

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-3-1978

The Tan and Cardinal March 3, 1978

Archives

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

Part of the [Higher Education Commons](#)

OTTERS TAKE OC

BY DAN THOMPSON

The 1977-78 Otterbein College Basketball Team made history Monday night by defeating Wooster 72-71 in the Ohio Conference Championship game.

The Cardinals won their first conference title by staving off a furious rally by the relentless Scots, who were appearing in the title clash for the second consecutive year.

Action began at a fever pitch and continued that way throughout. Otterbein's Don Brough initiated the scoring and the lead see-sawed back and forth until Ed Williams hit on an eight-foot hook shot to give Otterbein a 20-18 lead—a lead they would never relinquish.

The Otters found some weak

spots in Wooster's tight man-to-man defense and built their lead to nine at 34-25, on the strength of Jeff Benson's accurate shooting eye and the inside work of Williams and Brough. However, a late first-half surge by the hustling Scots cut the difference to 40-36 by intermission.

As the second period opened Otterbein looked set on closing the issue early, but Wooster fought quickly back. Once again the Cards exploited lapses in the Scot's defense, though, and drove to a 65-51 margin, sending the already enthusiastic crowd into bedlam.

But Wooster refused to fold and made a determined run at the Otterbein lead. However, the Cardinals showed poise and dealt with the Scots' full

court pressure and Mike Wohlheter sealed the win by hitting the front end of a one-and-one which left Wooster on the short end of a 72-69 count with but two seconds remaining. Sam Dixon hit a buzzer shot, but it was too little, too late.

Otterbein now enters the NCAA Division III tourney play (another first for Otterbein) against Albion College, winner of the Michigan Intercollegiate Athletic Association, at Terre Haute, Indiana tonight.

The winner of this contest will meet the winner of the Bethany, West Virginia-Rose Hulman, Indiana game Saturday night at the same site, to decide who advances into the NCAA quarter-finals from the Great Lakes Regional.

Otters remove nets after their OAC title victory.

Tan and Cardinal

Volume 59 Number 16 Otterbein College, Westerville, Ohio March 3, 1978

Cutbacks Needed

BY CECILY KUHN

If you're wondering why the library is semi-dark, the Campus Center is too cold and most of the sidewalk lights are unlit, it's because Otterbein is trying to cut down on energy use.

The energy crisis is an issue of great importance that deserves the attention and cooperation of everyone on campus. Steps have been taken by the Administration and Staff to reach a cutback of twenty-five percent, but they cannot be responsible for the full cut. Lighting in the Rike Center, Library, and Towers Hall has been reduced and air circulation fans in the Science Building and Campus Center have been cut to minimum use.

Vice President for Business Affairs William Macke, states that a twenty-five percent cut is needed for effective results. Students must cooperate by turning off unnecessary hall, restroom and laundry room lights, and spend a minimum amount of electricity on stereos and lamps. There is simply not enough fuel to waste on forgotten television sets and overhead lights. It seems like an insignificant donation — but it adds up.

In terms of expenditures, Otterbein spent approximately \$42 thousand on electric bills in 1965, and last year paid over \$160 thousand — four times the cost.

President Kerr believes that the crisis has had a dampening affect on college students in that everyone is on edge and feels confined. But both he and Mr. Macke stress the importance of the student's need to become more aware of the crisis and cooperate to accommodate it.

It's time we all stopped being passive about the fuel shortage. Cooperate. Conserve. THINK-before you leave that light on. This shortage DOES affect you!

New Poly Sci. Course

Mrs. Cindy Godbey of the Department of History and Political Science will be offering a special course, P. S. 35, National/International Security Spring quarter (1978) at 9:00 a.m. Monday through Friday, for one unit credit.

This course will include the latest security issues facing the United States and the world, including nuclear strategic thought, the problems of limited war, nuclear proliferation, SALT, and the newest problems of arms transfers and sales. Game theory will be studied and perhaps a simulation will be included.

Students interested in security should sign up for this course as soon as possible with the registrar. Since this is such a specialized course, it may not be offered again for two-three years, so please sign up now.

Battelle Backs Civic Education Course

The League of Women Voters of Metropolitan Columbus has been concerned with the public's lack of knowledge in the U.S. political process.

Backed by Battelle, the League has developed a Practical Politics course covering 1) the political party structure and its functions in our democracy; 2) the legislative process and how citizens can have a voice in legislative decisions; 3) the election process and how citizens can educate themselves on candidates and issues; and 4) the local government structures found in the Central Ohio area and how they inter-relate.

The League course is based on an increasing need for civic education.

"We have expanded education programs in the field of government to fill in just the very gap that this U.S. test survey speaks to," says Kathy Spencer, League's Director of Voter Service. "It is a needed service to this community." The course will be available this spring through LWVMC. For further information, call Kathy Spencer, 236-0937 or 221-1743.

Inside the T&C

Editorials	page 2
Entertainment	page 3
Government	page 8
Columns/Features	page 4
Clubs/Events	page 5
Sports	page 6
Classified	page 10

Letters

In My Opinion . . .

Help Us Out

Open Letter to
All Organizations:

The T&C is extremely interested in the organizations on campus. Unfortunately, it is difficult to personally contact every organization due to the large number in existence (this includes honoraries as well). This is an appeal to all organized groups for information concerning your activities.

The T&C is a student newspaper. If your group is involved in some activity, or planning an event, let the T&C know about it. We can't possibly cover every event. We need your help.

Write the necessary information on a piece of paper with your name on it and leave it in the Campus Center office. Your cooperation will be appreciated.

The Editor
Tan and Cardinal

Wildlife Bill

Dear Editor:

Two years ago the Division of Wildlife established a hunting season on the mourning dove. A bill was introduced which would have stopped the doves from being killed. Through the help of the public, the bill passed the House of Representatives by a vote of 73-17 but, as you may remember, it was killed on the floor of the Senate. However, the hunting season was finally stopped when the courts ruled that the Wildlife Division had no authority to hunt a bird that was classified as a non-game bird by Ohio law. The court decision was a victory, but it may be only a temporary victory.

A bill has now been introduced into the State Legislature which would make it legal for the Division of Wildlife to establish a hunting season on the mourning dove. It is imperative that you contact your State Representative and your State Senator and make your views known to him. Any other

means that you may use, such as letters to the editor will be helpful. We believe that the majority of the people in this state do not want the mourning dove hunted and killed and the only way this can be prevented is for the people to stand up and make their views known.

Contact your *Senator* and *Representative* and tell them you are opposed to *H.B. 1034*. Do it immediately by wire, letter or phone.

Animal Charity of Ohio
3722 South Avenue
Youngstown, Ohio 44502

Jean M. Kelty, Presidente

Judicial System

Dear Editor,

Recently cartoons you have featured in the **Tan and Cardinal** have commented quite provocatively on specific aspects of Otterbein College life. Although artistically amateurish, the cartoons have critically viewed situations and relationships that a student newspaper should constantly explore. In this respect they are not only appropriate but essential in a publication such as the T&C.

I do feel, however, that in setting up some type of editorial position for the paper, the staff needs to supplement such cartoons with interesting and in-depth commentary on the particular topic. Such commentary could include not only intelligent criticism but constructive suggestions as well. A second-rate cartoonist taking arbitrary "potshots" at authority figures on campus is hardly viable editorial position.

An excellent case in point is last week's portrayal of the Judicial Council in some type of executionary function. This serves no purpose but to compound the misunderstanding that has historically surrounded campus attitudes toward the judicial system.

For obvious reasons which are beneficial to defendants, details about hearing are not made public. This results in the unfortunate reality that the typical

student bases his opinions on uninformed rumors and innuendo.

I would hardly purport that the judicial process is flawless but in my extensive exposure to the process I personally feel that it is fair.

Owing a dual responsibility to both the individual and the college community as a whole, the Judicial Council has been responsive to both. Council members are acutely aware of reforms needed in our regulations and problem situations that repeatedly occur.

The view of the council as "executioners" results from a very narrow perspective and is very inaccurate. I imagine misunderstanding about the system is inevitable — and that is really unfortunate.

Respectfully,
Mickey Burns
Chairman, Judicial
Council

T&C Editorial
Policy

In submitting letters to the editor, please limit letters to 350 words. The T&C reserves the right to edit letters if necessary.

Letters should be submitted by Tuesday of each week to insure publication the following Friday.

Conserve

Columbus and Southern Electric is asking consumers to cut back on their consumption to avoid rolling blackouts. Please do your part to conserve electricity.

Coming
Sooner !

College Corner

Tune Up Your Reading Skills

STEP 2 - PROVIDE THE
RIGHT ATMOSPHERE

To read effectively, you need to set the scene for concentration. Pick a quiet place where you can read with a minimum of interruption. Have a pencil ready for taking notes.

Most individuals find that 15 inches away from their eyes is a comfortable distance to hold a

book. Make sure the lighting is good.

Radio, television, and music, all pull your attention away from the words and ideas you are reading.

This feature is one of a series developed for students by college textbook publishers.

The Tan and Cardinal

T&C Office Hours

Editor:

1:30-5:00 p.m. M-W

2:00-5:00 p.m. Th.

Business Manager:

9:00-10:00 a.m. M-F

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.

Dennise Smitley Editor
Scott Brockett Managing Editor
Denny Mohler Photography
Nancy Ballog Feature Editor
Chris Kapostasy Entertainment
Debbie Thorn Copy Editor
Tim O'Flynn Poetry Editor
Jennifer Goins Advisor

Cecily Kuhn, Lisa Price, Kathy Schuller, Kathy Nicklaus,
Micky Burns, Dan Young and Dan Thompson, Jim Wagner,
Becky Scheck, Charlene Baggs, Mary Ann Wilson, e

In Review

Academy nominees

BY CHRIS KAPOSTASY

A difficult but surprising pleasant task faced the National Academy of Arts and Sciences as they named this year's Academy Awards nominees last week. This year's nominees comprise one of the strongest fields in recent years in all major categories.

The year's golden boy of the Oscars is funnyman Woody Allen ("Annie Hall") who became the first person in nearly four decades to be nominated in the three major categories of Best Actor, Director, and Screenplay. The last triple-nominee was Orson Welles who was nominated for "Citizen Kane" in 1941.

The Academy will present Oscars during the fiftieth annual awards ceremony on April 3rd in Los Angeles. Nominations include:

Best Picture - Annie Hall, Julia, The Turning Point, The Goodbye Girl, and Star Wars.

Best Actor — Woody Allen (Annie Hall), Richard Burton (Equus), Richard Dreyfuss (Goodbye Girl), John Travolta (Saturday Night Fever), and Marcello Mastroianni (A Special Day).

Best Actress — Diane Keaton (Annie Hall), Jane Fonda (Julia), Anne Bancroft and Shirley MacLaine (The

Turning Point), and Marsha Mason (The Goodbye Girl).

Best Supporting Actor - Alec Guinness (Star Wars), Jason Robards and Maximillion Schell (Julia), Peter Firth (Equus), and Mikhail Baryshnikov (Turning Point).

Best Support Actress - Vanessa Redgrave (Julia), Tuesday Weld (Looking for Mr. Goodbar), Lislle Brown (The Turning Point), Quinn Cummings (Goodbye Girl), and Melinda Dillon (Close Encounters).

Original Song - "You Light Up My Life", "Nobody Does It Better" (The Spy Who Loved Me), "Someone's Waiting For You" (The Rescuers), "The Story of Cinderella", "Candle on the Water" (Pete's Dragon), and "The Slipper and the Rose Waltz".

In most of these major categories, as well as many of the others, a winner would be almost impossible to predict. I still haven't seen a few of the movies so I will reserve my predictions (perhaps indefinitely). If and when you aren't hitting the beaches over break, however, it's a great time to go to a movie. Almost all of the major nominees (thanks to the nominations) will be getting heavy exposure. Seldom have there been as many good movies around at one time.

Saturday Night Nausea

BY KATHY NICKLAUS

After much debate I was persuaded, unfortunately, to waste three dollars to see *Saturday Night Fever* featuring (ugh!) John Travolta. I should have trusted my first instincts and saved myself some money—and a headache.

This queasy film's hard-hitting theme is best summed up by Travolta: "Everybody dumps on everybody." He cleverly manages to be convincing as a delinquent Disco Duck even more ignorant than the Sweathog he plays on "Welcome Back Kotter". He abuses everyone, and everything he comes into contact with—including the dance floor.

Travolta's dancing looked well-rehearsed but uninspired, except perhaps by Travolta's

overweight ego. His dance partner, "All My Children's" original Tara, should return to the soap operas and take the entire cast with her, if only to wash out their mouths.

The soundtrack for *Saturday Night Fever* was mediocre considering the AM stations have already played the Bee Gee's selections to death. The only impressive dancing was performed by a latin couple who, unlike Travolta, seemed to really feel and respond to the music.

I was warned that I might not enjoy *Saturday Night Fever* because of its shocking realism. Is this movie realistic? This type of violence, vulgarity and stupidity exists, but that doesn't qualify it as entertainment. WELCOME HOME CAROLYN!

Robert Guralnik, one of America's finest young pianists, will present *Tonight: Franz Liszt* as part of the Otterbein Artist Series Wednesday, March 8, at 8:15 p.m. in Cowan Hall.

In *Tonight: Franz Liszt* Guralnik presents an adventurous dramatic musical event based on the life of Liszt.

Liszt, the greatest piano virtuoso of the Romantic Era, wrote flashy show pieces for himself that no one else could play and lived a carefree existence, keeping the company of royalty and the most famous people of Europe at the time.

Liszt was also a composer of serious music adventurous enough to influence most of the important composers of his time. He was a man of deep concentration and contemplation who was helpful to all who came for support.

It is these traits and characteristics which Guralnik seeks to portray in the dramatic-recital presentation.

A graduate of the Manhattan School of Music, Guralnik has appeared as a soloist with or-

Robert Guralnik portrays Franz Liszt in Otterbein's Artist Series.

chestras and in recitals throughout the United States and Europe.

He discovered his theatrical ability through the development, with Harold Guskin, of his first dramatic-recital, *Chopin Lives*. The portrayal of the many fa-

ceted Liszt has shown Guralnik as a fine actor as well as a musician.

Tickets for Guralnik's performance are available at Cowan Hall box office from 1-4 p.m. weekdays. Students admissions are free with I.D.

Williams Concert Enjoyable

BY EMILIE CALDWELL

Paul Williams

Short of stature but not of talent, a little gnome-like man sang his creations for a group of people. No one could ever guess that he was the writer of such a hit as "Love Theme from A Star Is Born." That's

the way it went Saturday evening at the Ohio Theatre, as Paul Williams appeared in concert.

Riding the high of winning his first Grammy Award, which he received two evenings earlier,

Williams delivered vocal productions of only songs he had written. Appearing in Columbus for the second time in the past year, he was well received by the full-house audience.

Some of the comic material he had used in his show at the Ohio State Fair has been repeated in recent television appearances. Upon returning to this area, he changed his material to develop a fresh look among local followers.

Since he sings only songs he has written, his vocal material is quite limited and repetitious. Though most people would not notice the repetition of the songs, it is somewhat disturbing to note that the songs were performed in almost the same sequence. For those who had been in attendance at Williams' Ohio State Fair show, his recent show was a little bit of a disappointment.

However, for those who were avid fans of Williams, true music lovers, or were simply tired of having to stay home due to the weather, an enjoyable evening was provided.

Life is like a novel. It doesn't start getting good until the plot gets tricky.

Campus Profile

Music is a Part of Her Life

BY NANCY BALLOG

Strains of a simple melody from a piano, a beat from a snare drum, a mellow sound of a flute, and high sounds of a violin cause the audience to tense. The music continues, an enchanting melody of many moods. The audience sees the vocalist and waits until she begins to sing the lyrics with the music in the background. This is not an ordinary singer in concert, but an Otterbein student who is a contemporary artist in her own right — Nancy Day.

Nancy has performed as a professional at Otterbein last year in her own concert and plans another concert March 5th, beginning at 8:15 p.m. in the Campus Center Lounge. Here concert is free and all of her mellow soft-to-disco rock music is composed entirely by herself.

Beginning an individualized major in art and music, Nancy is a sophomore from Newark, Ohio. Nancy is a member of the Otterbein concert and marching bands, the concert choir, Percussion Ensemble, Campus Affairs Committee, Religious Activities Council, and the Cultural Affairs Committee.

For Nancy, music has always been a part of her life. It is within music and its many realms — composing, singing, etc. — that

Nancy can express herself and communicate with others. "And all my sensitivity is put into music," says Nancy, "and all that is a part of me. Music allows my emotions to expand myself."

Nancy enjoys hiking, photography, drawing, children, friends, new things, and especially dreaming. "Hiking in areas around my home allow me to be close to nature and get away from it all," she says.

In composing Nancy finds the biggest inspiration is love. The need and the different experiences from love inspire her to compose music — fast, mellow, loud, or soft.

Since last year's concert, Nancy has received numerous offers to arrange music for various groups. She has been asked to play and arrange music for weddings, two numbers for Opus Zero, and others. She played during the summer orientations last year. Her upcoming concert came about due to the people's demand for another Nancy Day Concert and to fulfill a goal which Nancy has set aside for herself — being a composer.

Artists in music who have been listening favorites of Nancy's are Judy Collins, Stevie

Wonder, the Bee Gees, John Dawson Reed and classical music.

In her future years at Otterbein Nancy would like to first strive for a well-rounded education to broaden her expressions in life. Another concert depends upon the response her Sunday night concert brings.

Helping Nancy with her Sunday concert are Marianne Watkins on flute, Doug Kingsbury on design and backdrop, Terry Jackson and Lynn Marshall on vocals, Vie Huffman on English horn, Kim Fippin on Bassoon, Jeff Ciampa on bass guitar, Tom McCleish on percussion, Sue Ott and Amy Vanek on violin, Janet Gillman on harp, and Nancy on piano and electric piano. The concert is sponsored by C.P.B. Featured songs will be "Follow the Clouds," "When I'm Near You," "Frustration," and "Roll Back the Time."

After Sunday's concert one will have to agree, that Nancy Day is a very contemporary artist. In times to come she'll be up with those Superstars like Barry Manilow or James Taylor. Then it will be time to say, "Barry who?"

Ring Around Otterbein

Dining Out Uptown

BY JIM WAGNER

Cockerell's in uptown Westerville.

Westerville is one of Ohio's fastest growing communities according to recent statistics. More and more businesses are opening. People are moving to the area. Things really seem to be growing.

However, when it comes to

dining, the Westerville residents have to keep going all the way to Columbus! Outside of pizza carryouts, only four small restaurants serve the busy uptown district. Tony's features Italian dishes and some of the best sandwiches around. Friendly's offers

a limited menu to complement their array of ice-creams. The Cardinal, squeezed in next to Schneider's Bakery, is so small that most people don't realize it exists.

The only restaurant available for a relaxed, sit-down meal is Cockerell's, and it is far from adequate. Restaurant hours are inconvenient for dinner as they close early in the evening and all day Sunday. The exception is Friday when they stay open until 8:30 p.m.

The menu offers a wide enough variety to provide something for everyone. Unfortunately, even the daily specials are merely mediocre. In fact, at a recent meal, the "half-spaghetti, half-lasagne special" was so watery that I spooned some of the "sauce" off of the plate, so I could eat.

On the good side, Cockerell's features a small, but ample, soup and salad bar. On Friday, the

Third Degree Burns

No Longer Guilty

BY MICKEY BURNS

Last week I was feeling somewhat guilty about not writing my column. Not necessarily because I think people particularly care to read my expostulatory remarks, but because I felt I was letting Dennise down. Only too well I remember how hard it sometimes is to fill these pages with print.

After seeing the paper, I was quite consoled: Dennise had more than ample help filling the paper. For instance:

— we saw Dan Young as he stooped to the depth of employing vulgarity in his column to establish characterization. Really Dan, the English language is more than adequately stocked with words that any good writer can create effect without delving into the realm of vulgarity. Even Shelby.

— we also saw a columnist who usually deals with the "crucial" aspects of college cuisine successfully attempt to sneak unpaid political advertising into his column. Certainly there's no more place for Jim Wagner's comments in "Ring Around Otterbein" than if Chris Kapostasy solicited Owl pledges in "In Review". Last week's "Ring" was definitely bush and probably swayed people negatively away from the candidate.

— and while we're on politics, Kent Stucky gets the diplomatic letter of the issue award for his letter in defense of our student trustee. Serving multiple purposes, his letter (1) appeased anyone who was outraged by "Third Degree" two weeks ago, (2) commented positively on Becky's performance as trustee, and (3) did not alienate anyone who sympathized with my remarks. It was extremely well written and brought out points very well taken.

The letter was conveniently "wish-washy" in obvious anticipation of its author's quest in next term's trustee election. Very effective.

— last, but certainly not least, was the letter from Becky Coleman. Diplomacy was a keynote here as well. However, how anyone can construe a survey to measure student opinion to be "a ne ultimatum" is absolutely beyond me! My column advocates an alcohol poll — not a rush on the Administration Building. The fact that alcohol has emerged as an issue makes it the ideal time to conduct a poll. I can't help but take exception to the faulty logic that since the campus is up in arms right now that our student representative should ignore the issue.

At any rate, a "Third Degree Burns" would only have compounded the usual amount of BS provided by my infamously eloquent fellow scribes. I no longer feel guilty.

Last year more people had cancer of the colon-rectum than any other cancer.

And you haven't had a procto lately?

Procto: an everyday way of saying proctoscopic examination.

It's a simple diagnostic test for cancer of the colon and rectum.

And it helps save more lives than any other step in the checkup.

So, if you're over 40, you should have a procto as part of your health examination.

Just think of it as a regular part of living.

American Cancer Society

Greek News

The Lo-down

BY NANCY BALLOG

With the rest of the pledge classes blasting, planning coeds and spring weekends, and supporting the basketball team to Berea and today and tomorrow at Terre Haute, the Greek's week has been hectic.

Congrats to those Pi Sig pledges who blasted last Monday!!! The brothers won the Whiz Quiz. Congratulations! The pledges are still selling candybars.

Onyx welcomes new pledge, Stephanie Shaw. The pledge class is having a paper drive, so be saving those papers. Last Friday night's coed was successful.

Zeta Man of the Week is Jeff Ulery. Chris Fehn was awarded the lowest pledge of pledging while Scott Carroll was the worthless pledge! The brothers will be having a flower show Friday night at the Zeta house from 7:00 - 9:00 p.m. This is to raise money for spring weekend.

TEM's pledge class president is Kerry Wagner. Lisa Cooley is vice-president.

Jonda's ALL-CAMPUS BLAST is Friday night at the J.C. Pool beginning at 8:30 p.m. The game from Indiana will be piped in on stereo.

EXT pledges had a successful blast. The sisters will have their coed March 11th at the Northtown Apts. The theme is DISCO!

New President for Country Club is Roger Winemiller; Greg

Powers - Vice-President; Skip Stout - Secretary; Tom "the toe" Olira - Treasurer. The brothers won the bowling and basketball intramurals. The actives wish all their pledges GOOD LUCK during Hell Week! They also congratulate the basketball team for their great games!

Theta Nu little sisses entertained the big sisses with skits, songs, and food Tuesday night after the meeting. The sisters plan a coed for March 10th at the Shadows. The theme is SNOWBOUND!

Those King pledges were at it again. This time they kidnapped Jeff Burnett and Mark Freese and took them to Parkersburg, West Virginia, home of pledge Jeff Stevens. Thanks to Dan Young and Denny Mohler, the two were rescued. Be looking for Kings' ALL-CAMPUS BLAST coming your way the first weekend we return from spring break — March 31st. Bob Pittinger has been nominated as King's candidate for Li'l Abner.

Michelle St. Onge and Krista Geiger have become pledges of Owls.

Congrats to Sphinx plactives! They finished Hell Week with a car push to Hoover Dam and back. The brothers are busily making plans for spring weekend. They will hold elections next Tuesday night. Activation is Monday at the Shades Restaurant in Delaware, Ohio. Sphinx wishes the Otterbein Cagers congrats on their impressive show in the tournament.

Club News

Pi Sig Takes Whiz Quiz

Tuesday night, February 28th, "Pi Sig" and "Encyclopaedia" met in the final round of Whiz Quiz vying for the championship and a \$50 first prize. "Pi Sig" entered by virtue of a 235-215 victory over the "A Phoo Journalists" on February 14. "Encyclopaedia" won over "Sphinx" last Wednesday 185-70 to fill the other spot.

The entire 1978 tournament, which began on January 24, was played until only the two were left. When it was all over "Pi Sig" has prevailed. But it wasn't that easy. With seconds to go on the clock "Encyclopaedia" led 130-120. The final question, a 25 pointer in the area of Ohio History, proved to be the deciding factor. The bell indicating time had expired rang while the question was being posed, and due to Whiz Quiz rules it was to be completed. The question was as follows: "President Lincoln appointed several Columbus people to federal positions. Match these people to their positions . . ." Jeff Ankrom successfully matched the four given people and thus gave "Pi Sig" the win and championship with a score 145-130. Congratulations to "Pi Sig" and "Encyclopaedia" for superb playing!

Next Tuesday night Whiz Quiz will close the 1978 season by featuring an All-Star Game at 6:15 with its top eight scorers of the tournament competing. Hope to see everyone there. thanks to all who came and supported this RPS program. See you next year!

Circle K News

Officers of the Circle K on campus for the 1978-79 school year must be elected before Spring term. If you are interested in being an officer, come to the meeting Tuesday, March 7 when nominations and elections will take place.

Any members interested in attending the District Convention from March 31-April 2, please come to the meetings and get the details. The convention will be held at the Carrousel Inn in Columbus.

The Community Service Project at Children's Hospital is tentatively set for April 11. A puppet show will be given by the Circle K members.

Committee members are still needed for the Dance marathon for Muscular Dystrophy to be held May 13 from 9:00 a.m. to 12:00 midnight.

Members are encouraged to attend the meetings to sign up for committees.

Past services of Circle K were helping with the United Way Talent Show on February 16 in collecting the donations at the door, and donating

baked goods and two nights of babysitting to the annual Campus Sharing Day on February 26.

Meetings are Tuesdays at 7:00 p.m. in conference room three (3) of the Campus Center.

———Beth Clawson

SCHEDULE OF EVENTS

March 3 - Friday

6:30 p.m.

8:15 p.m.

8:15 p.m.

10:00 p.m.

March 4 - Saturday

8:15 p.m.

9:00 p.m.

March 5 - Sunday

3:00 p.m.

6:00 p.m.

7:30 p.m.

8:15 p.m.

March 6 - Monday

4:00 p.m.

7:00 p.m.

March 7 - Tuesday

4:00 p.m.

7:00 p.m.

7:00 p.m.

March 8 - Wednesday

4:00 p.m.

4:00 p.m.

4:00 p.m.

6:00 p.m.

6:15 p.m.

6:15 p.m.

7:00 p.m.

7:00 p.m.

7:30 p.m.

8:00 p.m.

8:15 p.m.

March 9 - Thursday

4:00 p.m.

7:30 p.m.

7:30 p.m.

8:00 p.m.

March 10 - Friday

6:30 p.m.

8:15 p.m.

10:00 p.m.

- OAISW Small College Basketball Tournament at Ashland
- Campus Crusade for Christ (T-1)
- Indoor Track: ONU/Denison at Denison
- Workshop Theatre: "Home Free" and "The Lovers"
- Concert Band
- Eta Phi Mu Blast

- OAISW Small College Basketball Tournament at Ashland
- Workshop Theatre: "Home Free" and "The Lovers"
- Eta Phi Mu Co-Ed

- Percussion Ensemble
- Delta Omicron Meeting
- Agape/Campus Christian Association (T-15)
- Concert: Nancy Day

- Curriculum Committee
- Sorority and Fraternity Meetings

- Academic Council
- Panhellenic Council
- Circle K (Conf. Room #2, Campus Center)

- Quiz & Quill
- Education Department
- Campus Services & Regulations Committee
- Campus Programming Board
- S.C.O.P.E. (T-15)
- Chapel (Church of the Master)
- SOUL (Soul Shack)
- College Republicans
- Fellowship of Christian Athletes (Rike Center Lounge)
- Phi Sigma Tota
- Artist Series: Robert Guralnik in "Tonight: Franz Liszt"

- Campus Affairs Committee
- Sigma Zeta
- Personnel Committee
- RPS: Speaker from V.D. Hotline

- Last day to register for spring term
- Campus Crusade for Christ (T-1)
- Indoor Track: OAC
- Concert Choir
- Theta Nu Co-Ed

Green to Direct Choir

Brian Green, an Otterbein College senior and 1973 graduate of Whetstone High School, will be one of six student conductors who will direct portions of the Otterbein Concert Choir's annual winter concert on Friday, March 10.

Free and open to the public, the performance is scheduled for 8:15 p.m. in Hall Memorial Auditorium of Lambert Hall on the Otterbein campus.

Other student conductors will be Chris Fowler, Lynn Marshall, Peggy Farmer, Henry Molinaro and Bryan Babcock. Among their selections are Thompson's "The Last Words of David," Scarlatti's "Exultate Deo" and George's "The Lamb."

Highlighting the program will be Bach's 30-minute "Motet III" featuring full choir and other vocal combinations. Sung in German, the work will be directed by Dennis Kratzer,

Director of Choral and Vocal Activities at Otterbein. Babcock, a senior from Findlay, will accompany on organ.

Kratzer also will direct "Plaudite Omnis Terra," a three-choir work by Gabrieli; "Fragrant the Prayer" by Lekberg and "Psalm 117" by Telemann with organ, violin and cello accompaniment.

Tour Upcoming

The Cardinal Concert Band will have its tenth annual Spring Band Tour from March 15-21. Performances will be held at Elyria, Caldwell, West Liberty Salem, Elgin, Triway and Medina High Schools.

The one-hundred and eight piece band, directed by Mr. Gary Tirey, will be playing a musical variety including marches and contemporary numbers. The band will also be accompanied by the Jazz Lab Band and Wind Ensemble.

Cardinal Sports Candida

Otterbein generated excitement during their 72-71 conquest of Northern Division powerhouse Wooster. The victory vaulted the Cardinals into NCAA Division III tourney play.

The Cardinals rode a balanced attack and clutch pressure play to the school's first OAC title. Junior Jeff Benson paced the team with 21 points.

Teamwork Pays For Cardinals Again

All season when things have gone well for the Otterbein Cardinals it has been the team effort that has made it happen.

Monday night they cashed in on a team effort once more and brought home their first ever Ohio Athletic Conference Tournament championship with a 72-71 triumph over the tough Wooster Scots.

"I can't single out any one player," a happy Otterbein coach Dick Reynolds said. "We got here by not singling out individual players, but by a total team effort."

Monday's total team effort saw a balanced front line scoring attack led by Jeff Benson's season-high 21 points. Forward Don Brough with 20 and center Ed Williams with 18 were close behind.

The rebounding was led by Williams' game-high 13 and Brough's 12.

Steady defense and ball-

handling from starting guards John Phillips and Mike Wohlheter and backups Darrell Miller and Doug Petty kept the Otters on top, especially during the late going when the Scots closed a 14 point deficit to one with a last-second shot from Sam Dixon.

The first half was a close see-saw battle until the 6:54 mark when a Doug Petty jump shot put the Otters ahead 28-22. Otterbein surged to a nine-point lead at 35-26 before Wooster closed to four at the half.

The second half was all Otterbein as the Cardinals played with a five to ten point lead most of the way. The biggest Otter lead was 65-51 at 6:38. From that point, Otterbein was outgunned 20-7 for the remainder of the game.

"We wanted to go to the four-corner offense in the last two minutes, but the quickness

and aggressiveness of their guards wouldn't let us," Reynolds said.

The Otters 19-8 on the season, enter the NCAA Division III Regionals for the first time in the school's history. They travel to Rose-Hulman in Terre Haute, Indiana, to take on the Michigan Intercollegiate Athletic Association champion Albion Britons in the 7 p.m. game (March 3).

Albion, with a 17-5 record, is noted as a small, but quick, fast-breaking team.

If the Cardinals defeat Albion, they will meet the winner of the second Friday night game between Bethany (21-4) and host Rose-Hulman (21-4) for the regional championship and the right to advance to the NCAA quarter-final play.

Denison Meet Tonight

Otters Gear For OAC Championship

BY SCOTT BROCKETT

"All of our work for the whole indoor season is pointing towards the OAC Indoor Championships." With this remark Head Coach Porter Miller attempted to gauge the importance of the March 14 encounter for the Otter cinder-men.

Otterbein has never won an OAC Championship but should be a strong contender this season along with Mount Union, Baldwin Wallace and Ohio Wesleyan.

Tonight Otterbein visits Denison for a triangular meet with the Big Red and Wittenberg. In one of the few scoring meets this winter, Miller hopes

to qualify more individuals for next week's championships.

"I'm really looking forward to the Denison meet," he stated. "It's the last chance our guys have to qualify for the championship's various field events and we can possibly get more people in the high jump, shot put, long jump and pole vault."

All 14 OAC schools will automatically qualify their three best participants in each running event.

Last Friday the Otters battled Marietta, John Carroll and Oberlin in a non-scoring meet at the Rike Center. Highlighting the Cardinal accomplishments was their fine team effort in the long jump, as five individuals leaped more than 20'.

Season Ends On Good Note

BY MARY ANN WILSON

The Ohio Wesleyan invitational track and field meet brought the women's track season to a close.

Otterbein's competitive track and field team placed sixth overall in Saturday's competition, placing first in the meet was Kent State, followed by Kenyon. Other schools that participated in the meet were Ohio Wesleyan, Miami, Ashland and Denison.

Placing fourth in the 60 yard dash was Columbus native Rhonda Smith with a time of 7.6. To give an example of the competition that the lady Cardinals were up against, the winning time for the 60 yard dash was 7.4.

Tracy Anderson, from Chillicothe ran a 1:06.1 in the 440 yard dash, giving her fifth place. The team also placed fifth in the 440 yard relay and the mile relay.

Setting a NEW Otterbein College Indoor track record in the 300 yard dash was Louise Foster from Dover, New

Hampshire. Louise had a time of 49.2 at Ohio Wesleyan's Richie House - Physical Education Center.

Judy McLaughlin ran in the United States Track and Field Federation competition (USTFF) at Ohio State. She placed third in the 800 meter run with a time of 2:12.7.

Her 1977 running records at Ohio Wesleyan proved to be unbeatable. Judy holds the Richie House record in the 440 yard dash with a time of 59.9, the 880 yard run in 2:20.0 and the mile run in 5:09.0.

In the (USTFF) Midwest Championship Meet, Judy placed third in the women's 800 meters with a final time of 2:12.7.

ATTENTION: If you have been waiting to run in the sun, now is your chance. If you are interested in being on the Women's Track and Field Team and getting some sun at the same time — see Coach Bob Mersey from 4:00 to 5:30 daily at the Rike Center, before break!!!

1977-78 OTTERBEIN BASKETBALL STATISTICS 18-8 OVERALL, 8-4 OAC SOUTH

	G	FGM	FGA	PCT	FTM	FTA	PCT	REB	AVG	ASST	AVG	PTS	AVG	FLS/ DISQ
Williams	26	177	328	.540	109	145	.752	245	9.4	32	1.2	463	17.8	95-4
Brough	26	200	385	.519	61	94	.649	184	7.1	32	1.2	461	17.7	85-6
Benson	26	129	277	.466	43	65	.662	148	5.7	45	1.7	301	11.6	83-3
Phillips	26	75	169	.444	50	68	.735	74	2.8	54	2.1	200	7.7	71-3
Petty	20	64	138	.464	11	15	.733	23	1.2	32	1.6	139	6.9	23-1
Wohlheter	26	50	127	.394	35	52	.673	33	1.3	57	2.2	135	5.2	48-2
Clay	23	28	71	.394	15	25	.600	12	0.5	36	1.6	71	3.1	17-1
Miller	17	12	22	.545	15	30	.500	11	0.6	15	0.9	39	2.3	20
Horn	12	9	19	.474	7	8	.875	14	1.2	3	0.3	25	2.1	9
Fahrbach	16	12	23	.522	8	15	.533	30	1.9	4	0.3	32	2.0	22-1
Biffle	15	8	17	.471	7	12	.583	23	1.5	2	0.1	23	1.5	11
Adamescu	7	3	8	.375	4	4	1.000	11	1.6	1	0.1	10	1.4	6
Cave	7	4	6	.667	1	3	.333	2	0.3	0	0.0	9	1.3	3
Motika	3	2	3	.667	0	1	.000	2	0.7	2	0.7	4	1.3	0
Riggs	1	0	9	.000	0	0	.000	0	0.0	0	0.0	0	0.0	0
Others	3	2	5	.400	2	2	1.000	1	0.3	0	0.0	6	2.0	3
Totals	26	775	1598	.485	368	539	.683	911	35.0+	315	12.1	1918	73.8	496
Opponents	26	755	1601	.472	282	396	.712	882	33.9	282	10.8	1792	68.9	555

+Includes Team Rebounds

1978 CARDINAL TOURNAMENT STATISTICS (3-0)

	G	FGM	FGA	PCT	FTM	FTA	PCT	REB	AVG	ASST	AVG	PTS	AVG	FLS/ DISQ
Williams	3	16	35	.457	10	14	.714	32	10.7	2	0.7	42	14.0	11-1
Benson	3	18	37	.486	2	4	.500	19	6.3	2	0.7	38	12.7	9
Brough	3	16	39	.410	2	6	.333	16	5.3	5	1.7	34	11.3	9-1
Phillips	3	10	21	.476	11	14	.786	10	3.3	7	2.3	31	10.3	8
Wohlheter	3	10	21	.476	7	11	.636	4	1.3	10	3.3	27	9.0	7
Fahrbach	3	3	7	.429	5	6	.833	1	0.5	1	0.5	11	5.5	2
Petty	2	4	8	.500	0	0	.000	2	1.0	0	0.0	8	4.0	2
Miller	3	1	2	.500	5	8	.625	2	0.7	3	1.0	7	2.3	4
Biffle	1	0	0	.000	0	0	.000	0	0.0	0	0.0	0	0.0	0
Totals	3	78	170	.459	42	63	.667	93	31.0+	30	10.0	198	66.0	52

Give Blood.

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"

30 EAST COLLEGE
WESTERVILLE, OHIO 43081

PHONE 882-0351

GIFTS 'N' THINGS

Whatever Shel-by!

New Equipment Arrives

WOBN may have taken some time in bouncing back into things after the blizzard, but once it did, the station bounced hard.

It was a good first week for WOBN (temporarily broadcasting in mono) and its staff. With the arrival of some new equipment and student enthusiasm, the station succeeded in broadcasting all of the Otterbein Basketball games (in their entirety no less), with the exception of Monday night's game for the Ohio Conference title. That was not really the station's fault, but in spite of

the mix-up, WOBN started out on the right foot.

A few new albums and a slight change in programming has helped WOBN tremendously, but the staff is what gave the station the incentive to keep the station going — no matter what the obstacle. WOBN is doing its best to please you, the listener.

On the air Monday through Friday, from 7 a.m. to 12 p.m., WOBN is looking for student feedback. Give us a call at ext. 357.

We want to be *your* station.

—Sue Taulbee

TUNE IN FOR THE NEW MUSIC OF TODAY! NEW ACQUISITIONS LIST:

- KANSAS Point of Know Return
TAJ MAHAL Evolution
HAWKWIND Quark Strangers & Charm
ART GARFUNKEL Watermark
EMMYLOU HARRIS ... Quarter Moon in a Ten Cent Town
WARREN ZEVON Excitable Boy
GEORGE BENSON Weekend in L.A.
THE EMOTIONS Sunshine
JAN AKKERMANN Jan Akkermann
GORDON LIGHTFOOT Endless Wire
JONI MITCHELL Don Juan's Reckless Daughter

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

CALICO CUPBOARD

Country Crafts and Gifts

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

OPEN

SAT 9:30 a.m. — 6 p.m.

SUN 12 — 5 p.m.

BY SHELBY

I want to start my column with a plug for a special friend, Nancy Day. She will be presenting a concert this Sunday in the Campus Center main lounge at 8:15 p.m. I urge everyone to attend. Nancy will be performing her own original compositions and is aided by some very talented people.

While looking through my dictionary of exotic animals, I found that some of the strangest are native to this area. Being a collector of useless information, I decided to jot down a few to share with you.

Truncated Otter: (Sunburntus extrardinaris)

This creature is a cousin of the European Lemming. Periodically, this mamal will begin a futile trek to the Southern United States. Carloads of Otters will find their way to the Florida peninsula, where they fling their bodies on the nearest beach. No adequate reason has been discovered for this journey. A strange red discoloration can be detected on the pelts of the otters that successfully return.

Marching Otter: (Bandus bizarre)

A variant of the truncated otter. The journeying drive in a marching otter has been perverted so that these creatures head to colder climates when spring break occurs. This animal can be characterized by the strange instruments they carry. They use the instruments to create the most god-awful racket, possibly part of a mating ceremony.

Concert Rescheduled

In an effort to conserve electricity during the current coal crisis, the Otterbein College music department has announced that its Concert Band performance, originally scheduled for Friday night, March 3, in Cowan Hall has been rescheduled as a rug concert for Sunday, March 12, at 3 p.m. in the Campus Center lounge.

Free and open to the public, the concert will feature marches, contemporary and classic band selections, current movie favorites and encores from the 1977 Cardinal Marching Band season.

Acting Otters: (Theatrus Weirdus)

Not related to the other forms of otters (at least no one will admit it), this animal can be recognized by its eating habits. The acting otters always eat in large groups and giggle hysterically at their own jokes. No known reason for their strange behavior can be determined, but the most suggested theory is an Oedipus Complex.

Spaced Otter: (Airheaded dollius) Exclusively a female

creature, this animal is commonly found watching T.V. in a fraternity house. The vacant stare common to this otter can be changed to indignation by accusing her of being spaced. A spaced otter is associated with green worms and certain nighttime birds.

All these creatures are reported to be harmless to humans. Only on rare occasions will one defend itself. The last reported attack was when a crazed newspaper columnist dared to provoke one in public.

Poet's Corner A Beautiful Picture

If I could paint, I would make a picture of the hills and the trees and all of nature's beauties.

If I could paint, the canvas would be full of sunshine, shouts of joy, laughter, and smells of pine, oak, cedar, and firs. You could feel the rain and hear the buzz of the flies and bees. The birds would sing songs of a new day dawning and the past fading away it would show the mountains and the plains, the streams in the valleys, and the tenderness of the night.

I could look forward to tomorrow and have sweet dreams of yesterday.

If I could paint, you could see the place God has created and fulfilled by the wonder of it all. You would thank the Lord for this wonderful place and try harder not to destroy it.

For God made many fabulous things and created it all so that his followers and believers could live in peace and prosper in love, and share the good things and keep the bad. He created it all, so that we could come to be, and stay, and eventually achieve the ultimate kingdom: heaven.

It's too bad I can't paint, because it sure would be a beautiful picture.

by Tim O'Flynn

SCORES

OTT		OPP
(L)	60 Miami	84
(L)	78 Depauw	79
(W)	80 Rio Grande	60
(W)	74 Steubenville	72
(W)	102 Urbana	67
(W)	79 Ashland	74
(L)	70 DePauw	72OT
(W)	69 Carson/Newman	68
(W)	80 Adrian	73
(W)	76 Mt. Vernon Nazarene	53
(W)	70 Marietta	68
(W)	73 Wittenberg	57
(L)	60 Muskingum	62
(L)	55 Capital	57
(W)	77 Ohio Wesleyan	76
(W)	104 Denison	72
(L)	53 Wittenberg	65
(W)	80 Muskingum	68
(W)	85 Marietta	66
(W)	82 Capital	68
(L)	67 Ohio Wesleyan	101
(W)	80 Denison	71
(L)	66 Ohio Northern	71

OAC TOURNAMENT

- (W) Cardinals 75, Ohio Wesleyan 72 D-OT
(W) Cardinals 54, Muskingum 53
(W) Cardinals 69, Wittenberg 63

Campus Government

Last Day for Government Petitions

Today is the final day to submit petitions for candidacy in the student government elections.

You are eligible to run for trustee if you are presently a sophomore, junior or faculty member in your third year (at least). Returning full time students (next fall) are eligible for the Senate and for committee. Returning full time faculty members are also eligible for committee. A one-year term on the Judicial Council and a one-year term on the Appeals Council are available. Students can indicate which term they wish to run for by annotating the petition.

You may petition for two or fewer Committees, only one of which may be a judicial body. You may be elected to as many as two Committees.

You may petition and run for up to four positions simultaneously: Senate, Trustee, and two Committees.

Be sure to run if you want to participate in governance. The list of nominees should be valuable to committees appointing interested people to important subcommittees. Check your petition for the times that the committee meets.

Petitions may be obtained from the Campus Center Office, Library, Music Office-Lambert Hall, Towers Faculty Suite, Science 222, Athletic Office or clipped from the *Tan and Cardinal*.

Names of Senators who can sign petitions will be posted on the Governance Bulletin Board in the Campus Center. Return all petitions to the Campus Center Office by Friday, March 3, at 4:00 p.m. All nominees' names will be posted on governance board in the Campus Center.

For questions call the Otterbein Information Center, extension 600.

PETITION FOR SENATE COMMITTEE MEMBERSHIP

Return to Campus Center Office no later than 4 p.m. Friday, March 3, 1978.

Candidates may petition on separate sheets for up to two standing committees, only one of which may be a judicial body, and be elected to two, but no more than two, standing committees.

- ☐ Academic Council (1st and 3rd Tues., 4 p.m.)
☐ Administrative Council (2nd and 4th Mon., 4 p.m.)
☐ Appeals Council (meets on call, 4 p.m.) 2 yr. term
☐ Campus Affairs Committee (2nd and 4th Thurs., 4 p.m.)
☐ Campus Services and Regulations Committee (2nd and 4th Wed., 4 p.m.)

☐ Curriculum Committee (1st and 3rd Mon., 4 p.m.)

Representing what Division? _____

(Fine Arts, Language and Literature, Science and Mathematics, Social Studies, Professional Studies)

☐ Judicial Council (Each Monday or Wednesday at 4 p.m.) 2 year term

☐ Personnel Committee (7:30 p.m. each Thursday)

☐ Rules Committee (meets on call)

☐ Student ☐ Faculty ☐ Administrative Staff

Teacher Education Committee

☐ Elementary Education Faculty

☐ Non-Educ. Dept. Faculty

☐ Present junior admitted to teacher educ.e

☐ Secondary Education Faculty

☐ Student, other than belowe

☐ Traffic Council (to be determined)

Check: ☐ Student ☐ Faculty ☐ Administrative Staff

Supporting nominations:

Senator number 1 _____

Senator number 2 _____

Your name (signed) _____

Local address _____ Phone: _____

If you expect to be off-campus for one or more terms next year, check the following terms of expected absence:

☐ Fall ☐ Winter ☐ Spring

Please print a statement in support of your candidacy for the **one** committee checked above. Print your name first. Other helpful information is class, department, grade average, pertinent experience, organizational memberships, and a sentence on why you are seeking this office.

Petition for Student Senator at Large

(Approximately 50 to be elected)

Signed Name _____

Printed Name _____

Local Address _____

Phone _____

If you expect to be off-campus for one or more terms next year, indicate which by checking: Fall _____ Winter _____ Spring _____

Obtain at least 10 signatures from full time students in addition to yourself. Return to Campus Center Office by 4:00 p.m., Friday, March 3, 1978.

1. _____ 6. _____
 2. _____ 7. _____
 3. _____ 8. _____
 4. _____ 9. _____
 5. _____ 10. _____

Petition for Student Trustee

(One to be elected)

(TO BE A STUDENT FOR NO LONGER THAN TWO MORE YEARS)

Signed Name _____

Printed Name _____

Obtain 3 signatures from Student senators. Their names are on the Governance Bulletin Board in the Campus Center.

Return to Campus Center Office by 4:00 p.m. Friday, March 3, 1978

1. _____
 2. _____
 3. _____

Please print a statement in support of your candidacy for Trustee. Print your name first. other helpful information is class, department, grade average, pertinent experience, organizational memberships, and a sentence on why you are seeking this office.

Petition for Student Senator at Large

(Approximately 50 to be elected)

Signed Name _____

Printed Name _____

Local Address _____

Phone _____

If you expect to be off-campus for one or more terms next year, indicate which by checking: Fall _____ Winter _____ Spring _____

Obtain at least 10 signatures from full time students in addition to yourself. Return to Campus Center Office by 4:00 p.m., Friday, March 3, 1978.

1. _____ 6. _____
 2. _____ 7. _____
 3. _____ 8. _____
 4. _____ 9. _____
 5. _____ 10. _____

Hey?! There's a free Pepsi in this cup.

Order any large pizza and get up to 4 free Pepsis! If you order a small pizza, you can get up to 2 free Pepsis - no coupon necessary - all you have to do is ask.

Call us for fast, free delivery
 587 S. State 890-2777
 5864 Westerville 890-5940

We reserve the right to limit our delivery area.

© Copyright 1978

You

make it happen
 United Way

1441 King Avenue,
 Columbus, Ohio 43212

(614) 486-5381

You
 make it happen...
 give your Fair Share
 the United Way

Win Big Mac!

Mystery Photo

Last week's mystery photo was the top of a sesame seed bun from McDonald's. Unfortunately, there was no winner, so we'll try it again.

This week the T&C's roving photographer has shot yet another phantom photo to set your thought processes humming. Deadline for entries is

Tuesday. The winner will receive a coupon for a FREE BIG MAC from McDonald's in Westerville.

Poets for Tan and Cardinal. Faculty and students work welcome. Submit all poems to Tim O'Flynn c/o the Tan and Cardinal, Campus Center office.

Filmmaking Opportunity Available

The Gray Film Atelier, a non-profit, New York State production center, is offering a most unusual and creative opportunity to undergraduate or graduate students interested in filmmaking. The Atelier is accepting applications from students with little or no experience in filmmaking, but who have exhibited strong interest in either literature or creative writing, social sciences and/or in the fine arts. The film program was designed for young persons who have a lot on their minds and who have always wanted the opportunity to express themselves in film.

This alternative apprenticeship program, now in its seventh year, includes a number of unique features. It is an intensive, full-time, one-year program devoted entirely to the study of filmmaking. Many leading universities have granted full credit for study undertaken at the Atelier, meaning that students need not interrupt their university careers. This program has filled a void for many schools which have had to cut back their media programs for economic reasons.

The formal classes at the Atelier are taught by its director, Paul Gray, who is both a film director and a teacher. During the 1960's, Gray was the Head of the Drama and Film Department at Bennington College in Vermont. The Atelier was started in 1971 in Brussels, Belgium and is now located in the village of Hoosick Falls, N.Y., equidistant between the Capital District of New York State and the Vermont border. The Atelier apprenticeship program represents a unique opportunity for women students since they share the functioning of all creative, technical, and producing roles. The Atelier is authorized to accept students from abroad, provided they have good command of the English language.

Students interested in obtaining additional information or application procedures should contact Ms. Judy Reynolds, Administrative Assistant, The Gray Film Atelier, P.O. Box 70, Hoosick Falls, N.Y. 12090. The program accepts a limited number of candidates each year.

Cedar Point Seeks Applicants

Only at Cedar Point can you have a summer job working with employees from colleges and universities all over the world, live in a dormitory or apartment complex with nearly 2,000 people your own age, and ride the world's highest, steepest and fastest roller coaster every day.

Cedar Point representatives will interview applicants at Ohio State University for more than 3,200 summer jobs on March 6-7, from 9 a.m. to 5 p.m. at the Student Employment Office, Room 440, Lincoln Tower.

In past years, the majority of Cedar Point's summer work force has been college students.

Preference will be given to persons available from mid-May through mid-August, from mid-June through mid-September or all summer.

Facilities for employees include a recreation center and cafeteria, and an organized recreation program includes weekly dances and movies, intramural sports, free park admission and free transportation to and from downtown Sandusky. Low-cost dormitory and apartment housing is also available for employees who live outside the area.

Cedar Point is open daily from May 13 through Labor Day, September 4 plus the two weekends following, September 9-10 and 16-17.

Invitation to Space

QUEST/78 has reserved room for an experiment aboard an early flight of the U.S. Space Shuttle. Purpose: to help make the program accessible to deserving experiments who lack resources to develop and finance such projects on their own. QUEST/78 invites groups or individuals to submit ideas for the best use of the Shuttle reservation and will donate it to the winner, in addition to sharing the experimenter's NASA fees and developmental costs, according to financial need.

The winning project can be in almost any field, ranging from astrophysics to medicine, economics to molecular biology. But it must be an experiment that can be done only aboard the Space Shuttle, fit into a container measuring five cubic feet, and weigh less than 200 pounds. Most important, QUEST/78 will give special consideration to pro-

posals that promise some tangible, significant benefit to humankind (e.g., the eradication of disease, more efficient energy use, etc.). Sheer commercial or military projects will not be considered.

Deadline for the QUEST/78 Space Shuttle Experiment Competition is September 1, 1978. If you have sufficient background to design and construct an appropriate project, write a succinct description of your idea in 500 words, enclosing any necessary diagrams together with a resume of any other information that would indicate your ability to carry out such a project.

Send your proposal and credentials, with a stamped, self-addressed envelope to: QUEST/78, Space Shuttle Experiment Competition, 1133 Avenue of the Americas, New York, NY 10036. For additional information see the March/April issue of QUEST/78.

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

WEDS. \$1 SUB NITE
TUES. .85 BILLY B's
(Not Delivered)

S

Office

S

Secretarial Services

890-3636

LETTERS
MAILINGS
RESUMES
24 HR. DICTATION
ENVELOPES
FAST COPIES
STATEMENTS
MANUSCRIPTS
NOTARY PUBLIC
AUTO. TYPEWRITER

**Resumes
typed**

58 E. Main St., Westerville, Ohio

LINDA MALLORY
OWNER / SECRETARY

HOURS: 9 a.m. to 4:30 p.m. Mon. - Fri.

CLASSIFIED

Jobs in academic depts. are available to both majors & non majors unless stated otherwise. Check Student Employment Handbook before inquiring about any jobs.

Contact Financial Aid if you are interested in the following jobs:

ART DEPT.

Art models for painting. Days and hours vary. WS/NWS. 3 openings.

CAMPUS CENTER

Student custodian - campus center. Light cleaning -\$2.75/hr. No special skills. Weekdays and weekends. 4 openings, 15 hrs. week-maximum, WS.

STUDENT PERSONNEL

Student custodian for cleaning men's residence halls. 5 days, 17 positions plus alternates. WS/NWS

LEARNING RESOURCE CENTER

Delivery person - LRC, deliver audiovisual equipment to classrooms and faculty offices. No special skills required. 5 days for 5-10 hrs/day. 1 opening. WS

PHYS. ED. DEPT.

Intramural officials for intramural events. WS/M-F, 15 hrs.

PRINTING DEPT.

Offset pressman to operate 1250 multi-lith, other equip. Skilled in offset press. 5 days 10 hrs, Spring 15. 1 opening WS/NWS.

PUBLIC RELATIONS

Daily data distributor. Deliver daily information sheet to various campus locations. Must be willing to accept responsibility. 5 days/week, 1 hr/day. 1 opening WS.

SERVICE DEPT.

Service grounds crew. Mow grass, haul trash, furn., shovel snow, etc. Have strong back, good health. 16-40 hrs. WS/NWS 6-10 openings.

Heating plant operator. Watch heating plant, answer phones at night. WS/NWS 16-40 hrs. 6 openings.

WANTED

Addressers Wanted Immediately! Work at home — no experience necessary — excellent pay. Write American Service, 8350 Park Lane, Suite 269, Dallas, TX 75231

Excellent Typing—Dissertations, Theses, Manuscripts, Term Papers — 891-1400. Sally O'Hara, 6714 North Court Columbus, Ohio, 43229

We reserve the right to limit our delivery area.

Attention!

IF YOU ARE AN OFFICER OF AN ORGANIZATION, READ THIS:

The Tan and Cardinal would like to help you publicize your meetings and activities. Call the T & C office and give them information about your club. You'll see your organization in the news! Call 265 (by Tuesday to insure publication that week.)

CLASSIFIED RATES

\$1.25 - 25 words or less
.50 - each additional 25 words
.25 - each additional 25 words, Otterbein College students and personnel

RATES PER ISSUE

Quarter page - \$26.00
Half page - \$50.00
Full page - \$90.00

Whatever you do with them, they're still free.

Order any large pizza and get up to 4 free Pepsis! If you order a small pizza, you can get up to 2 free Pepsis - no coupon necessary - all you have to do is ask.

We reserve the right to limit our delivery area.

Call us for fast, free delivery.
587 S. State
Telephone: 890-2777
5864 Westerville
Telephone: 890-5940

© Copyright 1978

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081
Complete Floral Service

614/ 882-0606

Hours 9:00 - 5:30

Closed Sunday

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

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