

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-28-1977

The Tan and Cardinal October 28, 1977

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal October 28, 1977" (1977). *Tan & Cardinal 1917-2013*. 418.
<https://digitalcommons.otterbein.edu/tancardinal/418>

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.

Oct 28 1977 Otterbein College Library

The Tan and Cardinal

Volume 59 Number 7

Otterbein College, Westerville, Ohio

October 28, 1977

"Happy Hooker" star to appear at Otterbein Nov. 1

Lynn Redgrave is the featured performer in the Otterbein Artist Series on November 1. She will appear on the Cowan Hall stage at 8:15 p.m.

Combining scenes from her favorite roles and sharing anecdotes about her theatrical family, actress Lynn Redgrave will appear at Cowan Hall on the

Otterbein campus Nov. 1 at 8:15 p.m.

Reservations and tickets for this second event of the Otterbein Artist Series are now

Dayton Ballet to perform tonight

The Dayton Ballet will appear in concert on October 28 at 8:15 p.m. in Cowan Hall. This concert is sponsored by Ballet Metropolitan, the Ohio Arts Council, the National Endowment for the Arts and the College Arts Consortium.

residence at Otterbein October 27-29. Featured in the ballet is DeAnn Dutiel. Tickets are available in the Cowan Box Office. As this is not an Otterbein Artist Series production, students will receive a ticket with I.D., but faculty and staff must pay for a ticket.

WOBN spook-out planned

WOBN (Stereo FM 91.5) will sponsor a Halloween Spook-Out this Monday, Oct. 31, featuring a live broadcast from the main lounge of the Campus Center. The evening's festivities will include ghoulish disc jockeys, music, and an authentic Dracula - complete with coffin.

WOBN's celebration of Halloween will continue from the main studio when WOBN broadcasts the "War of the

Worlds" beginning at 9:00 p.m. The entire evening's program of music will be filled with Halloween surprises.

In addition to the Halloween Spook-Out, a record sale will be going on from 11 a.m. until 7 p.m. (or until records run out) in the Campus Center. Hundreds of seldom-played albums from the over-stocked WOBN record files will be available for \$.25 each. The selection will include pop, rock, classical, jazz, comedy, and more.

available at the Cowan Hall box office (890-3028) from 1-4 p.m. weekdays.

Miss Redgrave, who skyrocketed to fame as the chubby heroine of "Georgy Girl," actually is the slim, trim, youngest member of the famous British theatrical clan. The daughter of Sir Michael Redgrave and sister of Vanessa and Corin had to gain 18 pounds to play the coveted film role opposite James Mason.

With typical candor she

recalls, "I was 100th choice for Georgy". She is expected to display that appealing directness during her performance here, "An Evening with Lynn Redgrave".

"Georgy Girl" brought the youngest Redgrave to public notice in this country, though her professional reputation in England was already secure as a founding member of Lawrence Olivier's National Theatre Company at the Old Vic. An international favorite, she was

called "a gem" by one Russian critic during a Berlin to Moscow tour with Olivier.

Her stage triumphs have ranged from broad comedy to her wrenching portrayal of Katrinn, the deaf and dumb daughter of Brecht's "Mother Courage."

Currently on tour with "St. Joan," directed by her husband John Clark, Lynn Redgrave's performance at Cowan Hall will be her only appearance in Central Ohio this season.

Student Forum sets second meeting

Student Forum will hold its second meeting this coming Thursday, Nov. 3. At the first meeting held in LeMay Auditorium, participants agreed to hold the next meeting in the Campus Center main lounge because of its central location for students. This second Student Forum will begin at 4 p.m. and conclude by the dinner hour.

Student Forum is, as its name suggests, an opportunity for any student to voice complaints or

problems concerning all aspects of Otterbein. Naturally, student senators and committee members are encouraged to attend, but all Otterbein students are invited.

At the first Forum of this year, topics discussed ranged from social room visitation hours to food service to pedestrian crossing problems from Towers to the Library.

The discussions, however, do not end there. Definite actions are planned and implemented. Jeff Burnett, Jim Wagner, Mary Furry and Pam Masters are scheduled to report at the next meeting on the process of certain student concerns.

All students are invited and encouraged to attend the second Student Forum this Thursday, at 4 p.m. in the Campus Center.

William H. Thomas receives marker

A marker was placed this week in the Otterbein cemetery on the grave of William Hannibal Thomas, a black Civil War veteran. This was accomplished through the efforts of Brian Green, an Otterbein senior, who was aided in his search of cemetery records and in locating the grave site by William Smith, a municipal employee.

Thomas was Otterbein's first black student, attending the "Academy" or preparatory school of the institution for one term in 1859. He served in the Civil War as a sergeant and was wounded in the arm in a skirmish near Wilmington, North Carolina, in February, 1965.

During his lifetime he followed a career as a minister, a Justice of Peace in South Carolina, a magazine writer and editor, and as a lawyer, being admitted to practice before the United States Supreme Court.

His book, *The American Negro*, published in 1900, was

controversial, some black leaders like W.E.B. DuBois finding much to criticize about it. His inscribed copy to his alma mater is in the Otterbein Room in the college. Recently it has been reprinted.

In his last years Thomas returned to live in Columbus and was interviewed by Dr. Willard Bartlett who prepared an Otterbein College history published in 1933. Thomas was a member of the local United Brethren Church, today known as the Church of the Master, UM.

Brian Green continued research on Thomas begun by Dr. Harold Hancock, chairman of the Otterbein history department. In his research the Otterbein senior went as far afield as Washington, D.C., where he located valuable material in the Library of Congress and at Howard University. He also dug

Continued on page 8

One act scheduled

"Motherlove," a one act play by August Strindberg, will be performed Oct. 28 at 4:00 and Oct. 30 at 7:00 in Barlow Hall.

"Motherlove" is directed by Bobbie Cuning and is a nineteenth century play dealing with the struggle between an over-dominating mother and her sheltered daughter. Helene, the daughter, discovers the truth about her mother's past and why her father really abandoned them.

The cast includes Donna Brasty as the mother and Cindy Prochaska as the daughter. Also in the cast are Stacy Reish as Aunt Augusta and Carolyn King as Helena's best friend, Lisen. Assistant to the director is Dee Dee Wilbur.

"The play has been a learning experience for everyone involved and that is the whole purpose," said director Cuning.

Are rules justified?

BY DOUG MACCALLUM
Editor

Reports on the Homecoming Parade have been coming to my office all week. I've heard several views and have come to my own opinion. Tardiness is not an excuse for any organization.

I am told that because of one fraternity's misfortune, they were detained. A breakdown caused this delay. This would seem to be a fair excuse, but what about the other organizations that simply started out too late for the beginning of the float competition?

When other groups take the time to prepare for such a parade, it is only fair that the rules are upheld to protect the interests of the participating students.

I believe that any activity needs established rules in which to govern. If a person or a group breaks the rules then they must face the consequences. In certain cases there may be exceptions, but all in all there should be rules. I think the float rules are justified.

Perhaps the only other answer is to hold the float competition during the parade. But, what if people are late for the parade? Without the floats, what else is in the parade? Several bands and the homecoming court is not very complete. Floats are an added extra in the parade. Hopefully we will not come to the time when Greeks don't prepare floats, for that just might be the beginning of the end of the homecoming parade.

ZYLONFASTUENIAS

Today's Christian traditions consist of liquor and beer advertisements in the program of our latest theatre production at Cowan Hall while in the halls of Towers, jobs are being offered for bartending. Convictions anyone?

Religion Council film

The final R.A.C. film this term will be presented from 6-7:00 p.m. this Sunday evening in the Campus Center. This week the film will be "Gym Period."

This film is a tense, taut story of a teenage boy who possesses the body of an athlete, but lacks skill and coordination to be

successful in sports-related activities. Frustrated and alienated during gym period, he decides after the others have left the gym, to make one more attempt to succeed in the activity that seems to symbolize his over-all failure -

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

Letters to the editor

Halloween Movie

Dear Editor:

This weekend the CPB will present for the Halloween movie, "The Bad News Bears." Several new ideas will be attempted in an effort to improve the movie program. The "Bears" will be shown in the Pit of the Campus Center basement. This was done in order to find an alternate to the hard chairs in Lemay. Another new idea will be the use of a concession stand complete with popcorn and caramel corn. Finally, this will be the first movie to have a cartoon before the main feature.

One question that people have asked is "why wasn't the Omen the Halloween movie instead of the Bad News Bears?" The answer is that "The Bears" was scheduled for Halloween a month before I became movie chairman.

Tonight's showings will be at 7:30 and 10:00 p.m., Saturday at 7:30 and 10:00 p.m. and a Sunday matinee will be at 2:30 p.m.

I would greatly appreciate any comments from those who attend concerning the new innovations or the movie program in general.

Daniel Young
CPB Movie Chairman

Circle K News

BY GINA MILLER

Tomorrow morning and afternoon Circle K members will be participating in another money making project for the club. We will be selling Spook Insurance door to door in the surrounding area. Spook Insurance costs only \$.50 and entitles the holder to call Circle K and have their soaped windows cleaned after Halloween.

Tonight the Circle K club is having a party at Mr. Dagnall's residence. Mr. Dagnall is our advisor from the Westerville Kiwanis Club. Also invited are the Ohio Stater's who helped with our car wash the weekend of the 15th.

Don't forget the hayride next weekend, November 5, when we'll be embarking to Youngstown for another fun-filled weekend with fellow Circle K'ers.

There will be no meeting Tuesday November 1.

No mistake made this year

Dear Editor:

"CPB blew it!"

I think not. It is easy for us to project blame on others because we all hate to admit to ourselves that we make mistakes and sometimes fail.

CPB's mistake was not in the disqualification of floats in competition this year, but in their failure to disqualify late floats in previous years.

A strict enforcement of written rules was the only answer. A line must be drawn somewhere. All organizations received a copy of the rules with their entry forms as well as a mailed letter and another copy of the letter Friday night telling them when to be at the parade site.

Rules are set as a guideline for fairness. Is it fair to make the judges wait around all morning when they have business

obligations of their own?

Is it fair to let people straggle in when others have been there for half an hour or pushed their entry all the way to the site by hand to avoid disqualification?

None of the organizations failed. I feel that the floats made this year were the best I have seen in my three years at the 'Bein.

All of the Greek organizations should be proud because they really showed what they can accomplish when the members work together. This, I feel, is the real goal of any project of this sort.

Competition sometimes puts unnecessary pressures on us. Let us try not to lose sight of the true goals of our efforts.

Sincerely,
Judi Harrell
CPB Float Chairman 1977

The Homecoming float of Lamda Gamma Epsilon featured a mammoth elephant.

If hard times hit

BY TIM O'FLYNN
Poetry Editor

- If hard times hit, I'll still have my stereo, but no electricity to turn it on.
- If hard times hit, I'll still have my poems, but no light to see them by, except maybe sunlight, which is beautiful.
- If hard times hit, I'll still have you, but I won't be able to hear your voice over the crying masses of people.
- If hard times hit, I'll still be able to talk to my friends who are far away; but, then again, I won't because
- If hard times hit, they will close the phone service.
- If hard times hit, I'll still have my drivers license, but no gas to put in the car I would have driven.
- If hard times hit, there are only two things I will really have, myself and God; not necessarily in that order.
- Everything will be useless except someone I can talk to, no matter where he is. Someone I can see and listen to, or go to, without electricity or gas or money.
- If hard times hit, and everyone leaves me, I know one will stay.

Manna

The O.S.N. — Its Area of Strength

BY MATT HARTMAN

In addition to producing sins in its areas of weakness, the old sin nature also has an area of strength. From this area comes good, which we call human good. God doesn't like sin, and He doesn't like human good either. "But we are all as an unclean thing, and all our righteousness (human good) are as filthy rags..." (Isaiah 64:6). God despise human good! He says it is "filthy rags;" but the literal translation describes something that is repugnant. That is what God thinks of

human good.

When Christ died on the cross all of your sins were poured out on him and judged — every one of them. When Christ was hanging on the cross and being judged for our sins. He also completely rejected human goodness. So not at any time or any place can there be any human good in the plan of God.

Religion usually promotes human good as a basis for gaining the aprobation of God. But the plan of God operates ONLY on divine good, never on human good. "Not by works of righteousness which we have

done, but according to His mercy He saved us ... (Titus 3:5).

All the human good in the world will never save one person, not one person. God simply has no use for human good. "For by grace ye are saved through faith, and that not of yourselves, it is the gift of God — not of works lest any man should boast" (Eph. 2:8,9).

Some day in heaven God will burn every unit of human good, all the "wood, hay, and stubble" (I Cor. 3:12-15). He will burn all human good — but not you! Not if you have trusted the Lord Jesus Christ and the divine work which He did on the Cross for your salvation.

By now I'm sure you realize that you are carrying around in your soul quite a little package. Besides the areas of weaknesses and strengths, the old sin nature has certain treds, which we will study next week.

Greek News

Rush presentation is planned by Pan-hel

BY NANCY BALLOG
Feature Editor

November 1 and 2 mark the nights for PANHEL PRESENTS. All freshman and independent women interested in going through the winter rush procedure should attend. "Panhel Presents" is a collection of slides and ideas from the six sororities on campus — the first formal presentation of the sororities. Also those planning to go on the guided tour of the houses on November 6 should plan to go to this event.

The presentation is on Nov. 1 and will be held in Clement's Hall at 7 p.m. Nov. 2, the presentation will be in Scott Hall lounge at 7 p.m. and in King Hall at 8:30 p.m. Please attend and get to know the operation of rush.

Pi Sig had a successful Study Break Wednesday night and plan another for next Wednesday. Feel free to come!

Sphinx plans their Hayride on October 20. The brothers are still taking shirt orders for those interested.

Congratulations to Marianne Watkins who was EKT's ARBUT OF THE WEEK!! Halloween party for the sisters is planned for Monday night.

Theta Nu is also having a

Halloween party on October 30 at the house. Congratulations to Nancy Day who became a new Theta Nu little sis!! Barb Vogler was named choristor and Donna Calkins — recording secretary. The sisters had a celebration at Lum's Monday night! Theta Nu plans their Mock New Year's Eve Party for November 4 at the Shadows.

Owls plan a coed for Nov. 19. They will be selling Otter bumper stickers; ask any member for further information.

Jonda men have been wearing their new script jackets. The brothers plan a woodcut for Saturday.

TEM had a successful Halloween party for the Faculty children. Their Friendship Picnic is coming soon.

After beating Sphinx and Club in intramurel football, Zeta has tied Club for 1st place. The brothers plan a hayride on the weekend of Nov. 4. They are also having a Halloween party for the brothers and alumni.

Onyx is currently collecting newspapers. A ping pong table was donated to the Onyx recreation room of the house.

Panhellenic Council meets November 1 at 6:15 p.m. in Terry MacFarland's apartment.

SCHEDULE OF EVENTS

October 28 — Friday

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

October 29 — Saturday

- 9:00 a.m. — OAISW Field Hockey Tournament — Women's
- 10:00 a.m. — Board of Trustees
- 11:00 a.m. — Women's Volleyball: Mt. Vernon Nazarene — H
- 12:15 p.m. — Cross Country: OAC at OWU
- 1:30 p.m. — Development Board Meeting
- 8:00 p.m. — Football: Ohio Wesleyan — A
- 7:30 p.m. & 10:00 p.m. — Tau Delta Halloween Party
- 10:00 p.m. — CPB Movie: "Bad News Bears"
- Eta Phi Mu Co-Ed

October 30 — Sunday

- 6:00 p.m. — 7:00 p.m. — R.A.C. Short Film & Discussion
- 7:30 p.m. — Agape/Campus Christian As. (T-15)
- 7:30 p.m. — IFC Meeting
- 7:30 p.m. & 10:00 p.m. — CPB Movie: "Bad News Bears"
- 8:15 p.m. — Marching Band Concert

October 31 — Monday

- 4:30 p.m. — Archaghia Circle Meeting
- 6:30 p.m. — Women's Volleyball: Bluffton/Heidelberg — A
- 7:00 p.m. — Sorority and Fraternity Meetings

November 1 — Tuesday

- 3:00 p.m. — OSMEA Meeting
- 4:00 p.m. — Academic Council
- 7:00 p.m. — Panhellenic Council
- 7:00 p.m. — Senior Career Workshop
- 7:00 p.m. — Pan Hel Presents
- 8:00 p.m. — Circle K (Conf. Room 2, Campus Center)
- 8:15 p.m. — An Evening with Lynn Redgrave

November 2 — Wednesday

- 4:00 p.m. — College Senate
- 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)
- 7:00 p.m. — Pan Hel Presents
- 7:30 p.m. — SNEA Meeting
- 7:30 p.m. — Fellowship of Christian Athletes (Rike Center Lounge)
- 8:00 p.m. — Young Democrats

November 3 — Thursday

- 7:00 p.m. — Religious Activities Council
- 7:00 p.m. — Kick off Meeting for CPB Ski Program
- 7:30 p.m. — Personnel Committee

November 4 — Friday

- 6:30 p.m. — Campus Crusade for Christ (T-1)
- 8:30 p.m. — Theta Nu Social

Help Woodsy spread the word!

Don't pollute!

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

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

3rd Degree Burns

I haven't seen

BY MICKEY BURNS

Seven weeks of fall term have all but flown by and, frankly, I've been dissatisfied with the absence of a few things I was looking forward to seeing this year. For instance, I haven't seen:

— WOBN broadcast an Otterbein football game in its entirety from kickoff to final gun. (If a new stereo board falls down in the woods and people ARE around to hear it, but its not turned on due to technical difficulties — does it make a sound?)

— Enough faculty-student interaction in informal, out-of-class situations. In the dining hall for instance, they are secluded in their separate, partitioned-off room. This was not a practice in the past and, I feel, a ridiculous one now.

— the alcohol poll from our most recently-elected student trustee that was going to ascertain EXACTLY how the students feel about alcohol.

— Bob Talpas get a good hit INBOUNDS.

— a signature on a certain floundering column that periodically appears in this paper. Some writer (pardon my loose usage) has obviously hooked himself into believing he can sit atop some perch and feed people a line without owning up to his crimes. Interpretive journalism, Mr. Ghoti, is a whale of a responsibility that you should ponder further for something is obviously fishy. (You'll never catch "Third Degree" without a by-line.)

— The Sigma Delta Phi float in the winner's circle at homecoming. Are no traditions sacred!? Seriously, it simply brings tears to my eyes.

— Tom Wolff throw an intramural football penalty flag with his eyes OPEN.

Co-op pays off for students

Students hope for right job

BY NANCY BALLOG
Feature Editor

Does Cooperative Education pay off for those involved? The Co-op program, headed by Frank Mitchell, involves several students who have found that co-oping is paying off.

Julie Wiget, a business administration/sports merchandising major, works for the Southern Bowling and Billiards Supply Company during her coop program. Sales work, stockroom and deskwork are some of Julie's experiences with the company.

Julie says that "anyone who is career-oriented and doesn't mind putting off college life" should get involved with Cooperative Education. The "experience is great" and "one learns responsibility" while on the job.

Last winter and spring, Eric Merz worked in sales, public relations and a "little of everything" for the Cleveland Indians. Working at Cleveland helped Eric choose his field for the future — sports administration.

According to Eric, the co-op program helps one learn things not related to the job. He feels that with this co-op experience behind him, he will have a better chance at a job. Therefore, "experience is worthwhile," states Eric.

Anna Kopelziw, a chemistry major, is currently working at Ashland Chemical Company. The program has "helped me with experience and finances towards school," Anna said. "Plus it lets one know if your

major is the right field for you or not."

According to Anna, it is better to learn your field now and not after four years of school. Cooperative Education is exactly this.

Working as a cashier in Columbus' Sheraton Hotel is Marshall Wise. A junior at Otterbein, Marshall has found that the co-op program has

worked for him. "The educational experience is great and I advise anyone to get involved in the program," says Marshall.

Does the program pay off? Is it worthwhile? The Co-op Program does work, according to Julie, Eric, Anna and Marshall. To all four the educational experience of-on-the-job-training will help them find the better job after college.

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

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

The
HAYLOFT
GALLERY
Collectors Prints Custom Framing

Museum Replica Statuary and Jewelry

Now you can enjoy authentic copies of some of the world's greatest art treasures. And at a little price! You'll be surprised at the selection.

Come In and Browse!

14 N. State St. In the Upstairs Alley Shoppes

WALTER
MATTHAU
TATUM
O'NEAL
"THE BAD NEWS
Bears"

PG In Color A Paramount Picture

FILMS INCORPORATED

Any large pizza.
One coupon per pizza.
Fast, Free Delivery
587 S. State St.
Telephone: 890-2777
Expires:

© COPYRIGHT 1977

Trustee Report

Trustees to discuss Alumni Gym renovation

BY BECKY COLEMAN

The fall meeting of the Otterbein College Board of Trustees will be held this Friday and Saturday at the Campus Center.

Major action is expected on renovation of the Alumni Gym for a new fine arts center. Residence hall improvements will also be highlighted at this meeting of the board.

The agenda for the meetings will be as follows: Friday morning - 9:00 a.m. - budget control and executive committees, Friday afternoon - 11:30 p.m. - full board and

committee meetings, Saturday morning - 9:00 a.m. - full board and review of committee action.

Campus committees have been invited to sit with the corresponding trustee committees. The trustee educational policies committee will meet with the college's curriculum committee, the business and finance committee will meet with the administrative council, the student life committee will meet with the campus regulations and services committee, the development and public relations committee will meet with the campus affairs

committee and the personnel committee will meet with the personnel committee. Student committee members are encouraged to attend these meetings.

The standing committee on governance review and the long range planning and nominating committees will also give reports on Saturday morning.

***A change is in the wings.

What do you think about going to a quarter system? Or bringing back grade point averages and class rank? Let your campus governance representatives know your views.

In Review

"New York, New York" is a disappointment

BY KATHY NICKLAUS

Bold letters lit up the marquis: "NEW YORK, NEW YORK!" starring Liza Minnelli and Robert DeNiro.

Even as I parked my car I wondered how the movie industry (namely United Artists) would effectively pair the stars of "Cabaret!" and "Taxi Driver". The poster outside the theatre was reassuring. The captions promised music and romance: "The war is over and the world is falling in love again." "A love story is like a song, it's beautiful while it lasts."

I'm sorry to say that the movie itself was a disappointment. Minnelli and DeNiro may be top solo performers, but together their lack of chemistry is stifling.

DeNiro's character is brutish, annoying and often rude. I kept waiting for some insight into this crass musician's motivation, but it never came. In the movie he is referred to as a 'top pain in the ass' which is a fitting description of the Jimmy Boyle DeNiro portrayed.

Liza Minnelli's Francine is not annoying, but neither is she inspiring. She is an undeveloped

personality and as vague as the story line. There is no depth to "NEW YORK, NEW YORK!". Contrived, improbable events are simply spit at the audience without foreshadow or explanation.

This type of spoon-fed fantasy blatantly accuses the viewer of being gullible, if not stupid. Director Martin Scorsese leans heavily on musically oriented scenes, perhaps in an effort to compensate for cardboard-tasting dialogue. There are too few humorous moments to give relief to this yawn-provoking fiasco.

"NEW YORK, NEW YORK!" is a feeble attempt at capturing the spirit and romance of the jazz era. Its scenery is as bogus as its plot. Behind the buildings a haze of pastel orange appears.

The skies are misty and brilliant, the picture's edges are blurred softly for a perpetual sunset effect. Such romantic backdrops are wasted on this sterile material.

The movie ends in a frustrating anticlimax. The audience has no more of a clue as to what has happened, or why, than it did at the beginning. I left the theatre feeling unsettled; cheated out of the entertainment I had paid for.

Even Minnelli's vocal efforts are too predictable to be exciting. The PG rating is no doubt designed to protect the very young from such overwhelming monotony. Unless you're in a masochistic mood, don't bother to see "NEW YORK, NEW YORK!" or (this bomb.)

Band concert set

The Cardinal Marching Band of Otterbein College will move indoors for a concert at Cowan Hall at 8:15 p.m. next Sunday.

The performance is one of nine by the 19-member ensemble during the last nine weeks of the fall term at

Otterbein. Among the band's previous performances was one in Cincinnati in September during halftime of the Bengals-Seattle Seahawks football game.

The spotlight indoors will be on the percussion section, the flag corps, twirlers, color guard and O-Squad drill team.

The band will play 25 songs and will be under the direction of Gary Tirey.

Columbus arranger John Tagenhorst's songs will be featured: *Send in the Clowns*, *Star Wars*, Stevie Wonder's *Sir Duke* and Maynard Ferguson's *Star Trek*.

Also featured will be *Fanfare for Rocky*, and arrangements by Dr. William Moffit of the University of Houston of *Rubber Band Man*, *Old Man River* and *Cardinal Fite*.

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.

Redgrave will star

Leading film and stage actress Lynn Redgrave admits with typical candor that an acting career "was a bit of a whim in the beginning."

The "whim" grew into dedicated study at London's Central School of Speech and drama, work in the National Theatre Company at the Old Vic and international fame as the pudgy star of "Georgy Girl."

Miss Redgrave will offer dramatic scenes and informal commentary on the Otterbein Artist Series Tuesday (November 1) at 8:15 p.m. in Cowan Hall.

Otterbein's series, a mid-sixties outgrowth of the Westerville Concerts Association, is open to the public. Tickets and reservations are available for "An Evening With Lynn Redgrave" by telephone (890-3028) from 1-4 p.m. weekdays.

A limited number of season tickets are still available for the series with dancer Valerie Hammer, pianist Robert Guralnik and the Louisville Orchestra scheduled for appearances this year. Information is available at the Otterbein Public Relations office (890-3000).

From the ghoti pond

IN APOLOGY TO RACHEL STEELE FOR SUPPOSING SHE WORE DOG TAGS, AND IN APOLOGY TO MARK KLINE FOR SUPPOSING HE WAS QUITTING SCHOOL TO BECOME A CROSS-COUNTRY SKIER. I, MR. GHOTI, WOULD LIKE TO WISH BOTH RACHEL AND MARK A MERRY CHRISTMAS, HAPPY NEW YEAR, AND THE BEST OF LUCK ON THEIR KANGAROO SAFARI TO AUSTRALIA IN JUNE.

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.

Otters rebound by destroying Denison

BY SCOTT BROCKETT
Sports Editor

Otterbein blasted Denison 38-14 Saturday afternoon before a large homecoming crowd at Memorial Stadium. The offensive explosion was by far the Cardinal's best of the season and left the Big Red reeling.

The two teams did most of their damage in the first half, with the Otters racking up 24 points in the second quarter alone. Denison knotted the score at 14-14 with eight minutes in the half, but could only watch as the Otters registered two quick touchdowns and a field goal before the intermission.

Otterbein's first score was set up early in the first quarter by senior Don Snider's fumble

recovery on the opponent's 18-yard line. After the Otters advanced to the four sophomore halfback Wayne Cummerlander scored the first of his two touchdowns on a plunge up the middle.

Denison came right back to equal the score when a sustained drive led to a three-yard run into the end zone.

The Cardinals received another good opportunity to score after junior Bob Jacoby fell on a fumble at Denison's 26 late in the first quarter. A fourth-down attempt backfired, though and Denison took over.

After failing to move the ball, the Big Red was forced to punt. Sophomore Tom Chillinsky took the punt and scampered

55-yards down the sideline to the 22.

Otterbein drove to the three, where again Cummerlander crushed in on a three-yard touchdown run.

After Denison stunned the Cardinals with a 38-yard touchdown pass to once more tie the score, the Otters opened up their own aerial game. It paid dividends when quarterback Bill Hillier connected with wingback Mark Bailey on a 45-yard touchdown pass.

Swiftly Otterbein again gained excellent field position when Snider corraled another Denison fumble at the eight. Freshman Randy Bressler wasted no time in taking a pitch-out eights yards around left end for

Don Snider stops a Denison ball-carrier as Jim Lower pursues.

six points.

Right before the first half ended the Cardinals Maurizio Schindler added a 42-yard field goal which virtually put the game out of reach at 31-14.

Both teams settled down in the second half. The only score occurred early in the fourth

quarter when Bressler netted his second touchdown on a fine 42-yard jaunt around the left end. The conversion made the final score 38-14.

The victory evened the Cardinal's division mark at 1-1 and upped their overall record to 5-1.

Soccer club loses to O.S.U.

The Otterbein Soccer Club was dealt a 3-2 defeat by Ohio State on October 12.

Otterbein jumped out a quick 2-0 lead as Ibrahim Al-Farsi scored two goals in the initial two minutes of play. The Otters shut out O.S.U. for the remainder of the first half by not allowing them to mount a substantial drive.

Ohio State rallied in the final 20 minutes by netting three goals. This proved to be enough for the win, but two of the goals came on penalty kicks.

Coach Nur Hussen was pleased with the team's play. "The team played really well," he emphasized. "I was very happy. It was our best effort of the season and Al-Farsi's two goals were just fantastic," said Hussen.

"We were hurt by not being able to substitute as freely as Ohio State," Hussen added.

The club has a match with Ohio Wesleyan which is tentatively scheduled for tomorrow at 2:00.

 **Red Cross.
The Good Neighbor.**

Tailback Wayne Cummerlander powers his way through the Denison line for a sizeable gain.

cardinals **SPORTS**

Offense hopes to explode against Battling Bishops

BY SCOTT BROCKETT

Otterbein will travel to Ohio Wesleyan Saturday to take on the Battling Bishops in a Blue Division contest.

The Cardinals (5-1) rebounded from a crushing defeat at the hands of B.W. two weeks ago. They demolished Denison last Saturday 38-14 for their first division victory.

In that game the Otters rushed for 270 yards, a season high. Freshman, Randy Bressler, had the best game of his young career with 113 yds. rushing on 18 carries. Bressler scored two

touchdowns himself as ten backs accounted for the total offense.

Punter, Rick Lainhart, boomed two punts that kept Denison deep in their own territory. The 62 and 63 yard efforts were his best of the season and raised his average to 35.3 yds. per punt.

The Bishops are coming off a tough 37-15 loss to Baldwin-Wallace (2-0), the Blue Division leaders. They will be attempting to avenge last season's 7-6 setback to Ohio Wesleyan.

WOBN 91.5 FM **GET IT ON**

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

Stacking the Cards

Little Cardinals beat Wittenberg

BY DAN THOMPSON

The Otterbein reserve gridders ended their mini-season in style by defeating the Wittenberg J.V. 20-19 last Monday. The baby Otters lost opening tilts to Ohio Wesleyan and Capital, but finished strongly by winning over Wilmington 20-0. With the win over Wittenberg they finished their season at 2-2.

The varsity will be playing at Ohio Wesleyan in Delaware tomorrow with kick-off at 1:30. If you're looking to make a day of it, you might take in the

O.A.C. Cross-Country Championships which start at 11:00 a.m. They are also at Ohio Wesleyan. The harriers hope to improve on last year's second place finish in the O.A.C. and the gridders hope to up their record to 6-1 and 2-1 in the Blue Division.

Otterbein quarterback Bill Hillier surpassed Jim Ruth's 4,657 yards of total offense, gained at Heidelberg from 1970-73, moving himself into 3rd place in total offense for a career in the Ohio Conference. Hillier now has an active total of 4,694 yards and needs only 40 more yards to take over second

position. This would also take over Otterbein's career lead as Norm Lukey from Otterbein called signals for the Otters from 1967-70. He is second in the conference over-all records.

The lineman's effort often goes unnoticed because of the uninformed fan and the media, but Otter middle-guard John Hussey has received some deserved credit. John has been named O.A.C. defensive player of the week twice this season. The first time was for his play against Ohio Northern and the second time was after his play against Capital.

U.N. Festival — Better than the UN-cola

BY JIM WAGNER

If you are looking for a place to get away from school or work this weekend, it is possible to go anywhere in the world — all under one roof. This Saturday and Sunday, Oct. 29 and 30, the Columbus area United Nations Association is sponsoring the annual U.N. Festival in the huge Lausche Building of the Ohio State Fairgrounds.

From noon to midnight both days, the building will house exhibits, booths and entertainment supplied by many of the Columbus ethnic and international organizations.

Most of the ethnic associations prepare and sell food eaten in whatever country

they are representing. It is possible to literally eat your way around the world with everything from American "soul food" to Japanese rice balls and

tea to authentic Danish. (A special tip: don't miss the egg rolls made by the Chinese exhibitors. LaChoy might make Chinese food seem American, but this is the real thing.)

In the evening dance companies will begin performing on the center stage of the building. Yugoslav, Mid-Eastern and Greek are just a few of the folk dances and songs to be presented. The Mid-Eastern dance group to which Otterbein's Lina Shibliq belongs is among those scheduled to perform.

Also from Otterbein, the local chapter of the national Romance language honorary, Phi Sigma Iota, is once again sponsoring a booth. They will be selling buttons, T-shirts and aprons, as well as presenting slides on Otterbein's Dijon and Segovia programs.

The U.N. Festival is an important part of the life of Columbus. It gives the ethnic groups of the area a chance to display their heritages and cultures. We all may be members of the same community, but our backgrounds are varied as one can see this weekend.

Jill Pfancuff was crowned Homecoming Queen. She was escorted by Joe Corbett.

1977 OTTERBEIN FOOTBALL STATISTICS (5-1-0)

TEAM STATISTICS	OTT	OPP
Points Scored	137	102
First Downs	95	81
by rushing	55	50
by passing	32	21
by penalty	8	10
Rushing Attempts	326	286
Net Yards Rushing	939	723
per game	156.6	120.5
per attempt	2.2	2.5
Attempts Passing	113	112
Completions Passing	54	55
percentage	47	49
Net Yards Passing	619	781
per game	103.1	130.1
per pass	11.4	14.1
Passes Intercepted	4	7
Yards Returned Against	34	24
Total Offensive Plays	439	398
Total Yardage	1563	1504
Punts	34	34
per game	5.6	5.6
Punting Yardage	1223	1122
average	35.9	33.0
Punt Returns	15	18
Yards	232	307
Yards Per Return	15.4	17.0
Fumbles	8	21
Ball Lost	4	11

INDIVIDUAL SCORING	TD	K	R/P	FG	TOT
Bob Boltz	4	—	—	—	24
Mike Echols	4	—	—	—	24
Maurizio Schindler	—	14	—	6	32
Wayne Cummerlander	3	—	—	—	18
Bill Hillier	1	0	1	0	8
Mike Koob	0	1	—	—	1
Chris Clapper	1	—	—	—	6
Bob Bardelang	1	—	—	—	6
Mark Bailey	1	—	—	—	6
Randy Bressler	2	—	—	—	12

PASSING	ATT	COMP	INT	PCT	TD	YDS
Bill Hillier	110	53	3	48	7	602
Bob Boltz	1	0	1	0	0	0*
Brian Spangler	2	1	0	50	0	17

RECEIVING	NO	YDS	AVG	TD	LG	REC/GAME
Mark Bailey	10	144	14.4	1	43	1.6
Bob Bardelang	14	143	10.2	1	22	2.3
Bob Boltz	15	178	11.8	4	31	2.8
Mike Echols	10	108	10.8	0	22	1.6
Wayne Cummerlander	2	17	8.5	0	17	.4
Chris Clapper	3	24	8	1	17	.5

RUSHING	ATT	NET	TD	AVG
Wayne Cummerlander	129	457	3	3.5
Mike Echols	61	176	4	2.8
Bill Hillier	64	57	1	.8
Randy Bressler	45	220	2	4.8
Mark Bailey	4	17	0	4.2
John Hassel	8	53	0	6.6
Marlon Mathews	3	1	0	.3
Brian Spangler	2	6	0	3.0
Kevin Brown	1	2	0	1.0
Joel Sexton	4	11	0	2.7

PUNTING	NO	YDS	AVG
Rick Lainhart	33	1165	35.3
Mark Bailey	1	29	29.0

INTERCEPTIONS	NO	YDS	TD	AVG
Don Snider	1	4	0	4.0
Greg Cobb	1	0	0	0.0
Bob Spahr	3	43	0	14.3
Jim Lower	1	0	0	0
Greg Moore	1	10	0	10.0

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"

Roots

continued from page 1

diligently in records in Westerville and Columbus as well as at Wilberforce University. He is writing a paper on Thomas in an independent study course at Otterbein under Hancock's direction.

When Brian discovered that Thomas' grave did not have a marker, William Smith suggested that the veterans administration be contacted in Washington. Supposedly the marker was shipped from Washington August 21, but it just arrived this week by truck in Westerville. The foundation and marker are in process of being placed in the Otterbein cemetery.

A Joyful Noise

Well, now that you've been here seven weeks, how do you feel? Stop a minute and think. Close your eyes and relax. Do absolutely nothing for five minutes and then read further . . .

Did you enjoy the break or did you feel guilty because you weren't doing something more constructive? I presume that some of you didn't even bother to take that five minute breather. That's your loss. Unfortunately, one of the hardest things for a person to do is to relax. Stress and strain become a normal part of our everyday routine as we attempt to increase our production, improve our means, and expand our horizons. We are in an age of extreme technological advancement that finds us constantly striving to open new doors. Pursuing reality becomes a drive incessant to our being as we attempt to add dimension to our seemingly menial lives.

"In a quiet peaceful village . . ." Words such as these (written over half a century ago) hardly seem fitting in our world of today. Undoubtedly the freshman have been "broken in" to the ways of college life by now and find that there is little time to even gaze at the leaves turning on the trees. Even Westerville is not the peaceful village it once was. Change has brought expansion, building projects, and excessive traffic on Main Street. No longer does the serenity of the campus remain as a fluid part of the community. Face it, we are losing the battle. The battle exists within ourselves and about, and we are allowing ourselves to be caught up in the rapid turnover of a constantly changing society. I presume there can be some peace in change, but we all need to get away occasionally from the pressures of each day so as to recompose our thoughts and gain insight into the future. We need to step back and relax.

Well, such an opportunity has been provided for you to relax. A sincere invitation is extended to all of those who have ever felt lonely, lost, confused, tired, sad, empty, or in need of fellowship to join in an experience of sharing and joyful worship on Wednesday evenings at 6:15 p.m. The bells of Towers and the Church of the Master beckon you weekly to attend Chapel which is held in the Church of the Master (corner of Grove and Main). Within you will find a non-denominational gathering in a setting of peace and joy where one can experience a time apart from the normal college schedule for rest, worship and Christian fellowship. Such a chance for sharing is highlighted by the mingling of students, faculty, staff, administrators, and community residents.

Ministering to the spiritual needs of the campus is one of the main goals and, thus, it requires a broad range of worshipful experiences through all areas of communication and the arts. The remaining services for this term include a talk on peas and the Christian life (sorry, Mendel), a worshipful dance presentation shared by Dean VanSant, and a community wide communion service.

Flowers by Doris
GIFTS 'N' THINGS

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

"The Friendly Store"

Smittle's
Prescription Pharmacy

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

Prescriptions Agency for Russell Stover Candies

Don't pollute!

Four free quarts of Coke!

Customer pays deposit.

We reserve the right to limit our delivery area.

Four free qts. of Coke

With any large pizza. \$2.40 value.
One coupon per pizza.
Fast, Free Delivery
587 S. State St.
Telephone: 890-2777
Expires:

Our drivers do not carry more than \$20.00.

Two free qts. of Coke!

With any small pizza. \$1.20 value.
One coupon per pizza.
Fast, Free Delivery
587 S. State St.
Telephone: 890-2777
Expires:

© COPYRIGHT 1977

Ole Barn Flowers

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

Hours 9:00-5:30
Closed Sunday