	Fr.	Euclid
Jewett, Greg	Sr.	Hilliard
Miller, Rick	So.	Gahanna
Ranney, Brad	Jr.	Gahanna
Roseberry, Neil	Fr.	Galion
Shaffer, Don	Jr.	Carroll
Spencer, Jack	So.	Springfield
Underwood, Royce	Sr.	Antwerp
VanCleave, Jim	Jr.	Gahanna

Soccer team loses

The Otterbein soccer club dropped their initial contest of the season Saturday at Mt. Union, 6-0.

The team will confront Capital tomorrow morning at 10:00 before hosting Ohio Dominican on October 15 for their first home game.

Coach Nur Hussen will rely heavily on last season's leading scorer Ibrahim Al Farsi and goalie Mike Cohen. Co-captains Steve Leonard and Juan Kalb will also be pivotal players.

Last year the club compiled an excellent 7-0-1 mark to capture the Westerville Parks and Recreation League Championship.

Flowers by Doris

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

Headliner
HAIR DESIGN

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

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

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

Blistered — but coach is still optimistic

Despite getting blistered by Ohio Wesleyan College 38-17 in the season's opening meet, Otterbein head Cross Country coach Dave Lehman is no less optimistic about the remainder of the schedule.

"I'm disappointed," Lehman said, "but not discouraged."

"Apparently," Lehman said of the drubbing at the hands of OWU, "We just were not ready to run and didn't really give it a good effort."

Rick Miller (sophomore, Gahanna) turned in the best performance for the Otters finishing fourth with Jeff Ankrom (senior, Lancaster) finishing seventh, Pat Byrnes (senior, New Albany) finishing eighth and freshman Bob Gold

(Euclid) at the ninth spot.

"The potential is there," said Lehman.

"But, everyone must decide whether they really want to run."

Lehman expects the returning nucleus of Byrnes, Miller and senior Royce Underwood (Antwerp), to provide solid experience to this year's team.

That trio finished 12th, 14th and 16th in the OAC last season and will join Ankrom, who missed last season because he was studying in Washington, D.C. Brad Ranney (junior, Gahanna) a former OAC 880 champ and Jim VanCleave (junior, Gahanna) who finished second in the 880 in the OAC last season are welcome

additions to the Cross Country team. Both "seem serious about cross country this year," said Lehman and, "show good potential."

Although Mount Union College enters the 1977 Cross Country season as the odds-on favorite to repeat their OAC championship for the umpteenth time," Lehman won't short change the Otters' chances of an upset.

"It's hard to tell until we know what the other schools have. We have a good returning nucleus and some respectable new faces. We'll just have to wait and see."

Missing from last season's squad is deaf Olympian Tom Bachtel.

Manna

By Matt Hartman

Last week I explained how it is impossible for a non-believer in Jesus Christ to possess true happiness. His happiness depends on the details of life, and this type of happiness can never endure adversity. But even believers in the Lord Jesus Christ do not have a magic formula for happiness. The believer's happiness depends on his or her knowledge of the living Word of God. The Bible contains over 7,000 promises and doctrines for the believers use in time, but to claim even one promise, one must first know it. This comes only from the study of the Word. A study of the doctrine of happiness is necessary at this point.

Happiness is related to the plan of God for mankind. In eternity past God desired to share His happiness with mankind in both time and eternity. But God is unable to share His happiness with man when man is separated from God by sin. In grace, God found a way to share His happiness with the believer in Christ. The work of Christ on the cross broke down the barrier between man and God (sin), and enabled God to share His happiness with us; "many sorrows shall be to the wicked; but he that trusteth in the Lord, mercy shall compass him about. Be glad in the Lord, and rejoice ye righteous; and shout for joy, all ye that are upright in heart (Psalm 32:10,11).

Harriers are practicing for the remainder of the season

1977 OTTERBEIN FOOTBALL STATISTICS (2-0-0)

TEAM STATISTICS	OTT	OPP
Points Scored	48	21
First Downs	27	32
by rushing	17	18
by passing	7	6
by penalty	3	8
Rushing Attempts	106	96
Net Yards Rushing	331	171
per game	165.5	85.5
per attempt	3.1	1.7
Attempts Passing	32	43
Completions Passing	13	21
percentage	41%	49%
Net Yards Passing	129	322
per game	64.5	161
per pass	9.8	15.3
Passes Intercepted	0	3
Yards Returned Against	0	4
Total Offensive Plays	138	139
Total Yardage	459	493
Punts	16	7
per game	8	7
Punting Yardage	524	244
average	32.7	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	12
Ball Lost	1	6

INDIVIDUAL SCORING	TD	K	R/P	FG	TOT
Bob Boltz	2	—	—	—	12
Mike Echols	3	—	—	—	18
Maurizio Schindler	—	3	—	2	9
Wayne Cummerlander	1	—	—	—	6
Bill Hillier	0	0	1	0	2
Mike Koob	0	1	—	—	1

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	2
Bob Bardelang	4	29	7.3	0	14	2
Bob Boltz	3	46	10.3	2	31	1.5
Mike Echols	2	22	11.0	0	19	1

RESULTS	SCORES BY QUARTERS
OTT 14 KENYON 7	OTT 3 18 14 13 — 48
OTT 34 ADRIAN 14	OPP 7 0 6 8 — 21

RUSHING	ATT	NET	TD	AVG
Wayne Cummerlander	42	170	1	4.0
Mike Echols	25	69	3	2.7
Bill Hillier	17	-5	0	-2
Mark Bailey	1	1	0	1.0
Randy Bressler	17	89	0	5.2
Marlon Mathews	2	3	0	1.5
Brian Spangler	1	1	0	1.0

PUNTING	NO	YDS	AVG
Rick Lainhart	16	524	32.7

INTERCEPTIONS	NO	YDS	TD	AVG
Don Snider	1	4	0	4.0
Greg Cobb	1	0	0	0.0
Bob Spahr	1	9	0	9.0

PUNT RETURNS	NO	YDS	TD	AVG
Bob Spahr	1	0	0	0.0
Tom Chillinsky	1	12	0	12.0

KICKOFF RETURNS	NO	YDS	TD	AVG
Bob Spahr	1	24	0	24.0
Wayne Cummerlander	1	13	0	13.0

Classified Ads

Term papers typed Call Shawn at 846-2420 after 4:30
Reasonable prices and excellent service provided

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

Ole Barn Flowers

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

Hours 9:00 - 5:30
Closed Sunday

"Camino Real" will be presented tonight

A production of Tennessee Williams' cosmic fantasy, *Camino Real*, will be presented tonight at 8:15 p.m. in Cowan Hall by The Acting Company.

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 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 hotelkeeper 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 *Camino Real* are still available at the Cowan Hall box office. Prices are \$3.00 for the main floor and \$2.50 for the balcony. There will be the final performance by The Acting Company.

Tom Donaldson is crowned King of the Cockolds in The Acting Company's production of "Camino Real"

Program enhances opportunities

By Doug MacCallum

A unique program was started at Otterbein College in 1975 to further enhance the student's educational experiences. This program is called Cooperative Education and is headed by Frank Mitchell. Mr. Mitchell started at Otterbein in 1976, one year after the program began.

"This program started in 1975 before I came. It is one of many programs with which there are long term plans. We hope it will enrich the student's education because it can tie in with outside experience. In Co-op you get paid and further experience in a professional

field," stated Mitchell.

Mr. Mitchell also added, "Much work and initiative on the part of the student make the program what it is. It grew out of the internship which was started seven years ago. The difference is that in Co-op you get paid a salary for your work in three summer months and one school term, plus you receive two units of credit for the program."

Cooperative Education seems to be paying off. On a national scale the majority of people that participate in Co-op find better jobs because of the practical experience behind them. Sometimes students are hired by

the company they worked for in Co-op.

Many large companies as well as small are involved in this program. Students have the right to choose a company and the company has the right to approve or reject an applicant as in a regular full-time job.

If a student would be interested in Co-op he or she would see Mr. Mitchell in the Co-op office in the Administration Building.

News

Continued from page 4

finished distributing a courtesy letter of "yellow pages" information to the freshmen.

Panhellenic Council meets every first and third Tuesday nights.

meets every first and third Sunday nights. Please feel free to come to the meetings.

Remember to get involved with Greek Spirit Day, as it offers some true spirit and fun. Also remember the All Campus Zeta/Owls blast - it rounds out the weekend!!

Homecoming candidates were selected from each sorority: EKT - Tracy Buytendyke; Onyx - Lucinda Sigrest; Sigma Alpha Tau - Cindy Skunza; Tau Delta - Deb Geesey; TEM - Jill Pfancuff; and Theta Nu - Nancy Ballog. Congratulations to all!

Frank Mitchell, Director of Cooperative Education

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