

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-14-1977

The Tan and Cardinal October 14, 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 5

Otterbein College, Westerville, Ohio

October 14, 1977

Melodrama opens Homecoming week

Traditional 19th century melodramatic heroes, heroines and villains, along with "olio" variety acts of song and dance at intermission, will be featured in the Otterbein College Theatre

season opener, *The Streets of New York*. This play, a classic work by the master of melodrama, Dion Boucicault, runs Wednesday through Saturday (Oct. 19-22) at 8:15

p.m. in Otterbein's Cowan Hall.

Characterized by Director Donald Paisley as possessing "a kind of simplicity of times past," the play features Bob Kokai as Gideon Bloodgood, Cindy Kaczmarek as Lucy Fairweather, David Witt as Mark Livingstone, Nancy Shelton as Alida Bloodgood, Kent Blocher as Badger, and Melissa Carey as Mrs. Fairweather.

Set designs by Prof. Fred J. Thayler feature 19th century New York City street scenes and a tenement building burning on stage.

Bob Verbeck, local vaudeville entertainer, will be featured as

pianist during the play and will perform in the "olio" variety acts.

Otterbein College Theater is offering special rates for senior citizens and students at the Wednesday and Thursday evening performances. In addition, a special high school matinee is scheduled for 10 a.m. Wednesday.

Ticket reservations for *The Streets of New York*, including season ticket orders which are being taken through the Saturday night performance, can be made weekdays from 1-4 p.m. at the Cowan Hall box office.

R.A.C. presents movie

The Religious Activities Council will present "Mother Tiger" — for their weekly movie series Sunday evening at 6 p.m. in the Campus Center.

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!

Bob Kokai and Dave Witt appear in "The Streets of New York."

Otterbein Senior Fellows named for 1977-'78

President Thomas J. Kerr, IV, has announced the appointments of three 1977-78 Otterbein Senior Fellows.

Evan Whallon, Musical Director of the Columbus Symphony Orchestra, Ms. Hannah Dillard, Executive Director of Community Coordinated Child Care, and Clyde R. Tipton, Jr., President of Battelle Commons Company, have accepted nominations and will serve as Fellows in the fall, winter and spring terms respectively.

Whallon has achieved widespread acclaim for his musicianship, programming and interpretive sensitivity with the Cleveland, Buffalo, Dayton, Akron, Baltimore, Connecticut, Prague and Budapest Orchestras as well as the Antioch, Boston and Spoleto festivals and the San Francisco, Rochester, New York City and Mozart opera companies.

His artistic efforts have been recognized by citations from

Columbus City Council, the Junior Chamber of Commerce and the Art League in addition to Doctor of Music degrees from Denison, Otterbein and Ohio Dominican Colleges.

Ms. Dillard, listed in the 1975 edition of *Who's Who in American Women*, has served as Neighborhood Projects Coordinator and Administrator of the Day Care Consortium before accepting her executive directorship.

In addition, she was Model Cities Field Representative to the State of Ohio Department of Economic and Community Development.

Tipton first joined Battelle Memorial Institute in 1947 and has held various technical and managerial positions during three tours of duty with the Institute.

Tipton has served as a consultant to the U.S. Atomic Energy Commission, assisting in

Continued on page 8

Grissinger receives teaching award

Dr. James Grissinger, Chairman of the Speech and Theatre Department here at Otterbein, received the Outstanding Teacher Award presented to college teachers by the Speech Communication Association of Ohio at its annual convention last week.

The award, open to all teachers of speech communication in Ohio, recognizes outstanding teaching as well as service to the speech communication profession in Ohio.

The award was presented by Dr. Joel Schwab, a former director of forensics at Otterbein who is currently teaching at the University of Akron.

Dr. Grissinger, who was "pleasantly surprised" by the presentation, was particularly glad to see the award go to a small-college professor.

"I'm pleased, not only for myself," claims Grissinger, "but that the award recognized that there are many excellent teachers in the smaller colleges — you needn't go to a university to find them."

Grissinger has served on the Otterbein faculty and as chairman of the department since 1950.

He is a past president of the Ohio Speech Association, past National Vice President of Pi Kappa Delta national forensics honorary, and has published articles on public speaking and speech education in *Central States Speech Journal*, *Speech Monographs* and *Ohio Speech Journal*.

He had served as a consultant in speech and communication

Continued on page 8

On Wednesday morning Otterbein became the 10th ranked football team in the Division 3 National rankings. Wittenberg is still number 1 and Baldwin-Wallace is number 8.

Dr. James Grissinger; outstanding speech professor in Ohio.

Homecoming unites Otterbein

By Doug MacCallum

Talk of Homecoming is beginning to fill the chilled autumn air. This is one time during the school year that everyone feels a sense of unity. Homecoming is something special because it brings out the "true" small college atmosphere. It is probably the most integral part of the social year at the 'Bein.

This year, as is the custom for every Homecoming, there will be seven candidates, one from each of the six sororities and one independent candidate.

Beginning with serenades on Sunday, Homecoming week will feature not only the Queen, but also many other activities. The Homecoming play runs Wednesday through Saturday and the Homecoming Dance tops off the weekend.

Hopefully all eligible voters will participate by voting for the candidate of their choice. We extend the best of luck to all candidates.

This Saturday is the big one for Cardinal Gridders. If they can get by Baldwin-Wallace, Otterbein should go undefeated. B-W poses a strong passing and running game. They might be down after their loss to Wittenberg last week, so this would seem to be a good week to just pound it to them. Good Luck in the big game Otters!

Is life so dead at the 'Bein that no one has a gripe? It's funny, for two weeks we have received not a single letter to the editor. The reason this bothers me is because it tells me that students, faculty and administrators are perfectly content with all aspects of life at Otterbein. This is highly improbable. This newspaper is the students' forum for praise and for letting off steam. In Caps' paper this week there were seventeen letters. This indicates concern for several topics. If you have any point to get across, simply write to me at the T & C office by Tuesday.

Outlook will be black, not gray

By Brad Manier

A couple of weeks ago the U.S. House of Representatives passed a bill extending the mandatory retirement age from 65 to 70. This does not mean the bill has become a law; it has merely got past one obstacle — but by an unbelievable majority, 359 to 4.

As "Time" magazine put it: "The bill . . . may be the session's most important piece

of legislation". The article, "Now, the Revolt of the Old," presents both the problems and the pluses of such a law. But the problems and the pluses are relative and depend on one's point of view.

For the youth the law could have disastrous consequences. It is tough now to find a job, but the job market, if the bill should become a law, would be black instead of gray — especially for the college graduate.

As the "Time" article stated: "Much depends on the type of job." Those who are laborers in an iron foundry will almost certainly get out as soon as possible, providing they are reasonably stable financially (some even if they are not).

But those in management positions (what most college grads hope for) are not so anxious to give up that \$25,000-a-year job. What happens to the 23-year-old who has over \$25,000 invested in an education? What happens to the affirmative action plans that institutes are so anxious to wave about? What happens to the unemployment problems that already exist?

In talking with two older members of Otterbein's faculty, one understands, somewhat, the vulnerability they feel when faced with retirement. Retirement for them is not an escape as it is for the foundryman. It may be the opposite — a penance.

Yet as one professor said, the youth are the people who inject energy into the old — and this is especially important in education.

Universities and colleges are those institutes which are meant to foster new ideas, new beliefs, new outlooks. The fewer new faces among faculty members, the fewer of those ideas, beliefs and outlooks will ever be cultivated by the students.

Letters to the editor

Thanks voiced

Dear Editor:

Once again, with the help of many people, WOBN was able to broadcast live from the Campus Center during Cap-Otter weekend. I'd like to thank the staff for their hard work and the student body for their enthusiastic support. Several other on-campus people deserve special thanks including Mike Seemueller from the LRC, Peggy Olsen and the Campus Center staff, the Bookstore and the

Roost.

The staff extends special appreciation to Dr. Grissinger and Jennifer Goins, advisors and the Westerville merchants who so generously donated prizes. Co-operation from both campus and community made WOBN's 19th birthday and the Cap-Otter Marathon a success. Again, thanks to all who contributed.

Chris Kapostasy
WOBN Station Man.

Aletheia? Take Time

By Brian Green

Of all the seasons in the year I think I would have to say that this was my favorite. Every morning the cold air slaps my senses with the reality of what we are really all about rather than the utopian frame of mind we sometimes allow ourselves to slip into.

The textbooks of our classes which we apply ourselves to, sometimes dominate our personalities more than our unique character. Or for the nonstudents who become so conformed to their jobs, that they loose touch not only with others, but with themselves. And yet there still exists another situation by seeing those few around us drowning in a bottle in search for happiness and give yourself an opportunity to examine yourself and know who you are.

A lifetime is a time of learning, sharing, growing and loving. It is an endless cycle which may repeat itself many times before its finish.

Shall we have known a life only of society, culture and

mans understanding of truth and happiness?

Is there more?

Nursery Rhymes And Lullabies

Once upon a time way back in the woods,
Lives a little girl named Red Riding Hood.
She had a pretty friend who was afraid of night.
She was very clean; her name was Snow White.

They had a lot of pets like Donald Duck.
And they liked to cruise town in a fire truck.
They had another pet named Mickey Mouse.
And would you believe they lived in a gingerbread house?

Nursery rhymes and lullabies
Guided me through my young life.
If I had learned the Golden Rule
I wouldn't act like such a fool.

Porky Pig will be leaving soon.
And now the cow can't jump over the moon.
Bugs Bunny just looked at the clock;
Then turned to me and asked, "What's up Doc?"

I wish I could live in nursery land.
There, at least, I'd have a friend.
The sky would be bright and I could see;
And I'd love you and you'd love me.

BY TIM O'FLYNN

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

WOBN

91.5 FM

GET IT ON

Homecoming Queen candidates spotlighted

BY LINDA FOSTER

Epsilon Kappa Tau's candidate for Homecoming Queen is Tracey Buytendyke. Tracey's senior year is busy with such things as Rush Chairman for EKT, Young Republicans and women's intramurals, From Wooster, Ohio, Tracey will seek a career in Social work upon graduation.

Lucinda Sigrist hails from West Salem, Ohio and is seeking a degree in Theatre here at Otterbein. She is president of the theatre honorary Theta Alpha Phi and Vice president of Cap and Dagger. Lucinda also holds the office of Secretary of Kappa Phi Omega. Look for this Onyx candidate in a supporting role in "The Streets of New York."

Jill Pfancuff came to Otterbein from Jackson, Ohio. She is an Elementary Education major with a kindergarten concentration. Jill is presently student teaching in Huber Ridge school in Westerville. Jill's

activities at Otterbein include: recording secretary for TEM, cheerleader her sophomore year and member of Alpha Lambda Delta.

Nancy Ballog will graduate from Otterbein with a double major in Life Science and English Writing. Nancy writes the greek news column for the T & C, and is active in marching and concert bands. Besides working in the LRC, Nancy is President of Pan Hellenic Council, Vice President of Sigma Zeta, track stat, and Senior representative for Theta Nu.

Tau Delta's candidate, Deb Geesey, is the President of her sorority. An Elementary Education major with a concentration in kindergarten, Deb is from Mount Pelier, Ohio. Deb is a member of campus crusade, religious activities council, and the Wednesday night movie committee. Deb loves music and is involved in the band and cardinal chorus.

Judy McLaughlin is the 1977 Independent candidate for Homecoming Queen. Judy's main goal is to participate on the United States Olympic Team. She had been a member of the Otterbein Women's Track team for the past 3 years and played on the women's varsity volleyball team in the fall of 1974. Judy has been a resident assistant for three years and upon graduation she would like to receive a Masters degree in adaptive physical education.

Owl's Homecoming candidate, Cindi Skunza is from Columbus, Ohio. Cindi would like to teach Speech and Theatre upon graduation and she is currently student teaching at Gahanna High School. She was a varsity cheerleader from 1974-76, and EAT chaplain from 1975 to present. Cindi's campus activities include senate representative for the Theatre department, secretary of Cap and Dagger, and member of Theta Alpha Phi.

Manna

A study of man's essence

By Matt Hartman

When basic Bible doctrine is being taught, it is most useful to begin with a study of man's essence. We will start with how we were at birth. At birth you probably were not conscious of anything at all, but one second after birth we became living people with a soul. This soul contains:

1. Self-Consciousness. When we are born, we are not aware of our existence. Later, when someone calls us by name, we begin to associate our name with our face. Eventually we become aware of ourselves as individuals.

2. Mentality. Obviously, the mentality of a new-born baby is not developed, otherwise he could speak fluently at birth. Vocabulary has to be learned and then put together. Remember that all conscious thinking is accomplished by means of vocabulary. If you have little more in your vocabulary than a few "hells," "damns," "ain'ts" and "don'ts," obviously your thinking ability is limited.

3. Volition. Volition is simply your ability to choose. Since a baby has no vocabulary,

he can't say, "I'm hungry," so he opens his mouth and cries. This is not a fully developed volition.

4. Emotion. Have you ever tried to think back and remember what you appreciated as a baby? I can't seem to remember much, however we do know that babies have emotions. A part of God's plan is the potential for the believer's emotional stability.

5. Conscience (Norms and Standards). Just as a baby is born without teeth, so it is born without norms and standards. You have a conscience at birth, but it does not contain one norm or standard. These gradually develop through social, academic and religious contacts.

6. The Old Sin Nature. With

the exception of Jesus Christ, each person born into the human race is born with an active Old Sin Nature, I was born with one, you were born with one. The old sin nature is passed down through the father in conception. Every single baby, beautiful or ugly, black or white, each one has an old sin nature.

Sometime after we begin to grow and develop, we start to commit acts of personal sin. The first thing a child may say is "mama" or "dada". Eventually it's "NO I won't." Here we see your volition triggering your old sin nature. In order to understand ourselves, we must first understand our old sin natures. It is a very complex part of the soul which requires more than a passing mention.

SCHEDULE OF EVENTS

October 14 - Friday

- 6:30 p.m. - Campus Crusade for Christ (T-1)
- 9:00 p.m. - Sigma Alpha Tau Co-Ed
- 9:00 p.m. - Tau Epsilon Mu Co-Ed

October 15 - Saturday

- 9:00 a.m. - noon - Senior English Exam
- 10:00 a.m. - 2:00 p.m. - Circle K Car Wash
- 10:00 a.m. - Women's Volleyball: Muskingum - A
- 10:00 a.m. - Women's Field Hockey: Muskingum - A
- 11:00 a.m. - Cross Country: All Ohio at OWU
- 1:00 p.m. - Women's Pass-Punt & Kick Contes
- 7:30 p.m. - Football: Baldwin Wallace - A

October 16 - Sunday

- 6:00 p.m. - 8:00 p.m. - R.A.C. Short Film & Discussion
- 6:30 p.m. - Homecoming Serenades
- 7:30 p.m. - IFC Meeting
- 7:30 p.m. - Agape/Campus Christian Association (T-15)
- 8:15 p.m. - Recital: Ken Grant

October 17 - Monday

- 4:00 p.m. - Curriculum Committee
- 4:30 p.m. - Women's Field Hockey: Kenyon - H
- 7:00 p.m. - Sorority and Fraternity Meetings

October 18 - Tuesday

- 3:00 p.m. - OSMEA Meeting
- 4:00 p.m. - Academic Council
- 4:00 p.m. - Cross Country: Ohio Northern - H
- 7:00 p.m. - Senior Career Workshop
- 7:00 p.m. - Panhellenic Council
- 8:00 p.m. - Circle K (Conf. Rm. 2, Campus Center)

October 19 - Wednesday

- 10:00 a.m. & 8:15 p.m. - Otterbein College Theatre
- 12:00 noon - Cultural Affairs Subcommittee
- 4:00 p.m. - Women's Volleyball: Wittenberg & Wilmington - 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)
- 7:30 p.m. - Fellowship of Christian Athletes (Rike Center Lounge)
- 8:00 p.m. - Young Democrats

October 20 - Thursday

- 4:00 p.m. - Women's Field Hockey: Univ. of Cincinnati - A
- 7:00 p.m. - Religious Activities Council
- 7:00 p.m. - Alpha Epsilon Delta
- 7:30 p.m. - Personnel Committee
- 8:15 p.m. - Otterbein College Theatre

October 21 - Friday

- 4:30 p.m. - Alumni Council Meeting
- 6:30 p.m. - Campus Crusade for Christ (T-1)
- 6:30 p.m. - 8:00 p.m. - Parents Committee Dinner
- 8:15 p.m. - Otterbein College Theatre

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

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

1977 FALL HOMECOMING

Nancy Ballog **THETA NU**

Lucinda Sigrist **KAPPA PHI OMEGA**

**Debbie Scott — 1976 FALL
HOMECOMING QUEEN**

Deb Geesey **TAU DELTA**

18881

ING CANDIDATES

Cindi Skunza **SIGMA ALPHA TAU**

Judy McLaughlin **INDEPENDENT**

Jill Pfancuff **TAU EPSILON MU**

Tracy Buytendyke **EPSILON KAPPA TAU**

Hillier, Cummerlander shine

Otters crush Crusaders

BY SCOTT BROCKETT

The Cardinal football team downed visiting Capital Saturday night 24-15 behind the passing of senior Bill Hillier and the third, consecutive 100-yard effort by sophomore Wayne Cummerlander.

The two rivals were both hampered by damp conditions that threatened to slow their strong running games. Otterbein immediately opened up its attack, which paid dividends in the form of two touchdown passes and a loosened Crusader defense, more vulnerable to the run.

Capital, conversely, was unable to sustain any pass offense and finished with only 60 yards through the air.

The contest began on an ominous note for the Otters. On their second play from scrimmage after receiving the opening kickoff a Hillier bomb was intercepted by cornerback Mitch Leak.

Twelve running plays produced a touchdown, with fullback Bob Craven blasting over from the three. The conversion netted Capital a 7-0 lead.

Otterbein was able to hold its 17-7 advantage during the remainder of the half.

Otterbein came right back though, and drove from its 25-yard line to the opponents' 12. The drive stalled and the Otters were faced with a fourth down on the six, needing 4 yards for a first down.

Hillier dropped back and found senior end Bob Boltz cutting across the middle of the end zone. Boltz gained position in front of the defender and snared the pass for six points.

The first quarter ended with the score knotted at 7-7.

Early in the second quarter the Otters gained the lead via a 34 yard field goal by junior Maurizio Schindler.

After an exchange of punts Otterbein resumed control and obtained good field position on their own 48. The Cardinals drove to Capital's three, where they encountered a key third-down situation.

Hillier rolled to his left, then fired back to his right where sophomore tight and Chris Clapper was waiting in the end zone to register his first career touchdown.

The third quarter was scoreless until Capital launched a drive with 5:05 remaining. The visitors marched 58 yards in 12 plays and culminated their drive with a one-yard plunge by Cotner.

The Crusaders went for the two-point conversion and were successful when quarterback Chad Raymond looped a pass to fullback Bruce Carter in the back of the end zone. Capital's efforts chopped Otterbein's lead to 17-15.

Early in the fourth quarter the Otters took advantage of a poor Capital punt to receive possession on the Crusaders' 41. Cummerlander and junior fullback Mike Echols combined to carry the ball to paydirt in 10 plays.

Echols accounted for the clinching touchdown on a slashing, 8-yard jaunt around the left end.

Capital penetrated once into Otterbein's territory before the final gun, but was unable to punch across the goal line.

Hillier finished 12-20-1

Otters smash the Capital team into submission.

through the air for 150 yards. Cummerlander gained an even 100 yards on the ground and Echols added 49.

Boltz had his best game of

the season, corraling six passes for 71 yards and one touchdown. Junior Bob Bardelang caught four passes for 60 yards before injuring his hand.

Stacking the Cards Cardinals hope to sting Yellow Jackets

BY DAN THOMPSON

The Cardinals will face their most severe test of the season tomorrow night at 7:30 when they travel to Berea to battle Baldwin-Wallace. The contest marks the Blue Division opener for each team.

The Yellow Jackets will throw a high-powered offense at the Otters that has averaged 387 yards per game, including 264 on the ground.

Leading their attack is running back Roger Andrachik, who leads the OAC in rushing with his 129-yard per game average.

The Otters will counter with a stingy defense that has allowed only 98 yards rushing per game, ranking second in the conference. Otterbein also features halfback Wayne Cummerlander, seeking his

fourth, consecutive 100-yard game, and a strong aerial attack led by quarterback Bill Hillier.

Baldwin-Wallace was ranked second in the NCAA Division III polls until beaten last week by top-ranked Wittenberg, 24-13.

The Cardinals are currently riding an eight-game winning streak, dating back to last season's 23-12 loss at the hands of B-W.

The exhibition portion of the OAC football season is now over, and through the first four weeks, games have been played vying blue division teams against red division teams. The red division teams have won eight of those contests.

The only undefeated teams remaining in the conference are Otterbein and Wittenberg. Both have identical 4-0 marks.

Quarterback Bill Hillier set the conference record for the most plays at 1025 career plays. He will continue to break the record every time he runs or passes the rest of the year. Bill, as well, moved into fourth on the all-time OAC total offense chart and should jump up to second by the time he is finished this season.

The weekly stats released by the conference find several Otterbein players among the tops in several categories. The scoring race finds Bob Boltz and Mike Echols in a four way tie for fourth and place kicker Maurizio Schindler in fifth. Boltz is also seventh among league receivers.

Hillier ranks eighth in total offense thus far this season. He is currently second in passing.

Tailback Wayne Cummerlander has moved into fifth place in the league rushing race. Bob Spahr is in the midst of a four way scramble for the conference lead in interceptions.

Josten's College
Jewelry Representative
Will Be Here For

a special RING DAY

DATE October 18, 1977
TIME 10 A.M. - 4 P.M.
PLACE Campus Center

Deluxe features are now available
at your bookstore at no extra charge.

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081
Complete Floral Service

614/ 882-0606

Hours 9:00 - 5:30
Closed Sunday

Typewriters, mini tape
recorders and copiers
rented

Special student rates

Columbus Business Systems Inc.
5391 Westerville Rd.
(Across from K-Mart)
Phone - 882-6856

Third-degree Burns Need a bunch up there

By Mickey Burns

"Mickey, try and stay away from sportswriting when you go to college. As far as preparing for a career you'll be much better off working with news, features, or even editing..."

It's been almost four years since my high school journalism

Circle K travel to Dayton

That's right, they finally did it, two Circle K'ers, Gina Miller and Kathy Shannon attended the Fall Training Conference this year and they had an exceptionally good time.

The conference was held at the University of Dayton this past weekend. There were Circle K'ers from all over the great state of Ohio. A total of 23 colleges and universities operate a Circle K Club in Ohio.

Over 100 students attended the conference this year, one of the biggest ever. A lot was learned at the conference that can be applied to making our club bigger and better than ever.

Not only were there workshops and seminars, but they also had parties on Friday and Saturday night.

Don't forget the Circle K car wash tomorrow from 10:00 a.m. to 2:00 p.m. We'll make your car look spic and span for only \$1.00. See you there.

Next Tuesday, October 18, Mrs. Ann Pryfogle from the Health Center will be speaking at our meeting. Did you ever wonder what exactly your benefits are at the Grant-Otterbein Health Center? Bring your questions to the Campus Center, conference room 2, at 8:00 p.m. Tuesday.

Next weekend is the division rally at O.S.U. This includes a party Friday night and a project of some type Saturday.

advisor gave me that advice and, allowing for a few minor exceptions, I've pretty much stuck to it.

Sorry, Mr. Vacha, but this is B-W week.

Otterbein's football team faces the Yellowjackets of Baldwin-Wallace College tomorrow night in what I believe is the biggest game in the school's recent grid history — and quite conceivably its' biggest game ever.

Oh, I know the annual Cap game, with all its fan-fare and frolics, may be the "psyche" game each year, but I'm speaking in terms of impact.

Should the Otters beat B-W it is not unreasonable to assume they can win the Blue Division with little difficulty and would then meet Wittenberg for the OAC championship.

Wittenberg is currently ranked number one in the country for division III colleges. The Otters, by the way, are ranked tenth nationally.

Now, looking ahead, (a luxury we journalists can enjoy while the players and coaching staff can't) give the Cards a couple of breaks in that supposed Wittenberg-Otterbein clash and Westerville could be on the map for something other than "Darling Nellie Grey."

This puts quite a bit more meaning on the B-W game; tomorrow night could mean the

difference between 1977 being the year of the Otter or THE year of the Otter.

In any case, most of you who read this are already aware of the importance of this game and don't need me to reiterate it. Neither is it important enough for me to deviate from that valued advice given me years ago

What is important is that a whole bunch of people realize that we need more than 22 players and a coaching staff up there in Berea; a whole bunch of people have to realize that we need a whole bunch of people up there!

Berea is ten miles south of Cleveland, (the-best-things-in-life-are-there) Ohio and a straight shot up I-71. Believe me, outcome be what may, you won't be sorry you did if you choose to make the trek up there. It's going to be one heck of a game.

I don't normally write "let's support our team" columns. I imagine this will be my only — at least I hope so anyhow. I just feel its important.

Last week our editor discussed the poor turnout at the bonfire and alluded to Otterbein apathy. A good turnout at the game tomorrow would be a step in the other direction, and might be more important than any football game.

WOBN to carry Homecoming Queen announcement

Otterbein's Homecoming Queen for 1977 will be announced on WOBN (Stereo FM 91.5) this Thursday between 10:30 and 11:00 p.m. As has been the tradition, each candidate will choose a song to be played for her that night.

The songs and lists of activities of the court will be played and read in a random order. Following the court will be the attendants in reverse

order, and finally the announcement of the Queen.

Beginning at 9:30 p.m. Thursday will be a special Homecoming program. Included in the hour-long presentation will be a tape of this Sunday's seranades, presented in the order the sororities sing that night.

Also featured will be various items of news and information about this and past Homecomings, along with a sports feature on the Homecoming game.

SPORTS

Harriers eye OAC championship

BY STEVE CZURAK

After a confidence-boosting victory over the Muskingum harriers, Otterbein's cross country team took their improvement in stride for preparation of the conference championship Oct. 29.

Rick Miller, with a time of 25:26 and Jeff Ankrom, who posted a 25:28 took top honors in the race. They were not far off the course record, a time of 24:53, which was set by Otterbein's Tom Bachtel in 1976. Muskingum managed to fit only one runner in the top seven finishes.

Cardinal coach, Dave Lehman commented, "We went into the race confident that we could win if we ran to our potential. The results were respectable, and with steady improvement we will be in contention to earn a spot in national competition."

Lehman also commented on a fine performance by freshman Bob Gold from Euclid, Ohio. He made a strong effort and finished fourth, with a time of 26:20.

However, a big test was facing the Otters. They met the stiff competition from Akron

University, a division II school, as well as Baldwin-Wallace and Ohio Wesleyan. With the temperature around 45 degrees and a steady drizzle, Otterbein's hopes were slightly dampened after finishing a disheartening fourth behind Baldwin Wallace and Ohio Wesleyan. Pat Burns finished twelfth out of 49 runners, followed by Rick Miller, Jeff Ankrom, Jim Vancleave and Steve Czurak.

Although Otterbein took a temporary setback, they are still to be dealt with in the upcoming All-Ohio meet. "A secondary goal of the Otterbein team is to be in the top three teams of the Ohio Conference and improve our place from the previous year. With Pat Burns leading the pack, Otterbein should close in on the Mount Union runners, and try to edge out the fine teams of Ohio Wesleyan, Baldwin-Wallace, and Ohio Northern," stated coach Lehman.

"It's going to take a complete team effort with strong performances by our fourth and fifth men, but it's not too far out of reach," coach Lehman emphasized.

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 Friendly Store"

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

Prescriptions

Agency for Russell Stover Candies

Rent T.V. or Mini-Frig
891-2067

Flowers by Doris
GIFTS 'N' THINGS
30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

Members are selected

Continued from page 1

the "Atoms For Peace" program in Japan, India and Brazil.

Entering its third year, the Otterbein Fellowship Program has involved men and women whose professional stature enables them to provide a liaison between the college classroom and the world of practical affairs the student will encounter after graduation.

Fellows have offered insights from their experience in discussions both with groups of students with interests closely related to the Fellow's field, as well as addressing general courses where these insights can contribute to the discussions of social and ethical issues facing our society.

Evan Whallon begins the 1977-78 program when he comes to campus Nov. 9-10.

award

Continued from page 1

for the Firestone Tire and Rubber Co., Ohio Bell, Sohio, the National Christian Science Church, the Ohio Consumer Loan Association, U.S. Air Force, and Ohio School Boards Association.

A former chairman of the Westerville City Council, Grissinger and his wife Jodi reside in Westerville, and are parents of two daughters.

Greek News

Serenades highlight Greek Activities

By Nancy Ballog

Homecoming Serenades are the sororities' big event for this week. Serenades are Sunday night beginning at 6:30 p.m. in the Campus Center lounge in the dining hall. The idea behind Serenades is the introduction of the Homecoming candidates.

Theta Nu is selling Homecoming mums! Be looking for their table at lunch and dinner hours for that special mum for that special one in your life!! Presale is \$1.50 with \$1.75 on Homecoming day. Deliveries of mums are the Friday before Homecoming to the campus, except for the fraternity and sorority houses.

Theta Nu also plans a coed for November 4 - a Mock New

In Review

Little greatness and glimpses of grandeur

By Chris Kapostasy

Director Ken Russell and his staff of merry publicists hyped their movie as the meeting of the two great Rudolphs: the screens foremost lover, Valentino, portrayed by dance's ballet virtuoso, Nureyev. Unfortunately, there is little greatness and only glimpses of grandeur in "Valentino". Both Rudolphs are misrepresented.

Although misrepresentation was a large part of Valentino's life, Russell exaggerates and

misinterprets to the point of stereo-typed characters and trite dialogue. We're told that the great film idol would rather raise oranges in California than be in the limelight, but it's all surface story and much too little depth.

What the movie does accomplish is not the result of Nureyev's acting ability, because he apparently has very little, but is the result of his commanding presence. His undeniable attraction is probably much like what Valentino had. Unfortunately, the similarity

between the two ends there.

Michelle Phillips of Mamas and Papas fame, is an unrealistic Natacha Rambova, Valentino's domineering wife. Despite her large role, she develops the character even less than many of the supporting characters, particularly Carol Kane as the flighty starlet. Ms. Kane shows at least wit and charm if not extreme depth.

"Valentino" sparks occasionally with a few well-contrived scenes and beautiful photography. What's thrown in between these flashes of brilliance, however, make the movie drag until you wonder what the point is. Only Nureyev's grace and supreme physical control are constant in this movie. Even from the

master of dance, it isn't enough to hold "Valentino" together.

The Otterbein soccer club defeated Ohio Dominican 4-2 Saturday. Two players were ejected from each team in a contest plagued by muddy, wet conditions.

George Christolodou scored two goals while Juan Kalb and John Cary added one each.

Coach Nur Hussein was pleased with the results, noting: "The team played quite well as a unit and the defense was given a lot of support. We encounter problems when the players are concerned with individual play."

The club will travel tomorrow to Josephium College for an afternoon contest. The two teams battled to a 2-2 draw last year.

Planned Parenthood provides services

BY LISA PRICE

Planned Parenthood of Central Ohio, provides for women of all ages, and their partners, much valuable advice concerning family planning, unwanted pregnancies, husband-wife relations and venereal diseases.

The organization was originated to assist women in managing their own fertility. This would include making available contraceptive supplies that would prevent and control unwanted pregnancies. Along with this, the service provides personal counseling, educational services geared toward human sexuality and medical expertise.

In addition to these areas,

Planned Parenthood has a resource center at their Grant Avenue clinic. Within the center they have a film library and written information regarding their service. Also on hand is a speakers' bureau, which has representatives to speak at requested group functions.

Recently Planned Parenthood has initiated a Community Awareness Program. The intent of this program is to make Central Ohio communities aware that such exist and are available to the public.

With the staggering statistics of unwanted and unplanned pregnancies continually increasing, it is comforting to know such organizations exist.

the needlework
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

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

Year's Eve Party - at The Shadow's of Weatherwood. Be looking for upcoming sales of stationery from the sisters.

Tau Delta sorority is having an American Prestige Series Event at the Tau Delta house on Wednesday, Oct. 19. The Series involves new simplified methods of cooking, chinaware, crystal and silverware.

Congratulations to Bobby Clay who is a new fall pledge of Pi Sig!

Kings is proud to announce they won a tennis match against Mayne Hall, 2-1.

Jonda's blast was successful and the brothers thank all who came!! But they are still looking for the person or persons who SMASHED the toilet in the men's room at St. Paul's!!!

Kappa Phi Omega has their hayride Oct. 28.

Sphinx is busily saving money for a new TV. Mrs. Courtright is currently coming to Homecoming for a Sphinx Courtright memorial ceremony. Their hayride will be October 30.

Owls has their coed tonight from 9:00 until 1:00 a.m.

EKT has some new plants decking their house! The sisters are preparing for Monte Carlo!! Alumni will be giving the sisters a luncheon on Homecoming at the Church of the Master.

ENGAGED:

Deb Scott, '77 Epsilon Kappa Tau, to Mark Thrasher, '78 Independent.

Linda Hall, '77 Independent, to Mike Bell, '80 Independent.