

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-21-1977

The Tan and CArDinal OOctober 21, 1977

Archives

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and CArDinal OOctober 21, 1977" (1977). *Tan & Cardinal 1917-2013*. 420.
<https://digitalcommons.otterbein.edu/tancardinal/420>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

Volume 59 Number 1

Otterbein College, Westerville, Ohio

October 21, 1977

Jill Phancuff is named Homecoming Queen

Jill Phancuff has been voted the 1977 Otterbein Homecoming Queen. Jill is a senior from Jackson, Ohio. She is a member of Tau Epsilon Mu sorority and is majoring in Elementary Education. Jill is presently student teaching at Huber Ridge Elementary School. Her escort for Homecoming is

Joe Corbett, a junior from Dayton who is a member of Pi Kappa Phi.

The Maid-of-Honor for Homecoming is Tracey Buytendyke. Tracey is a senior from Wooster, Ohio. She is majoring in Sociology and will be escorted by Dave Pyles, a senior Art major from

Barberton, Ohio.

Along with the Queen and the Maid-of-Honor will be five attendants. In alphabetical order they are: Nancy Ballog (Theta Nu), Deb Geesey (Tau Delta), Judy McLaughlin (Independent), Lucinda Sigrist (Kappa Phi Omega) and Cindi Skunza (Sigma Alpha Tau).

Ms. Jill Phancuff, 1977 Otterbein Homecoming Queen.

Ms. Tracey Buytendyke, 1977 Homecoming Maid-of-Honor.

Applications sought

The Publications Board is now accepting letters of application for the position of Business Manager and Managing Editor for the *T&C*. These are paying positions and are open for the winter and spring terms.

Anyone interested in applying should include past experience and other background information. Applications may be given to Doug MacCallum or left in the *T&C* mailbox. All applications will be reviewed by the Publications Board.

Development of Nursing Program nearing completion

BY BRAD MANIER
Managing Editor of the *T&C*

For several years Otterbein and Grant Hospital have cooperated in providing students a nursing education. The students have always received a diploma from the Grant School of Nursing that enabled them to write the licensing examination to become a Registered Nurse.

Now, however, plans are underway that will eventually establish a 2 + 2 nursing program at Otterbein. Grant and Otterbein are cooperating in developing the program.

The 2 + 2 program enables a student to receive an Associate of Science in Nursing degree, which allows him to take the licensing examination. He can then, if he wishes, attend two more years of schooling at

Otterbein and upon successful completion of those additional two years, graduate with a Bachelor of Science in Nursing degree.

The program will begin in September of 1978.

In order to offer these two new degrees the college senate and the Board of Trustees, along with the Ohio Board of Regents had to okay the proposals. The State of Ohio Board of Nursing Education and Nursing Registration affirmed the development of the degrees last year.

Since that time two people have been hired to establish the nursing program's curriculum.

Dr. Barbara Chapman, who was the curriculum consultant for the nursing program at Columbus Technical Institute

for the past two years and a teacher at O.S.U. before that, was recently hired as chairman of the nursing department. Hired to assist Chapman was Mary Anne Bradford, also a former faculty member at Ohio State.

So far this year Chapman and Bradford have worked on developing the nursing program's curriculum.

"This is a planning year," said Chapman. "We have yet to have the curriculum approved."

The program's curriculum will have to meet the approval of the Otterbein Curriculum Committee, the college senate, and the State Board of Nursing. The Board's meeting will take place in the spring of 1978.

Along with the curriculum development, Chapman and

Continued on page 8

Lynn Redgrave will star in Otterbein Artist Series

Actress Lynn Redgrave will be appearing in the second Otterbein Artist Series on November 1 at 8:15 in Cowan Hall.

Ms. Redgrave is the youngest member of England's famous theatrical family. Noted for several film roles, she had to gain 18 pounds before her part in the award-winning movie "Georgy Girl."

Her first appearance was as the barmaid in "Tom Jones." Some of her other film credits include, "Girl With Green Eyes," "The Deadly Affair," "Everything You Always Wanted To Know About Sex," "The Big Bus," and "The Happy Hooker."

Ms. Redgrave was also named as a founding member of England's National Theatre by none other than Sir Lawrence Olivier. She is known for her broad range in the theatre.

In Jules Feiffer's "Knock, Knock" she played a comical role. On other occasions she has played gripping dramatic roles. The deaf and dumb daughter in "Mother Courage" is just one example.

Presently Ms. Redgrave is the

co-host on the nationally syndicated talk show, "Not for Women Only."

At Otterbein she will combine several roles from her favorite performances and reminisce about her famous family.

Students may purchase tickets for the Artist Series by presenting their I.D. at the Cowan Hall Box Office from 1-4 p.m. on weekdays.

R.A.C. to present "Baptism"

The Religious Activities Council will present another film in their weekly series on Sunday.

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.

Aletheia?

No longer is truth to be questioned

BY BRIAN GREENE

Manna

The old sin nature

BY MATT HARTMAN

As you may remember last week we studied some of the facets of man's essence, ending with the old sin nature. This week we will continue to study the old sin nature and its production. The old sin nature has an area of weakness from which all sins originate. There are three categories of sins.

1. Mental attitude sins. What are they? Pride, jealousy, bitterness, hatred, envy, guilt feelings, fear, worry, self pity are all examples of mental attitude sins. This is really the worst category of sins and are also the most devastating. Because we possess an old sin nature, each member of the human race will sooner or later have one or more of these. You may be a heavy mental attitude sinner. Don't feel alone. There is not a person in the human race, except Jesus Christ, who has not committed one or more mental attitude sins periodically. The point I want to make is that what you think can be a sin!

2. Sins of the Tongue. This category includes maligning, judging, bullying, gossiping, criticizing, lying, etc. Notice how the tongue is described in the book of James: "Even so the tongue is a little member, and boasteth great things. Behold, how great a matter a little fire kindleth! And the tongue is a fire, a world of iniquity; so is the tongue among our members, that it defileth the whole body, and setteth on fire the course of

nature; and it is set on fire of hell (James 3:5,6)." One match, one ash, and you can burn down a forest. That's the tongue.

3. Overt sins. Overt sins as well as sins of the tongue involve other people. Overt sins are murder, adultery, drunkenness, stealing and so on. These are sins that the Bible calls sins. However, there are a lot of overt acts which the Bible does not call sins, so we will stick with what the Bible says. Some people have taboos from their religious backgrounds, but just because you think something someone does is a sin, does not mean it is a sin.

We have now seen the area of weakness in the old sin nature. It also has an area of strength, which we will study next week.

From the ghoti pond

What if:

- Mike Wholheter had it straightened oute
- The Loch Ness Monster was spotted in Otterbein Ponde
- Celeste Miller transferred to the University of Mars e
- Rocky & Bulwinkle were scheduled as part of next year's Artist Series
- Rachel Steele wore dog-tagse
- Zeta's lions were Ben and Willard statuee
- Paul Redditt sold his Hardy Boy collectione
- Mark Kline quit school to be a cross-country skiere
- Otterbein College became Whitey Ford's Church Campe
- Gordie McDonald's nose grew an inch every time he missed class

Give Blood.

Letters to the editor

Rainbows, teaching, Baskins-Robbins are all part of McCurdy

Buenos dias, Beiners!

Have you ever seen a double rainbow? Have you ever fallen down at the Grand Canyon? Have you ever walked to breakfast in the dark (at 6:30 a.m.) and been cheered on the way back by a breathtaking sunrise? Have you ever been so exhausted at 10:00, you actually wanted to go to sleep? Have you ever worn shorts through October? Have you ever coped with a class full of bi-lingual students? Have you ever seen the Colorado mountains from a hospital window?

Have you ever had HOT chilie pork chops? Have you ever been called a gringo? Have you ever felt the thrill of seeing a child finally grasp the concept of multiplication, reading, and music? Have you ever had to have four Mexican kids to carry your purchases across the border? Have you ever tried to pronounce names like Lopez, Pompee, and Guetierezz? We have!

"We" are the five Otterbein girls spending this term at McCurdy schools in Espanola, New Mexico. In first grade, Lee Ann Hanaford answers to the name of "Teacher!" Second graders are being entertained by Leslie Bennett. Kathy Ashbaugh

keeps her eye on a lively group of third graders. The fourth grade and music classes are learning in harmony with Lee Ann Swaney, while the fifth graders are all falling in love with Amy Runser.

Through the week, many hours are spent preparing lessons, grading papers, and actual teaching in our classrooms. For our nightly entertainment, we make frequent visits to Pizza Hut, Baskin-Robbins, and the Laundromat.

We devote four days a week to the classroom and spend the weekends traveling to gather research materials.

We have been every place

from ancient Indian ruins to the traditional fiestas to playing in the dunes at White Sands to supporting several of the Mexican merchants. On our extra weekends we mark the yardage at the football games, while at the same time cheering the McCurdy Bobcats on.

Even though we are kept busy at McCurdy, we're really looking forward to Winter term at Otterbein!

Hasta la vista,
Kathy Ashbaugh
Leslie Bennett
Lee Ann Hanaford
Amy Runser
Lee Ann Swaney

P.S. Have a "beuno" homecoming!

Make up your mind!

Dear Editor:

Make up your mind!

The October 14 editorials — first part on unity at Homecoming time; second on the lack of "gripe" letters-to-the-editor — seem to be self-destructive.

On the one hand, you praise the "sense of unity" at this time of the year, and, on the other, you berate the fact that "not a single letter to the editor" had been received in 2 weeks.

You allude to Cap's paper having had 17 letters! Well, shades of Mr. Guinness! But don't feel that your paper (*our paper*) has to be judged by the quantity of gripe letters printed.

Per chance if you should receive 16 other letters besides mine, don't print them! Just choose *one* and print it loud 'n' clear.

James Carr
Foreign Language Dept.

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 Entertainment Editor
- Debbie Thorn Copy Editor
- Don Hines Advisor
- Tim O'Flynn Poetry Editor

In Review

Nessen: "press is short-sighted, manipulative, under-informed"

BY CHRIS KAPOSTASY
Entertainment Editor

After 20 years as a reporter, Ron Nessen went to the "other side" when he became former President Ford's press secretary. Last Friday night a capacity crowd packed Grey Chapel on the campus of Ohio Wesleyan University to hear Nessen's views on "Turning the Table: What I Think of the Press".

In short, Nessen seems to think that the press is short-sighted, manipulative and

under-informed. And if that's not enough, they are most of all misrepresenting and simplifying news beyond recognition.

These points might have been well-taken all his examples hadn't been related to how the press was short-sighted, ill-informed mostly unfair, (and the rest of the above adjectives) to President Ford. He denied the accusation by a member of the audience during the question-answer period following the lecture, but it was really too obvious to deny: Nessen was blaming the press for Ford's loss in the campaign.

Those are poor speaking habits coming from someone who's pushing honesty and unbiasedness, especially when he's presenting the information as he would a newscast — "that's the way it is . . ."

But in spite of his apologist attitude and a somewhat disconcerting disorganization, Nessen was able to give some vague insight into the emotions, political strategies, and planning that goes into a presidential campaign.

Nessen conceded that while Ford was misrepresented as the bumbler he really is not, so was Jimmy Carter misrepresented. Carter, he said, is an intellectual who loves the arts, ran a multi-million dollar business, and is a nuclear engineer.

The press managed to paint the picture of a down-to-earth, struggling peanut farmer, who just wants to bring government back to the people. I suppose that the unfairness comes in because the American people chose one misrepresentation over the other — or so Nessen would have us believe.

Though his speech lacked any notable points, two years as press secretary helped Nessen shine during the question and answer period when he managed to quit talking about the campaign and focus more on the press and the Ford White House. There's little doubt that Ron Nessen is an experienced (in fact award-winning) journalist. Let's hope he retires from speaking and returns to the press soon, so he can remedy all the ills he so plainly points out.

Alcoholism in Women discussed

The symptoms and treatment of alcoholism are different for women than they are for men. Susie Schnurr, Coordinator of Patient Care Services for Talbot Hall of St. Anthony's hospital, will speak of these differences at the YWCA Public Affairs Inform on Wednesday, October 26 at the First Presbyterian Church, 41 W. College Ave., Westerville.

A reflection of the double standard is evident in alcoholism too, in that 9 out of 10 women stay with an alcoholic husband, while 9 out of 10 husbands drop an alcoholic wife. Approximately one out of five alcoholic patients are women, but there are probably many more not getting treatment.

Ms. Schnurr has trained in special programs at the Johnson Institute in Minneapolis and at Rutgers University. She has headed the nurses in the unit at St. Anthony's for more than 3 years and prior to that worked for one year at Maryhaven, a halfway house for female alcoholics in Columbus.

The Inform presentation will consist of an informative, even funny, film and a question and answer period. The Informs begin at 11:30 a.m. with a pot luck or brown bag lunch and continues til 1:00 p.m. Childcare is available by reservation. For more information call 882-6846.

Prizes available in history and Poli Sci

At Commencement the Department of History and Political Science offers prizes for the best essays in several areas. Students are invited to find out the details from Dr. Harold Hancock, departmental chairman, or from Mrs. Cynthia Godbey, instructor in political science.

The Lynn W. Turner Prize in history, named in honor of a former president and well-known historian, is awarded for the best paper in American history.

The Pierre Frederick and Louise Marquerite Rosselot

Scholarship is presented for the best paper in international affairs. Last year the prize money was divided between Marian Hobgood and Kirk McVay.

In addition, the department awards the Class of 1904 Prize in government for the best student in political science. Last year the prize was won by Kevin Stumph.

The department also calls the attention of students to its internship program, begun in 1972, with municipal, state and federal agencies as well as with organizations like the Ohio Historical Society.

SCHEDULE OF EVENTS

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.

October 22 - Saturday

- 9:00 a.m. — HOMECOMING
- 11:00 a.m. — Alumnae Volleyball
- 11:00 a.m. — 1:00 p.m. — Cross Country: Witt/Wooster/Ken/Musk at Wooster
- 11:00 a.m. — 1:00 p.m. — Theta Nu Homecoming Luncheon
- 11:30 a.m. — Tau Delta Alumnae Tea
- 11:30 a.m. — Sigma Alpha Tau Luncheon
- 1:30 p.m. — Football: Denison — H
- 4:00 p.m. — Kappa Phi Omega Open House
- 4:00 p.m. — Epsilon Kappa Tau Homecoming Tea
- 8:15 p.m. — Otterbein College Theatre
- 10:30 p.m. — Homecoming Dance

October 23 - Sunday

- 6:30 p.m. — 9:00 p.m. — R.A.C. Short Film & Discussion
- 7:30 p.m. — Agape/Campus Christian Assoc. (T-15)

October 24 - Monday

- 4:00 p.m. — Administrative Council
- 7:00 p.m. — Sorority and Fraternity Meetings
- 7:00 p.m. — Tau Epsilon Mu Halloween Party for Faculty Children

October 25 - Tuesday

- 3:00 p.m.
- 5:00 p.m. (anytime) — Meeting for Sophomore Business Majors for Continuing Education
- 5:00 p.m. — Women's Volleyball: Urbana — H
- 7:00 p.m. — Senior Career Workshop
- 8:00 p.m. — Circle K (Conf. Room 2, Campus Center)

October 26 - Wednesday

- 4:00 p.m.
- 6:00 p.m.
- 6:15 p.m.
- 6:15 p.m.
- 6:30 p.m.
- 7:00 p.m.
- 7:30 p.m.
- Campus Services & Regulations Committee
- Campus Programming Board
- Chapel (Church of the Master)
- S.C.O.P.E. (T-15)
- Women's Volleyball: Capital — H
- Soul (Soul Shack, Clements Hall basement)
- Fellowship of Christian Athletes (Rike Center Lounge)

October 27 - Thursday

- 4:00 p.m.
- 5:00 p.m. — 6:30 p.m.
- 7:00 p.m. — 8:30 p.m.
- 7:30 p.m.
- Campus Affairs Committee
- Halloween Dinner Party at Campus Center
- Freshman Talent Show
- Personnel Committee

October 28 - Friday

- 9:00 a.m.
- 1:30 p.m.
- 6:30 p.m.
- 7:30 p.m. & 10:00 p.m.
- 8:15 p.m.
- 8:30 p.m.
- OAISW Field Hockey Tournament — Women's
- Board of Trustees Executive & Budget Control Committee
- Board of Trustees
- Campus Crusade for Christ (T-1)
- CPB Movie: "Bad News Bears"
- Dayton Civic Ballet
- Eta Phi Mu Co-Ed

Brownies Market

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

43 N. STATE ST.

882-4124

SUPPORT the T & C. If you visit a place of business that advertises in this newspaper, tell them you saw their ad in the Tan & Cardinal.

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

60th anniversary on Homecoming

Epsilon Kappa Tau celebrates with alumnae

By Beckey Coleman

Epsilon Kappa Tau, Arbutus Sorority, will be celebrating its 60th anniversary Saturday at a homecoming sponsored by the sorority's alumnae chapter.

Tickets for the 11 a.m. luncheon are \$5 and can be purchased from Mrs. R.L. (Mary Beth) Everhard, 1180 East Cooke Rd., Columbus, Ohio.

The luncheon will be held at Westerville's Church of the Messiah.

Arbutus grew out of an early 1900's trend toward the organization of social clubs on American college campuses.

Otterbein followed this trend, but since the college had forbidden social clubs, the groups met secretly. Sigma Alpha Tau, the first sorority on

campus, began meeting in 1910.

Arbutus was organized in late October 1917 by five girls. They met after study hours in Cochran Hall. The five charter members were Rena Rayot, Vera Stair, Evelyn Darling, Bertha Hancock and Lois Clark. Four of the five were members of the literary society, Philophronea.

Evelyn Darling, later Mrs. Ross A. Hill, recalls that the

sorority's first meeting was held by candlelight, since all lights had to be out by 9:30 p.m.

"At a late hour we crept down the stairs to our rooms, very happy about our plans for a sorority," she says.

After the group's establishment, Arbutus Club meetings were held in rooms 310 and 311 of Cochran Hall. Symbols expressing the members' common tie of friendship were adopted during those early meetings. The trailing arbutus and the colors of pink and white were chosen, as well as the motto *eros kai timi* which means love and honor.

The early members also decided their group should have Greek letters like the other secret social groups, so they adopted the letters Epsilon Kappa Tau.

The college faculty and administration tried to disband the social clubs, or sororities and fraternities, during the 1918-1919 year. Arbutus and the other groups fought for recognition.

One of the Arbutus Club's first initiates, Ida Marie Snelling (Mrs. Floyd C. Neeley), remembers an incident in this fight. She and another member, Lois Clark, had been selected by the group to meet with Otterbein College President Walter G. Clippinger.

"I remember we said we had or should have an American name," she says, "but we would never entirely abandon the Greek letters."

"It was a serious matter for us," she maintains.

Evelyn Darling recalls the same incident. She says

President Clippinger and his staff were suspicious about Greek letter fraternities and sororities on the campus and questioned different members of the groups. President Clippinger asked Ida Snelling what the letters EKT stood for.

"Ida Marie immediately told him earnestness, kindness and truth," Darling says.

"He did not question her further," she adds.

The "Tan and Cardinal" of October 10, 1921 informed students that a new college constitution had been adopted. The new constitution permitted students to form social clubs if the clubs obtained faculty approval and faculty members to serve as advisors.

The names of members of the social clubs were first published in the "Tan and Cardinal" of January 9, 1922. Arbutus is listed as having 14 members. Mrs. Delphine Dunn, director of the school of art, is listed as faculty adviser.

Many sorority traditions were started during the later 1920's. Arbutus girls were known for the black hose and middies they had to wear during pledging. The big spring formal was held in April or May and a scholarship charm was awarded to the girl with the highest point average. If a girl won the charm three semesters in a row it became hers to keep.

During the Depression, Otterbein's enrollment dropped. Greek groups became smaller. In 1932 Arbutus only took in two new members. As the financial situation cleared in the next few years, however, Greek groups grew tremendously, replacing the old literary societies.

Inform owners of weaknesses

Students advise small businesses

BY DOUG MACCALLUM
Editor of the T&C

Last year a program began in the business department under the direction of Jim Heine. This was an experimental program that had 16 students participating. Under the auspices of the Small Business Administration was formed the

Small Business Institute Program.

Otterbein participants worked on cases involving applications for loans from the SBA. These students would work with the businesses to determine whether or not a loan should be granted.

This year Gail Miller is the advisor for the program. Other business professors may be consultants for the program.

To apply for this program, one must be a business major and should apply at Mr. Miller's office in Towers Faculty Suite 39-D.

Mr. Miller points out, "This program comes under B.A. 40 (Seminar). It is for upperclass majors that have a lot of initiative. Not over 40 students will be encouraged to apply. A person with work experience can be beneficial."

Four cases will be attempted in winter term and five in the spring. Only 18 applicants are needed, but Mr. Miller would like to see 30 interested students.

When a student is in this program they file a weekly report. The other project is to write an 8-10 page paper with recommendations for the owner of the business. This is not an academic exercise, but a practical one. The other requirement is attending a few meetings to compare problems. There are no regular class meetings," stated Mr. Miller.

Credit for the program is one unit. Probably the most valuable asset in the program is the work experience. It could be a factor in finding a better job. An added experience such as this one can look impressive on a resume.

is set for cleaning up Delaware State Park, and we will all get together for dinner afterwards.

Thanks go to everyone who helped to make the Circle K car wash a success. We received help from Ohio State Circle K's also.

Next Tuesday, October 25, Mike Young, a donor research consultant from the Red Cross, will be explaining how our club can sponsor the bloodmobile on campus this fall. It is important that all members be present to understand their volunteer responsibilities.

The bloodmobile will be coming November 14, and we want this to be the largest volume of blood Otterbein has ever donated to the bloodmobile.

We meet at 8:00 in Campus Center conference room 2.

Circle K News Division Rally highlights weekend

BY GINA MILLER

The division rally this term will be held at Ohio State University October 21 and 22. The purpose of the rally is to unite the clubs in the Capital division which includes eight clubs, Ohio University (Athens), Ohio University (Lancaster), Ohio University (Newark), Otterbein College, Muskingum Area Technical College (MATC), Capital University, Ohio State University, and Ohio Dominican College.

Friday will include some type of recreation and then out on High Street. Saturday, a project

The Tan & Cardinal editorial staff announced today plans to feature Otterbein student poets in the T&C newspaper. Students are encouraged to submit their poetry, typewritten to Tim O'Lynn, T&C Poetry Editor, care of the T&C office by Tuesday at noon of the week which the poet wishes his or her poem to appear in the paper.

Doug MacCallum, editor of the T&C, announced that one poem would be featured each week and that poems not appearing in the week in which they were submitted, would be considered for future weeks.

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

Rodeway Inn provides excellent brunches

By Jim Wagner

Homecoming weekend is upon us. The theatre department has been presenting "The Streets of New York" since Wednesday. Tomorrow, of course, is the "big" day with the parade at 10:00 a.m., game at 1:30 and the dance in the night. To cap off the weekend for you (and your guests which may be spending the night), allow me to suggest the Sunday brunch-buffet at the nearby Rodeway Inn.

For one low price of \$3.95, feast on entrees ranging from scrambled eggs for those wanting breakfast, to roast beef for the dinner eaters. Regular breakfast dishes are complemented by juices, fresh muffins or biscuits and fresh strawberries, honeydew, cantelope and

watermelon.

At different visits to the Rodeway, my guests and I have enjoyed delicious blueberry muffins which tasted as if they were homemade. Unfortunately, they are not available every weekend and the substitute is not comparable.

The dinner oriented dishes are not of the same high quality as the breakfast dishes. On my past two visits a very bland

ravioli was available. It tasted like Chef-Boy-R-Dee ravioli. The multitude of accompanying salads are quite unique in the absence of the old-aged stand-by tossed greens.

Potato, carrot and Waldorf are some of the very good salads to choose from. Applesauce lovers will enjoy the chunky, fresh tasting version offered.

Desserts are thawed versions of eclairs, creme puffs and

pastries. Although fresh desserts are more appetizing, these are good.

Even if you can't make it this weekend, the Rodeway Sunday brunch is a good break any weekend.

The Rodeway is located at Busch Blvd. and Rt. 161 near the entrance to the French Market. Brunch is served every Sunday from 10:00 a.m. - 2:00 p.m.e

Pop-rock is Opus tradition

Opus Zero, Otterbein's contemporary pop-rock group, was originated in 1968. The group developed with the intent of doing madrigals of the Elizabethan period.

This group (eight members) dressed in costume and danced to Dean Van Sant's

choreography. They performed during May Day festivities and other campus events. Later they developed the idea of having a "pop" section during the choir concerts.

Shortly after the establishment of the pop section, the people involved decided to form a group and called it Opus Zero. Thus a spot on the 1970 calendar was provided.

Opus Zero means "no work" which is ironic considering the amount of hours the members put into rehearsal.

The 1977-78 group is presently comprised of 12 vocalists, three alternates, and three musicians. The group is run jointly by the Music and Theatre Departments with Dennis Dratzer as musical director and Chuck Dodrill as theatre consultant. The new choreographer is Eve Annee Wilkes. She is a vocal teacher in the music department at Otterbein.

Through the combined efforts of the group and the directors, Opus Zero is looking forward to one of the best seasons ever.

Opus Zero performed at High School Day and have concerts scheduled for the remainder of the term in high schools and the Dell Restaurant in Columbus. Plans for the rest of the year include the annual campus concert, performances at the Carousel Inn and a short tour during spring terms.

Opus Zero is practicing for their pop-rock concert season.

Phoned the college switchboard at dinnertime on Tuesday evening, ended up with the service department each of three times.

Phoned the college switchboard Wednesday evening, let it ring 100 times at 12:01 a.m. Ended up with no one.

ATTENTION SENIORS - The Placement Office has received a limited supply of College Placement Manuals free to 1978 graduating seniors. This manual contains nation-wide list of employers listed alphabetically, by occupation, and geographically. There are also many articles concerning the job search. Stop by the Placement Office and pick up your copy.

ATTENTION SENIORS - The second of four career-related programs of special interest to seniors will be held on Tuesday, October 25, 1977, in the Campus Center Conference Room 1 at 7:00 p.m. The sessions last approximately one hour and the subject for this week is "Getting Your Foot In The Door". It will be to your advantage to attend these sessions.

The Placement Office has received information on GRE (Graduate Record Examinations), GMAT (Graduate Management Admission Test), and GAPS FAS (Graduate and Professional School Financial Aid Service). These bulletins are available in the Placement Office.

RECRUITERS ON CAMPUS DURING REMAINDER OF FALL TERM:

PLACEMENT OFFICE NOTES

November 4 - Georgia Institute of Technology, School of Management, 1:00 - 2:00 p.m.

November 8 - Wendy's International, 9:00 a.m. - 4:00 p.m., interested in interviewing business administration majors and other aggressive individuals who have an interest in a management career in the food industry.

November 9 - Bob Evans Restaurants, 9:00 a.m. - 12:00 Noon, interested in any major, should have strong interest in management training opportunities in the food industry.

November 14 - Bowling Green University, Graduate School of Business, 1:30 - 4:00 p.m. interested in any major wanting to pursue Master's in Business Administration, Accounting, or Statistics.

Sign-up sheets are available in the Placement Office. Appointments are necessary.

Program

The Cooperative Education Department is presenting a career information meeting in conjunction with the Business and Math Departments on Tuesday, October 25 between 3:00 p.m. and 5:00 p.m. in the Faculty Lounge of the Campus Center.

The purpose of this meeting is to provide information, academic counseling and possible applications for business-related co-op education jobs.

Flowers by Doris

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

jackets • belts • hats • sport coats • sweaters •

Harvest Sale

ASU ARE

15 E. College
20% Off Entire Stock

Long dresses • dresses • pants • slacks • tops •

• suits • jeans • shirts • slacks •

robes • overalls • blouses • jeans

Stingers still a jinx

Mistakes cost Otters the big game; offense sputters throughout

BY DAN THOMPSON

You cannot make mistakes against a team the caliber of Baldwin-Wallace and expect to win. Otterbein found out just how true that is, as B-W turned three Otter miscues into 20 first-half points last Saturday night in Berea and went on to win 33-7.

The first quarter saw each team fail to move the ball on their respective first possessions and exchanged punts. On Otterbein's second possession, they managed one first down, then were faced to punt. But the snap from center sailed over punter Rick Lainhart's head and

Pictured is action from last week's game against Baldwin-Wallace

gave Baldwin-Wallace a first down on the Otterbein seven-yard line.

It took the Yellow-Jackets two tries to find paydirt as halfback Paul Ernst took a quick pitch around left end to give B-W a 7-0 lead.

Action continued to be controlled by the defenses, but B-W got close enough to attempt a 52-yard field goal which went out of bounds at the Cardinal 12-yard line, setting the stage for mistake number two.

Otterbein fumbled on the first play, giving the Jackets the

ball on the Otterbein 12. From there fullback Roger Andrachik scored on a smashing run to make the margin stretch to 14-0.

Again the defenses hugged the limelight. With 35 seconds remaining in the first half Baldwin-Wallace punted to Otterbein. However, in attempting to slow B-W coverage, Otterbein touched the ball, and B-W recovered at the Otter nine.

Yellow-Jacket quarterback Joe Surniak again went to Ernst and found him for a nine-yard touch down pass, staking

Baldwin-Wallace to a 20-0 halftime advantage.

Niether team was able to score in the third quarter as rain made the offenses somewhat ineffective. Otterbein engineered one drive, but fell inches short of a first down at the B-W 21-yard line.

Baldwin-Wallace put the game out of reach early in the fourth quarter as wing-back Mark

Brown took an inside reverse 22 yards for a score, making it 27-0.

The Yellow-Jackets seemingly thinking of national ranking ran the score up to 33-0 against the Otters before Otterbein ruined the 'Jacket's shutout with a drive that ended with tight-end Bob Bardelang taking a Hillier pass in from the 8-yard line.

The 33-7 loss put Otterbein's record at 4-1-0.

Art is exhibited in Columbus

Sophia Kerr, of Columbus, Ohio will exhibit her weaving, enamel, and jewelry in the Main Gallery and Main Gallery Showcase located in the Ohio Union (second floor) throughout November. Her exhibit is entitled, "Weaving Etcetra by Sophia Kerr" and will run from November 1 to November 31. The Gallery is open to the public and no admission will be charged. The Ohio Union, located at 1739 N. High St., Columbus, Ohio 43210 is open daily from 8 a.m. to 11 p.m.

Karen Taylor, of Columbus, Ohio will exhibit her prints — intaglio, woodcuts, and lithographs — in the Terrace Gallery, third floor, the Ohio Union, 1739 N. High St., Columbus, Ohio 43210 from November 1 to November 31. The Gallery is open to the public, 8 a.m. to 11 p.m. daily and no admission will be charged.

Ralph Witten, an undergraduate student at the Ohio State University from Lowell, Ohio will exhibit his oil paintings in the Drake Gallery, second floor, Drake Union, 1849 N. Cannon Drive, Columbus, Ohio 43210. His exhibit will run from November 1 to November 31. The Gallery is open from 8 a.m. to 11 p.m. daily and no admission is charged.

Woman's Volleyball team surging through season

The 1977 Otterbein Women's Volleyball team is off to a 6-2 start, with one third of the season finished. Improved over last seasons' team which finished with a dismal 3-11 record. A warm-up tournament early in the season allowed second year coach, Gwen Hoover to experiment with her returning players and newcomers.

"I'm pleased with our play," exclaimed Hoover. "We have played some very good games together as a team."

Victories over Owens Technical College, OSU Newark, Marietta College, Ohio Wesleyan University, Ohio Dominican College, and Mt. Union College, have shown good examples of teamwork and balance between

the players.

Cindy Maxhimer has been a very consistent server, while spikers Bambi Wallace, Kathy Schuller, and Sandy Evans have added an explosive attack.

In Tuesday night's action, Otterbein had little trouble putting away Mt. Union 15-10, and 15-7.

The Otters had a tougher time defeating the pesky Dominican team, 15-12 and 15-10.

Looking forward to additional matches, the Volley-Otters could easily add to their six victories and an outstanding finish at the OAISW Small College Volleyball Tournament in early November at Otterbein.

1977 OTTERBEIN FOOTBALL STATISTICS (4-1-0)

TEAM STATISTICS		OTT	OPP			
Points Scored		99	88			
First Downs		76	70			
by rushing		43	43			
by passing		28	17			
by penalty		5	10			
Rushing Attempts		265	233			
Net Yards Rushing		668	608			
per game		133.6	121.6			
per attempt		2.5	2.6			
Attempts Passing		100	98			
Completions Passing		49	50			
percentage		49	51			
Net Yards Passing		518	691			
per game		103.6	138.2			
per pass		10.5	13.8			
Passes Intercepted		4	7			
Yards Returned Against		34	24			
Total Offensive Plays		365	331			
Total Yardage		1191	1299			
PASSING	ATT	COMP	INT	PCT	TD	YDS
Bill Hillier	99	49	3	49	6	518
Bob Boltz	1	0	1	0	0	0
RECEIVING	NO	YDS	AVG	TD	LG	REC/GAME
Mark Bailey	9	101	11.2	0	11	1.8
Bob Bardelang	13	132	10.1	1	22	2.6
Bob Boltz	14	170	12.1	4	31	2.8
Mike Echols	9	86	9.5	0	19	1.8
Wayne Cummerlander	2	17	8.5	0	17	.4
Chris Clapper	2	17	8.5	1	14	.4
RUSHING	ATT	NET	TD	AVG		
RUSHING	ATT	NET	TD	AVG		
Wayne Cummerlander	117	408	1	3.4		
Mike Echols	55	158	4	2.8		
Bill Hillier	57	50	1	0.8		
Mark Bailey	1	1	0	1.0		
Randy Bressler	27	107	0	3.9		
Marlon Mathews	2	3	0	1.5		
Brian Spangler	1	1	0	1.0		

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

614/ 882-0606

Hours 9:00-5:30

Closed Sunday

WOBN
91.5 FM
GET IT ON

SPORTS

Soccer team trounces Josephinum

Otterbein's soccer club upped its record to 2-1 with a 7-2 conquest of Josephinum College Saturday. The Otters quickly fell behind 2-1 after the first seven minutes, but blitzed Josephinum for six consecutive goals during the remainder of the contest.

George Christodoulou scored the Cardinals' initial two goals and added two more later to

lead the attack. Two of his goals came on head shots. Juan Kalb rammed home two power shots and Ibrahim Al Farsi contributed one goal.

Christodoulou now leads the team in goals scored with six in three games while Kalb ranks second with three goals to his credit.

Greek News Luncheons highlight Greek Homecoming weekend

BY NANCY BALLOG
Feature Editor

Homecoming teas, luncheons, floats, open houses, and meetings are the big events for this week. All will end Saturday, and then the Greeks can rest!!!

Theta Nu is selling mums at the Campus Center during lunch and dinner hours. Be sure and get your special friend a special gift with a Theta Nu mum!!! The sisters will deliver Friday night or the mums can be picked up at the house. Theta Nu's Alumni Luncheon is from 11:00 a.m. until 1:00 p.m.

The sister's are planning their coed for November 4th - a Mock New Year's Eve party!

TEM's luncheon begins at 11:30 a.m. The sisters plan a Halloween party for the faculty children Monday night. They had a successful time at their Hayride coed last Friday night.

Pi Sig Fraternity will hold their alumni reception at 9:00 a.m.

EKT will have a Homecoming Tea from 4 - 6 Saturday at The Church of the Master sponsored by their alumnae. The sisters received a new furnace and had a fun time at the Half-Gone Party Monday night! Sharon Williams was named ARBUT OF THE WEEK, congratulations!

Onyx is having their Homecoming luncheon at 11:00 at the Church of the Master. The sisters are currently selling stationery! They also have obtained new curtains for the house.

Sphinx plans their Courtright dedication Saturday at 11:15. Their alumni dinner follows at 11:30. The brothers will be having a party for the O.S.U./Michigan game on November 19th. Any one interested in getting your group or groups shirts, should see Dave Zeuch!!!

During the first half of that game the Otters turned the ball over three times inside their own 12. The miscues were transformed into 20 Yellow Jacket points.

The Big Red lost to Marietta 10-7 last week in one of their better efforts. They have averaged nine points per game while surrendering 30.

Both teams stand at 0-1 in the Blue Division but Coach Rich Seils warned that Denison has played "some excellent football against some very good teams."

Seils is hoping the Otters will not suffer an emotional letdown, nor be plagued by mishaps such as occurred in the B-W game.

Otters meet the Denison in Homecoming clash

BY SCOTT BROCKETT
Sports Editor

Otterbein will engage the Big Red from Denison tomorrow at 1:30 at Memorial Stadium. They have hopes of notching their fifth victory in the homecoming contest.

Denison has encountered problems this season, having been unable to post a win. Otterbein will attempt to rebound from their 33-7 shellacking at the hands of Baldwin-Wallace last Saturday.

That contest terminated the Otters' four-game win streak and severely hurt their chances of capturing the division title. Also stopped was sophomore Wayne Cummerlander's streak of 100-yard rushing efforts.

Help Woodsy spread the word!

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

Don't pollute!

B.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"

Smittle's
Prescription Pharmacy

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

Prescriptions Agency for Russell Stover Candies

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

At 11:30 a.m. on Friday October 14, a five-inch pipe located under the library walk sprung a leak. Because of the construction work needed to remedy the problem, all bathroom facilities in the library were inoperable. Mr. Becker, the librarian, said that all the workers of the library were forced to revert to more primitive means of taking care of business – the outhouse. The water was turned on again at around 2:30 p.m. last Wednesday.

American Roulette set

American Roulette, a play written by Tom McKormack, will be performed in Barlow Hall on October 25, at 4 p.m. and on October 28 at 7 p.m.

The play, directed by Jeff Burnett, is set in an interview room of a large manufacturing firm. The year is 1969, and racial unrest is at its highest. The streets are crowded with blacks and other minorities, demonstrating for their rights.

Changes of policy in hiring are being urged, demanded, enforced. And yet the games that people – especially minorities – looking for a job must play, continue. The firms

Greek News

Continued from page

sister of Owls! The sisters have their Homecoming luncheon beginning at 11:30 a.m. After a successful coed Friday, they are in the process of planning a Wine and Fondue coed for November 18th. As a service project, Owls will be making pizzas to sell and all money will be given to CONCORD.

Saturday there will be open houses from 4 – 6 to anyone interested in seeing the sorority and fraternity houses.

too must play the games.

Sam, played by Greg Kimbro, is the applicant while Charles, played by Troy West, and Hillary, played by Sharon Blair, are the interviewers.

Assisting Burnett with the directing are Kristal Wyon and John Ebner.

“This play has everything,” said Burnett.

Program

Continued from page 1

Bradford have met with clinics in order to set up a schedule of visits for next year’s students. Nursing homes, hospitals, psychiatric centers and children’s hospitals have been or will be contacted.

Also underway is the designing of a nursing lab that will simulate a hospital setting. The facility will be located in the Science Building.

During the next few months, Chapman will be involved in selecting library material – books, videotapes, audio equipment – and interviewing prospective faculty members.

crossword

Across

1. OC was founded _____ (see also 26 across)
6. Knack
7. Degree
9. Michigan pros
11. National League foe (abbrev.)
12. Fountain (It.)
13. Born (Fr.)
14. Pack
17. Aids
22. Combining form for “blood”
23. Not together
24. Ancient Mid-East country
25. Independent Order of Americans (abbrev.)
26. Last part of 1 across

Down

1. For my own good (3 words)
2. 50 %
3. Three
4. British school
5. Female busy-body (2 words)
7. Prohibit
8. Beverage
10. Matthew to Revelation (abbrev.)
14. Pronoun
15. Man’s name
16. Perry C _ _ _
18. Prefix meaning “above”
19. Animal home
20. Combining form meaning “first”
21. Remain

BY AARON WIND