

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-31-1978

The Tan and Cardinal March 31, 1978

Archives

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

Part of the [Higher Education Commons](#)

Fire Strikes Cowan

BY LINDA FOSTER

The exact cause of the fire that began in a mechanical equipment room in the basement of Cowan Hall during spring break is still undetermined according to Fred Thayer, Designer and Technical Director of the Otterbein College Theatre. College officials speculate that either spontaneous combustion or an electrical short may have been responsible. The fire broke out sometime between 6:30 and 8:00 a.m., Monday, February 20th and caused an estimated \$35,000 worth of damage to the summer theatre equipment stored in the room.

John Becker, librarian, saw smoke coming out of the vents in the roof on his way to work Monday morning. "I heard a noise like a motor that wasn't hitting right," said Becker, "and when I entered the building I saw the smoke-filled lobby and realized the building was on fire." Becker said he called the service office to let him in an office and he then called the fire department. The librarian

was the first to discover the fire and no alarm had sounded prior to that time.

The theatre equipment was temporarily moved to the furnace room by the service department while they worked on a new office for Dr. Dodrill. An office was being constructed for Dodrill out of the room that had been previously used for storing the materials. Lack of storage space has always been a problem in Cowan and the furnace room was being used because no other space was available.

An extensive analysis of the fire scene has been done. All suspicion of arson can be ruled out according to Professor Thayer. The furnace room had been locked over break and the costume designer (the only person in the building the night before the blaze) did not have a key. Upon arriving at the scene, Westerville firemen had to knock off the panel to get into the room. No evidence of tampering with the door or lock could be found. Thayer admitted that a curtain in the

room smelled "odd" but the smell was not kerosene as had been rumored.

The first estimates of \$10,000 damage was only a very rough guess by Captain Barnes of the Westerville Fire Department. The \$35,000 figure was a result of extensive smoke damage to the building and the melting of electrical wiring beyond repair.

"Service crews headed by Frank Frost did a fantastic job of getting the building back to normal by the first day of classes," said Thayer. He added that the service crews and student helpers spent long hours putting fresh coats of paint on the wall and scrubbing up the remnants of the fire.

Most of the lost equipment was less than 10 years old and still very serviceable. Replacement of the burned articles (the entire sound system, drop curtains, box office, signs, etc.) will be considered after a complete insurance estimate is done. Professor Thayer said the department will wait until the estimate is certain and then decide what action should be taken to replace equipment.

The scene of the fire that resulted in \$35,000 worth of damage.

(Photo by Don Hines)

Open Letter To Otterbein

Safety Is Emphasized

TO: All Students and Members of the Otterbein Community
FROM: President Thomas J. Kerr, IV
RE: Program of Safety and Loss Control

Otterbein College is insured through membership in a consortium of United Methodist colleges coordinated by the Board of Higher Education and Ministry of the Church. The Travelers Insurance Company, which holds the policy for the group, has requested that all member colleges take steps to increase campus awareness of the participation in safety.

For your information, I am requesting that the **Tan and Cardinal** publish a copy of a formal Statement of Policy outlining the dedication of the College to providing and maintaining superior Safety and Loss Control procedures. This statement was adopted by the Administrative Council on 3/27/78.

The positive results of this firm commitment cannot be entirely achieved without equal dedication from you to these mandatory principles which are truly in the best interests of all members of our College community.

We strongly appeal to each of you effectively to join us in this mutually-beneficial desirable endeavor. Therefore, the **T&C** also is publishing an outline of some specific Basic Examples of Cooperation which will create a greater degree of awareness of various defective or deficient conditions to which any of us may be exposed in our daily activities. I especially emphasize the item pertaining to tampering with protective life-safety devices such as emergency lighting systems, fire alarm systems, smoke detectors, fire extinguishers, fire hoses, etc. . . . NO LONGER can such behavior be accepted as merely being

"pranks." Any who engage in such activities are endangering lives and property. Under the circumstances, actions which cause such required protective systems to become inoperative will be considered as a basis for suspension or dismissal in accordance with established procedures.

In the near future I will appoint a formal Campus Safety and Loss Control Committee. It will include active participation by Student Representatives and other groups in the Campus Community.

If you have any further questions or comments regarding this matter, please do not hesitate to contact my office or our Director of Campus Safety and Loss Control, Vice President Woodrow Macke.

Cont. on Page 2

Blood Mobile Comes

Today, as every day, patients in 51 Central Ohio hospitals will need blood. On the average, this runs to a figure in excess of 400 units per day. These patients rely on the Central Ohio Regional Red Cross Blood Program for the blood they need, and the Red Cross, in turn, must rely on concerned Central Ohio residents to give of their time, energy and blood to help those in need.

Monday, April 3rd, the Red Cross will be setting up a blood-

mobile in the Otterbein College Campus Center from 11-5 p.m. The entire process of donating blood takes approximately one hour yet in that short time span, the lives of four patients may well be saved. The first step to take in donating blood is to make an appointment by calling 890-3000, ext. 216; this will enable you to donate without delay, for scheduled donors are taken ahead of walk-ins.

Depending on hospital re-

Inside the T&C

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

quests, after testing, the blood may be processed into components such as red cells for surgery patients and accident victims, plasma for burn victims, platelet concentrates for leukemia sufferers and open heart surgery patients, or cryoprecipitates for hemophiliacs. Thus, the one unit of whole blood donated that day, when

Cont. on Page 7

Letters

In My Opinion . . .

Going to the Goats

Dear Sirs,

I am writing from the depths of my troubled psyche to urge the Otterbein administration to make radical changes **post haste**. Otterbein is quite literally going to the goats. The whole school is caught up in self-gratification and wild bacchanalias. Look in any social room and you will see wild orgies going on **with the opposite sex!** Some go around the clock, and others only stop for meals and trips to the bathroom. At 9:00 Saturday night, when any sane person is doing his Econ. homework, there are freshmen in the lounges watching T.V. or even out on dates with girls! Except, of course, for the girls, they go out with guys.

This spirit is even pervading in the classroom. In Sexual Maturity they show some movie of a kid being born, and I mean they show **everything**. Can you imagine showing such an explicit movie with young women in the class? Let's leave sex on the drive-in movie screen where it belongs.

You know what kind of person I'm talking about. They roll with E-Z Widens and laugh at the letters in National Lampoon. They spell tough t-u-f-f and spit on sidewalks. Unfortunately, it's getting worse. I was reading in Rolling Stone the other day where only 10% of the kids over 9 years old were virgins, and that 90% of the kids on college campuses have some sort of venereal disease. Add those figures together and you get 100% depravity!

Because I am so troubled by this problem, I am suggesting drastic remedies. I call upon all professors to double, even triple their classroom assignments, and start flunking people by the dozens. Maybe this will help Otterbein students wake up and get down to earth.

Clarence Creedwater

Due to a change in the policy of Robin Enterprises (typesetter), articles submitted to the **Tan and Cardinal** must be turned in to the T&C office **no later** than Tuesday of each week to insure publication the following Friday.

Cont. from Page 1

STATEMENT OF POLICY Campus Safety and Loss Control 3/27/78

Approved by Administrative Council

The administration of Otterbein College is dedicated to providing a safe, secure, healthful and orderly environment for the protection and well-being of all Faculty, Staff, Students and Visitors. The College also seeks adequate protection for physical facilities. Such an environment requires providing conscientiously-developed and entirely-safe operating procedures, physical plant facilities, programs of instruction, and all other activities related to the institution either on or off campus.

We acknowledge that any type of injury, destruction, or lost-effort is extremely detrimental to all members of our institution and that accidents prevent desirable progress and cause suffering to individuals as a result of their personal involvement. We further recognize that all injuries or destruction of property emanating from any source has restrictive-adverse effects on the operating budget of the institution and, in many instances, can result in unnecessary fiscal burdens for both employees and students.

Enlightened awareness and diligent management are the only effective solution to the permanent stability of adequate safety, security and loss control!!!

All lost-effort and hazards, including "sudden accidents", can be readily identified by thorough investigation and proper institutional planning. Also, all of these identified sources of loss or injury can be definitely controlled by effective organizational management and instructional procedures.

Campus Safety and Loss Control is a basic responsibility of **every individual** involved with the institution . . . additionally, it is an **absolute responsibility** of all administrative and supervisory personnel at all levels. We require each member of our institution, and especially our administrative and supervisory personnel, to exert such responsibility for maximum awareness, active efforts, and positive results related to this extremely vital and significant area of our overall operations. It is essential that **each of us** assume this responsibility in our daily activities.

Therefore, we earnestly request the cooperation of all personnel and students effectively to eliminate or control the personal suffering and monetary loss which always results from controllable hazards such as fire, explosion, accidental injury, theft, attacks against persons, vandalism and from natural disasters.

Officials Sign Proclamation

During the last week of winter term, a monumental decision was reached by Otterbein's administration to honor one of the school's more illustrious alumni. All seemed to agree that the designated date of celebration was most appropriate, and the result was the following:

We the undersigned being of sound mind and body, do hereby declare April 1 for the next 100 years to be officially known as Wally Gallup Day at Otterbein College.

T.J. Kerr
Joanne VanSant
D.C. Bulthaup
W.R. Macke
Elwyn M. Williams
John Laubach
Harold Hancock
Karl A. Oldag
Phyllis Tillitt
Charles Dodrill

If there is any doubt as to the authenticity of this letter or whether the above did willfully sign the proclamation, the original can be found in the **Tan and Cardinal** office.

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.

All letters to the editor must

be signed by the author in case there is need to contact them. If desired, the name will be withheld from publication and kept confidential.

BASIC EXAMPLES OF COOPERATION CAMPUS SAFETY & LOSS CONTROL

1. Adhere to instructions pertaining to safe use of all equipment, classroom and laboratory facilities; be aware of additional posted instructions; do not take unnecessary chances. If you do not know how to act safely, ask someone who does!
2. Do **not** partake in horseplay or distraction of others because serious injury frequently results. Particular care must be exercised when engaged in laboratory or athletic activities; when carrying heavy items; when driving vehicles, etc.
3. Do **not** tamper with or damage emergency alarm systems, fire extinguishers, or emergency lighting . . . all of which has been provided for **your** protection.
4. Keep stairway enclosure doors operating, free of blockage, and in a close position when they are not in use.
5. Learn all building Life-Safety Rules and Regulations for orderly evacuation and participate in drills as if your life or that of fellow students and staff depended on it.
6. Return used equipment and materials to their proper place. Disorder often results in unnecessary injury and wasted time, energy and materials.
7. Use only proper tools and equipment for any project, experiment, or job and use them only as they are intended and designed.
8. Properly use minimum amounts of flammable liquids and hazardous chemicals as directed during laboratory and campus work. When handling, wear proper protective goggles and clothing, use good ventilation, do not smoke or work near open flame or electrical devices. When finished, materials should be properly placed in suitable containers. Do **not** use or store flammable liquids in dormitories or other on or off campus housing.
9. Immediately report any condition or activity you feel might cause injury to fellow students, staff, or visitors; or damage to or loss of buildings and equipment.
10. When involved in or hearing of an accident involving individuals or equipment, report it without delay to the Director of Campus Safety & Loss Control or the President's Office. (Get first aid attention promptly.)
11. **IMMEDIATELY REPORT** any serious injury, fire, or other emergency to (institution should insert a telephone number for a constantly monitored location on or off campus and make sure someone is always available to receive an emergency call). Provide information concerning the location of emergency and description indicating the nature and scope of the injuries or damage.

The Tan and Cardinal

T&C Office Hours

Editor:

2:00-5:00 p.m. M-W

Business Manager:

10:00-11:00 a.m. M-W, Fri.

Dennise Smitley Editor
Scott Brockett Managing Editor
Dan Thompson Sports Editor
Denny Mohler Photography
Tim O'Flynn Poetry Editor
Sue Truitt Business Manager

COLUMNISTS

Mickey Burns, Dan Young, Nancy Ballog, Chris Kapostasy

STAFF

Cecily Kuhn, Charlene Baggs,
Becky Scheck, Lisa Price, Linda
Foster, Kathy Nicklaus, Mary
Ann Wilson, Emilie Caldwell,

Campus Government

Spring Election Calendar

1977-78 ELECTIONS

- April 4**
Deadline for those nominated by Administrative Council to return responses. The complete list of standing committee nominees and their statements are then sent to all Senate members.
- April 4-11**
Absentee ballots available from President's office to vote for faculty trustee.
- April 6**
Names and statements of petitioners sent to Senate members for voting.
- April 11**
Curriculum Committee elections in division meetings.
- April 12**
Senate election of committee members, student election of senators-at-large, and student and faculty trustee elections.
- April 13**
Departmental student meetings to elect senators, department and division representatives. Shall be held at 4:00 p.m. All classes, meetings and intra-college activities shall be cancelled at this hour.
- April 26**
Run-off trustees and senators-at-large if necessary.
The calendar above complies with the Campus Elections Guidelines set forth in Senate Bill Number 74/5-23 with one exception: According to the Guidelines, students and faculty members are to be mailed descriptions of the procedures for candidacy "on Monday of the eighth (8th) week of the winter term."
In the coming election year, that day falls on February 20, Presidents' Day and all classes are cancelled. It seemed advisable to extend rather than shorten the petitioning period by moving the calendar back to the preceding Friday (Feb. 17).

The following names will appear on the ballot for the April 12 elections:

STUDENT SENATOR NOMINEES	
Jim Wagner	Nancy Bocskor
Nancy Fenstermaker	Roger Althouse
Suzy Kramer	Richard DeVore
Rosida Porter	John Hargis
Thomas W. Oliva	Renee Taylor
Nancy J. Case	Dick Frick
Roger Winemiller	Leslie Olmstead
Jonathan Amy	Patricia Fox
Kristi Snelling	Chris Mihalik
Susan Truitt	Richard Emmert
Karen Altice	Mark Ringle
Gregg Truex	Marsha Irvin
Mary Kay Burns	Jeff Ulery
Kim Grossl	Greg Snell
Natalie Jones	Cindy Gibbs
Lisa Fry	Louise Rynd
Linda Taylor	Dean Fultz
Cheri Taylor	Curt Hoddap
Molly McMullen	Bruce Ludwick
William Burdick	Kristi Sullivan
Bill Conard	Emma Ball
Mary Sokolowski	A. Scott Taylor
Vincent Webb	Marcha Waddell
Holly Harris	Gerald Hazley
Candy Griesinger	Bill Bennett
Kathy Speelman	Tina Fetherolf
Thomas Schluter	Kathy Ullman
David Yaussy	Mark Espy
Kent Stuckey	James Pugliese
Cathy Allen	Wendy L. Smock
Mark Princehorn	Greg Witt
Keith Blakely	Mary Crowley
Becky Stephens	Darrell Miller
Gary Baker	

Trustee Report

Budget Proposed for Coming Year

BY BECKY COLEMAN

A hike in tuition and fees and staff changes will be among the items discussed at the Budget Control and Executive Committee meeting of the Board of Trustees Saturday at 9:30 a.m. in the Campus Center.

The trustee committees will be considering the 1978-1979 budget as passed by the Administrative Council.

Besides allocating money for regular college expenditures such as salaries, the budget allocates \$162,000 for plant expenditures including purchase of an emergency power generator (\$60,000), modification of the science building for the nursing program (\$24,000) and refinishing the furniture in Davis and King Hall (\$20,000). The proposed budget is based on a recommended increase of \$306 in tuition, \$56 in board and \$36 in room.

The resignations of Elwyn Williams, vice president for development, and Karl Oldag, dean for student development, will be discussed along with staff additions and promotions.

As a member of the budget subcommittee, I have several observations to make about the proposed 1978-1979 budget:

1. Running our college be-

comes more expensive each year. Several plant projects had to be postponed for next year due to lack of funds. Close to a half-million dollars will be spent next year on the dorms alone.

2. Vandalism is an expense innocent students should not have to absorb. More than two students' full comprehensive fee (tuition, room and board) is estimated to be necessary next year to cover the cost of **phone vandalism alone** (nearly \$11,000).
3. It is unfortunate the cost of attending Otterbein is rising again. Otterbein, however, did not increase as much as several area Ohio colleges, and our fee remains competitive with other Ohio schools.

School	Projected Increase	1978-79 Total
Capital	\$425	\$5095
Denison	\$400	\$5800
Kenyon	\$452	\$6092
Ohio Wesleyan	\$450	\$5630
Otterbein	\$398	\$5118

As an Otterbein student, I would like to recognize the effort and work put forth by Elwyn Williams and Karl Oldag. Both have made significant contributions to the welfare of Otterbein College and the college community.

A reminder — campus-wide elections for department representatives, senate, committees and student trustees are coming up soon. Whatever your opinions are, express them through participating in this election process. Question candidates about their positions on campus issues and their attendance records in their present positions. Elect representatives who will **care** about student interests and will **attend** meetings. A position in governance should be more than just something to put down on a resume.

TRUSTEE CANDIDATES

- Students**
- Jim Wagner
 - Jonathan Amy
 - Candy Griesinger
 - Nancy Bocskor
 - Kent Stulkey
- Faculty**
- Lyle Barkhymer
 - John Taylor

ATTENTION

All candidates for student trustee, please contact the T&C by Monday, April 3. Call 626 or 265.

Exhibit

"Athletes by Warhol," a recently completed series of portraits of 10 of the world's greatest athletes by pop artist Andy Warhol, opened Sunday, March 5, at the Columbus Gallery of Fine Arts.

Warhol, well-known for his silkscreened paintings of pop idols, such as Marilyn Monroe and Jackie Kennedy, as well as his "sculptures" of Brillo boxes and Campbell Soup cans, has immortalized—in acrylic and silkscreen on canvas—Columbus' own Jack Nicklaus.

The exhibition will extend through April 2. Gallery hours are Sunday, Tuesday, Thursday and Friday, 11-5 p.m., closed Monday. Wednesday, the hours are 11-8:30 p.m. and Saturdays are 10-5 p.m.

For more information, phone the Gallery, 221-6801.

Back on the Air

The first week of Spring term is always a busy one, but for the newly-elected staff heads, it was even busier. WOBN seems to be the sight of disasters this year, but fortunately, the studio has received no damage from the fire last week at Cowan Hall, only from the water that was used to extinguish it. So, in the midst of minor clean-up, the WOBN staff heads will begin a new term of broadcasting. The selection of two new staff positions took place last week. The new positions are:

Program	Director
Music Dave Wagner
 Craig Chessler

The office hours for these and other staff heads will be printed at a later date. Students will be encouraged to take advantage of them. Our first day of broadcasting will be Monday, April 3. We will resume our hours in hopes that we can play the best in music as much as possible. Keep your ears open for the new sounds at WOBN, Stereo FM 91.5 — we want to be **your** radio station.

FINANCIAL AID NEWS

Ohio Instructional Grant (OIG) applications are now available at the Financial Aid Office. If you received an OIG for the current academic year, an application is being mailed directly to your home by the Ohio Board of Regents.

Engagement

Lisa Rosenbaum, '80 of Epsilon Kappa Tau to Bryan Robinson, '80 of Ohio State University.

Third Degree Burns

Minutes Are Ours

BY MICKEY BURNS

When I got back from spring break, adorned in the deep tan I received sunbathing on the beautiful shores of Lake Erie (it's really getting deep), I found this copy of the Otterbein College Senate minutes. As it is post-dated, I tend to doubt it's authenticity — but you can decide for yourself . . .

Otterbein College Senate
April 1, 1978

The April 1 meeting of the Otterbein College Senate was called to order at approximately 4:06:17 p.m. by Chairman T.J. Kerr, IV. As Chaplain Carole Long was still out with pneumonia, Brian Green gave the invocation.

After the assembly was re-awakened, a quorum was declared.

Senator Farkas moved approval of the minutes of the previous meeting. Senator Cox seconded. Carried.

Senator Thayer introduced Senate Bill 77/78-54. When Bill was seated the meeting continued.

Discussion turned to the proposed Senior Class Picnic to be held June 10. Several senators suggested places for the festive affair: Senator Bridgman suggested the Church of the Master, Senator Princehorn suggested Larry's Bar, Senator McKee offered the use of the Club house but further stipulated it would be BYOB, Senator Bocskor suggested the Sigma Alpha Tau house (but withdrew her remark after Senator Kapostasy injected that many people, herself included, did not know how to get to the Owls house), Senator Dan Miller suggested the parking lot adjacent to the Sphinx house, and Senator Trojack suggested Capital University. A task force was set up to examine each site.

Senator Compton then offered his services for the dancing entertainment at the picnic.

Senator VanSant moved the picnic be catered by the campus center and individuals provide their own drinks. Senator Day seconded. Carried.

Vehemently, Senator Burns moved that alcoholic beverages be barred from the picnic. He cited the moral and social implications involved. Senator Coleman objected, stating that alcohol has become an Otterbein tradition and should be allowed. Senator Stuckey ardently agreed with both of them.

The possibility of using unfermented grape juice instead of alcohol was introduced by Senator Hamilton. Senator Ballog stated she couldn't tell the difference between the two anyway.

Under new business, Senator Althouse announced that he had broken the 300-lb mark on the bench press and offered his services as Sergeant-At-Arms. It was the consensus of the assembly that Senator Espy was doing a fine job and a replacement is not necessary.

Senator Allan Martin moved that a subcommittee be formed to solicit increased faculty involvement in campus affairs. Senator Bavishi seconded. Carried. The Chair named Senator Martin head of this newly-established committee.

A momentary interruption occurred when the Chair ejected Senator Hancock for creating a disturbance as he was allegedly "flirting" with Senator Holtermann. Senator Hancock refused to leave. Carried.

Senator Talpas moved that any member missing two or more meetings should be ousted. Senator Detty seconded. Carried.

Announcements.

Senator Hines announced the upcoming appearance of Linda Lovelace as part of the Otterbein College Artist Series. Miss Lovelace will not only give a lecture but will also perform informal demonstrations in selected phys. ed. classes.

Senator-elect Wagner re-announced his candidacy for student trustee.

In Review

Another View of "Fever"

BY CHRIS KAPOSTASY

"Although "Saturday Night Fever" has already been reviewed on these pages by another reviewer, I want to put my two (opposing) cents in due to John Travolta's best actor nomination.

The nomination was the movie's only recognition, and with good reason.

"Saturday Night Fever" is a somewhat poorly written, predictable disco tear-jerker about Tony Manero (Travolta) and his group of working class New Yorkers. Tony gains local fame as the hotshot of the local disco while fending off the women and trying to woo his dance partner Stephanie.

Travolta has said that he tried to get away from Vinnie Barbarino image from "Welcome Back, Kotter" and he does just that. If you haven't yet heard or seen, Travolta proves himself a tremendous disco dancer. But it's more than his moves that make his dancing irresistible — he's got a charisma and a smile that captivates.

Dancing is what you hear

about from this movie, but Travolta didn't get an Academy Award nomination for dancing. He got it for acting, and it is well-deserved. His performance saves this otherwise drippy movie. Travolta's character is both warm and tragic, evoking both awe and sympathy. Moreover, he is amazingly consistent and his outward emotions unwaveringly appropriate.

Whether acting or dancing, John Travolta captivates in "Saturday Night Fever". He gives a very honest portrayal of the life of a boy on the edge of manhood with little hope for the future. But by the end of the movie, he at least has some dreams. It's not pleasant to think that his chances are slim, but we're left with at least a touch of possibility for success and love.

Travolta remains a long-shot for the Oscar, especially in view of the anti-"Saturday Night Fever" sentiment among the staid members of the Academy who ignored the BeeGee's very popular soundtrack.

But John Travolta has

shown himself to be a substantial actor, and will undoubtedly be enjoying the opportunity to do more roles apart from his TV image.

The Academy Awards will be announced in the 50th annual presentations this Monday night. Las Vegas oddsmakers have picked their favorites and set the odds. I won't set any odds because to try and predict the whims of the Academy hardly seems worthwhile. But I'll put myself on the line enough to say that these are my PERSONAL FAVORITES:

Best Movie: Turning Point (Annie Hall a close second) . . . Las Vegas, at last count, was betting on Julia.

Best Actor: Everyone's favorite, Richard Burton for Equus.

Best Actress: Tough, but I'll go with Anne Bancroft, though in my heart of hearts Diane Keaton is an all-time favorite.

Supporting Actor: Jason Robards.

Supporting Actress: Vanessa Redgrave, the only one who really deserves it.

Grammy Winner To Appear

Chuck Mangione and the Chuck Mangione Quartet will appear in Columbus (Ohio State University — Merston Auditorium) Saturday evening, April 1.

The success of Mangione's current A & M album "Feels So Good" has placed the album high on the pop charts resulting in the release of what is now a title tune hit single and the album being certified gold.

Composer, educator, instrumentalist (flugelhorn/electric piano) and pioneer in contemporary music, Mangione

doesn't like labels:

"If music is honest and full of love, labels aren't important and people will listen with an open mind."

Grammy award winner Mangione recently completed writing the music score for the film "The Children of Sanchez" based on the Oscar Lewis autobiography of a Mexican family and starring Anthony Quinn and Delores Del Rio.

Mangione's appearance in Columbus is under the auspices of the Ohio State University Concert Committee (614-412-8969).

Senator Tegenkamp asked the assembly's help in curbing the rumors that he rids the science labs of dissected cats in a cannibalistic fashion. He elaborated that the alleged "purring" sound coming from his stomach was merely gastric disorder.

Senator McDernott gave a long oration on something. However, it was absolutely unintelligible. Senator Tirey seconded anyway. Failed.

Senator Phinney moved for adjournment. Senator Carter seconded. Carried.

The meeting was adjourned at 9:45 p.m. giving Senator Grissinger enough time to make it home to see "Kojak".

Respectfully submitted,
Phyllis S. Tellit

Otterbein Presents "Tartuffe"

Tartuffe, Molier's comic masterpiece that takes an old "con game" story and uses wit and satirical humor to puncture excesses of hypocrisy and gullibility, opens the first Spring Term production schedule of Otterbein College Theatre. Set for Wednesday through Saturday, April 5-8, performances will be in Cowan Hall with 8:15 p.m. curtain times.

Prof. Donald L. Paisley of the Otterbein theatre staff will direct the all-student cast headed by Bob Kokai as the wily con man Tartuffe and Amy Vanek as Dorine, the maid who appears to be the only one seeing through all the excesses.

Other cast principals include Kent Blocher as the gullible master of the house Orgon, Karen Radcliffe as his wife Elmire, John Ebner as Elmire's brother, Cleante, and Anne Kanengeiser as Orgon's elderly mother Madame Pernelle.

The remainder of the cast members are David Butter-

Cont. on Page 5

Greek News

The Lo-down

BY NANCY BALLOG

The Greeks are back and with them comes Sorority Hell Week! It began Monday night and proceeds through Volleyball tournaments on Tuesday night; Skit practice and a free night on Wednesday; Greek skits on Thursday night; tonight the Pledge Olympics; and tomorrow the pledges will go though lots of zany antics!!! Good luck to all.

After seeing the pledges battle in the Olympics, come join the fun at the KINGS/OWLS BLAST begining at 9 p.m. at the Westerville Armory. Advance tickets for this event are \$2.50, \$3.00 at the door. For any ticket information see a Kings or Owls member.

Tomorrow the brothers of Sphinx will wash cars at the Sohio station at the corner of Cleveland and Main Streets between 10 a.m. and 6 p.m. Mark Kline has been nominated as Sphinx's L'il Abner candidate.

Faculty Recital

Tanya Gille, a member of the Otterbein College music faculty, will present a piano recital on Sunday, April 9, at 7:30 p.m. in Lambert Hall on the Otterbein campus.

The program, which is free and open to the public, will include Haydn's "Sonata in F Major"; Brahms' "Intermezzi, Op. 117"; Chopins' "Ballade in A-Flat Major"; Faure's "Nocturnes Nos. 3 and 6"; and Ginastera's "Sonata for Piano."

Miss Gille, a native Texan, received a Bachelor of Music degree with high distinction

Cont. from Page 4

field as Damis, Kelly Maurer as Marianne, Toby Uchtman as Valere, Al Johnson as Mr. Loyal, Sue Carter as Flipote and David Marcia as Officer of the Court.

Set designs for the show are by David Weller, Otterbein senior theatre major, whose design was selected winner of a 10 student design competition to select the scenic designer for the classic French farce.

David Robinson, also an Otterbein senior theatre major, is costume designer for the show. Robinson designed costumes for last season's successful Otterbein College Theatre production of *Hot L Baltimore*. In addition to the four even-

Congratulations to the new actives of Pi Sig! Activation was Tuesday.

Zeta Man of the Week was Tom Chillinski. Sandpiper of the week for Zeta was Doug Petty. The brothers however, are confused because they aren't sure which wagon B.H. is on! Thanks to Matt Barnett and Chris Fehn, Zeta has a pool table. A pingpong table has been donated by Don Burkhardt. Matt Franz is busily finishing painting the crest, and over break, Bob Stouffers fixed up numerous areas of the house.

Onyx activation is Monday night. The sisters are still collecting papers.

EKT has activation on Monday also.

Theta Nu held a small get-together for S.S.'s! The sisters plan activation for Monday night at the Ramada Inn.

Club fraternity has elected all new officials. The brothers would like to welcome all those tanned people back from Florida.

and a Master of Music degree with highest distinction from Indiana University, where she studied with Jorge Bolet and Alfonso Montecino. She has also studied with Richard Tetley-Kardos and at the Cleveland Institute of Music with Vitya Vronsky Babin and James Tannenbaum.

Miss Gille is a member of Columbus Music Teachers' Association and Ohio Music Teachers' Association and the Columbus alumnae chapter of Sigma Alpha Iota, a professional music organization.

ing productions of *Tartuffe*, the traditional Wednesday morning high school matinee is being offered at 10 a.m., April 15, but with a new dimension, according to Dr. Charles W. Dodrill, Director of Theatre at Otterbein.

"We are very pleased to make the matinee available to senior citizens at the special reduced 'Golden Ager' rate," Dodrill stated. "Both senior citizens and high school groups should contact the Cowan Hall box office or the Otterbein College Theatre office to make reservations or get details."

The Cowan Hall box office is open 1-4 p.m. weekdays beginning Monday, March 27.

Club News

Director

to Interview

RELIGIOUS ACTIVITIES

United Methodist camps are seeking qualified persons to serve as food, maintenance, waterfront, nurse, office and program staff. The camps are seeking a staff who will set an example of Christian life and share a witness to faith in Jesus Christ.

Program staff includes camp naturalist, craft counselor, and song leader. Some weeks, the program staff will serve as small group, tent, or cabin counselors. When the camps are rented to non-church groups, the program staff will help with maintenance, food service, office or have time off.

The Rev. David Scharr will be on campus April 6 to interview interested students and answer questions about summer employment at United Methodist camps. A sign-up sheet is located outside T-15 for an interview.

For more information, contact Carole Long, extension 409.

Rev. Nancy Schwartz from Scarritt College in Nashville, Tennessee will be on campus of Otterbein College on Tuesday, April 11 from 9 a.m. to noon.

Nancy will be in the chaplain's office and will be available to speak to interested students about careers in the church. Nancy will be discussing the major programs offered to graduate students at Scarritt in the areas of: Christian Education, Christian Life and Thought, Christian World Missions, Church and Community, Church Music Education, and Evangelism.

Scarritt College is a senior college and graduate school of the United Methodist Church designed for the education of lay workers. Its graduates serve the church in every state of the union and in fifty-nine foreign countries. Members of last year's class received an average of ten job offers upon graduation.

Those interested in discussing full-time careers in the church should contact Ms. Carole Long, Chaplain.

FORENSICS

Sophomore Mary Ann Deer placed third in prose interpretation last weekend at Wright State University's Air Force Forensics Tournament. Competing against 45 other stu-

Campus Calendar

SCHEDULE OF EVENTS

March 31 - Friday

- Sorority Hell Week
- Opus Zero Tour
- Campus Crusade for Christ (T-1)
- Sorority Pledge Olympics
- CPB Movie: "Wizards"
- Lambda Gamma Epsilon Blast

April 1 - Saturday

- Sorority Hell Week
- Opus Zero Tour
- Board of Trustees Executive & Budget Control Committee Meeting
- Track: Heidelberg - H
- Golf: Wooster - A
- Baseball: Wittenberg (DH) - A
- CPB Movie: "Wizards"
- Tau Delta April Fool Co-Ed

April 2 - Sunday

- Opus Zero Tour
- Baseball: Ohio Northern (DH)-A
- Faculty Recital: Eleanor Brown
- Delta Omicron Meeting
- Sorority Activations
- Agape/Campus Christian Association (T-15)
- CPB Movie: "Wizards"

April 3 - Monday

- Opus Zero Tour
- Curriculum Committee
- Sorority Activations
- Sorority and Fraternity Meetings

April 4 - Tuesday

- I.S. Film: "The Love Goddess"
- Academic Council
- Panhellenic Council
- Circle K (Conf. Room #2, Campus Center)

April 5 - Wednesday

- Otterbein College Theatre: "Tartuffe"
- Baseball: OWU - H
- College Senate
- Haircutting for "Movement Structure"
- Campus Programming Board
- S.C.O.P.E. (T-15)
- Chapel (Church of the Master)
- SNEA Meeting
- Fellowship of Christian Athletes (Rike Center Lounge)
- Young Demograts

April 6 - Thursday

- Religious Activities Council
- Personnel Committee
- Otterbein College Theatre: "Tartuffe"

April 7 - Friday

- Campus Crusade for Christ (T-15)
- Otterbein/Battelle Science Fair
- Senior Recital: Heather Leach
- Otterbein College Theatre: "Tartuffe"
- Sigma Alpha Tau Co-Ed

dents from 14 midwestern universities and colleges, Deer took third by interpreting Angus Wilson's short story "Raspberry Jam".

She has now qualified both

her prose and poetry programs for the National Championship in Individual Speaking Events, which will be held in April at Monmouth College, New Jersey.

SPORTS

Otters Take Third in OAC
Smith Recipient of
Don Frail Award

BY SCOTT BROCKETT
Junior Dick Smith was awarded the Don Frail Award, given to the outstanding runner in the OAC Championships, when he led Otterbein to a third place finish in the meet on March 11.
Smith captured both the 300 and 440 yard dashes and anchored both the victorious mile relay team and the runner-up 880 yard relay team. Altogether Smith helped account for 38 of Otterbein's 78 points.
Mount Union won the meet with 94 points and Baldwin Wallace grabbed second with 82.
Smith received solid support, as sophomore sprinter Bill Jones placed second in the 300 with a time of 32.7 and freshman Jeff Cox and junior Dan Wetzel placed fourth and sixth respectively in the 440.
The mile relay team, consisting of Fox, Wetzel, Smith and Todd Edwards, established a Cardinal indoor record with its time of 3:27.2.
The Cardinals also made a strong showing in the 600 yard run. Freshman Mike Cochran placed second (1:15.30) and Edwards finished sixth.
Sophomore Marlin Mat-

thews sparked the Otters in the field events breaking Otterbein's indoor record in the triple jump. Matthews leaped 45'1/4", second best in the meet. Sophomore Kyle Yoest backed this effort with a sixth place in the pole vault.
In summarizing the meet Coach Porter Miller commented, "The guys stuck in there and everybody gave one-hundred percent. We're just a few seconds and points away from being OAC champions."
During spring break the team competed in the Spring-time Relays at Florida State against the host team, a Division I powerhouse, and various other schools. Senior Pat Byrnes turned in the Otters' best performance by placing fourth in the 1000 meter run.
Otterbein's opening outdoor meet will be the OAC Relays at Wooster on April 8. Miller summarized his team's chances: "We should be real strong for the relays. I think we're at least a contender along with Mount Union, Ohio Wesleyan and Baldwin Wallace."
After their initial meet the Cardinals will go against Heidelberg and Marietta on Wednesday, April 8.

1978 OTTERBEIN BASEBALL STATISTICS
6-2 Overall, 0-0 OAC South

HITTING-FIELDING																
	G	AB	H	AVG	R	RBI	2B	3B	HR	BB	SO	SB	PO	A	E	AVG
Barr	7	19	4	.211	4	5	1	0	1	2	3	0	47	0	2	.959
Brindley	1	3	0	.000	0	0	0	0	0	1	0	0	7	1	0	1.000
Grundtisch	1	0	0	.000	0	0	0	0	0	0	0	0	0	0	0	.000
Hoyle	7	18	5	.278	0	3	1	0	0	7	4	0	53	3	1	.982
Lainhart	5	12	2	.182	2	1	0	0	0	4	6	1	2	0	0	1.000
McInturf	2	5	1	.200	0	0	0	0	0	0	1	0	6	0	0	1.000
Mercer	6	14	5	.357	4	4	2	0	0	2	2	1	10	10	6	.769
Mobley	4	6	0	.000	0	0	0	0	0	3	3	0	7	7	2	.875
Moomaw	7	20	6	.300	1	5	0	0	0	1	4	0	3	7	2	.833
R. Pontius	7	23	3	.130	4	3	0	0	0	3	5	0	0	1	0	1.000
S. Pontius	7	22	5	.227	3	5	1	0	1	2	5	0	6	0	2	.750
Roth	4	8	1	.125	3	2	1	0	0	2	1	1	3	0	0	1.000
Smith	8	24	6	.250	7	2	1	0	0	5	5	6	14	0	0	1.000
Spangler	2	0	0	.000	1	0	0	0	0	0	0	0	0	0	0	.000
Steger	7	22	6	.273	5	2	0	1	0	1	4	0	7	21	2	.933
Wine	5	7	3	.429	5	1	0	0	0	0	1	1	1	0	0	1.000
Zigo	3	5	1	.200	1	1	1	0	0	1	0	0	3	0	1	.750
Pitchers													1	12	3	.813
Totals	8	208	48	.231	40	34	8	1	2	34	44	10	170	62	21	.917

PITCHING												
	G	W-L	CG	IP	AB	H	R	SO	BB	ER	ERA	WP
Dyson	1	1-0	1	7	29	4	1	9	3	1	1.29	0
Griffith	1	1-0	1	7	25	3	1	12	1	1	1.29	0
Hillier	2	2-0	2	14	54	8	6	18	2	2	1.29	1
Lainhart	1	0-0	0	3	8	4	5	5	1	0	0.00	0
McDonald	1	0-0	0	4	18	3	1	2	1	0	0.00	0
Rue	1	0-0	0	3	14	4	3	3	4	3	9.00	0
Seiber	2	1-1	1	10 1/3	45	7	2	7	4	2	1.75	0
Senne	2	1-0	0	6	32	9	6	4	4	6	9.00	0
Toeller	1	0-1	0	1	12	5	8	0	4	8	72.00	0
Vulgamore	1	0-0	0	2	9	0	0	3	3	0	0.00	0
Totals	8	6-2	5	57 1/3	246	47	33	63	27	23	3.61	1

- SCORES**
(W) Cardinals 5, Butler 1
(W) Cardinals 4, Dayton 1
(W) Cardinals 8, Austin Peay 4
(L) Cardinals 7, Dayton 8
(W) Cardinals 6, Olivet 4
(W) Cardinals 4, Dayton 0
(W) Cardinals 4, Olivet 2

Cardinals Leave Florida With 6-2 Mark

"I'm very pleased with the overall performance that we got from our guys down in Florida," says Otterbein baseball coach Dick Fishbaugh after his club returned from the Sunshine State with a 6-2 record against NCAA competition.
"The only concerns I have right now is that our batting average is a little lower than I thought it would be (.231) and that our hitting seems to come in spurts rather than being consistent throughout the game."
But while Fishbaugh's hitters worked on getting more hits out of their lumber, the Cardinal pitchers came

through with some strong performances.
Don Dyson, Dan Griffith and Bill Hillier all came through with complete game wins in their first outing, Dyson a 5-1 victor over Butler, Griffith 4-1 including 12 strikeouts versus Dayton and Hillier 8-4 against Austin Peay. Each of the trio has an identical 1.29 earned run average.
And as Fishbaugh hints there weren't too many offensive highlights, no one with more than six hits and the top three RBI men tied with five. But freshman Doug Barr's fourth hit of his Otterbein career had to be considered one

of the few hitting highlights. The 6-2 first baseman slammed a 2-0 first inning pitch over the left centerfield fence for a grand slam home run in the Cardinal's third game against Dayton, a 4-0 victory.
Now back in the cool, wet early spring climate of Ohio, Otterbein will hopefully put in its first northern game either Thursday or Friday against Ohio Northern at Otterbein, field conditions permitting. Saturday the Cardinals are scheduled to get their OAC South schedule started with a doubleheader at Wittenberg and then play a non-divisional doubleheader at Ohio Northern on Sunday.

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

Facultygook

BY JAY KEGLEY

I'm laughing as I recall the professor's words: "Students can't write. They aren't practiced or something. When you write, write clearly and concisely, and support what you say with evidence." What was said is true, and what is recommended is good, but the worth of this professor's opinion is diminished by that professor's own writing. For example, the same professor who made the above remark, has written the following as part of an introduction to a course: *"Critical thinking is effective thinking, and means that one does not accept as truth anything said or written just because an individual or group whom one respects or admires or who is accepted as an authority says it is so, or because it is written in a book, or learned journal, but only accepts that which passes certain tests — that is, one examines whatever is said or written according to well developed 'rules' or standards for determining truth."*

If you managed to finish reading this "facultygook" with the subject of the sentence — "critical thinking" still in mind, your mind's a maze. For me this example is impossible to read — my mind's a tunnel, basically straight in and straight out: not many diversions, please.

After reading this "gook" several times, I arrived at an idea for an alternative sentence to explain critical thinking. My version: "Critical thinking is accepting as truth only that which passes the test of well developed rules." I believe this sentence states what the above sentence states without loss of thought, but with additional clarity.

The only other good to be gleamed from this atrocious example of faculty writing is the related thought of now accepting anything as truth just because it is stated by "authority." With this idea in mind, I feel reassured when I complain about the horrid manner in which one complaining professor writes.

BY SHELBY

"The first week of Spring Term." Doesn't that conjure up visions of students hard at work with their lessons. I can tell that everyone is at a fevered pitch to get back to studying. Rumor is that even Dave Peters is wearing cut-offs under his grey tweed suit.

How did everyone's break go? Those of you with tans need not respond. May you drown in a vat of Cocoa Butter.

Actually, I am pretty PO'ed. Right off, Dennise expects my column to be turned in by Tuesday afternoon instead of Wednesday. She knows my creative

Whatever Shel-by!

juices aren't purchased until after the middle of the week.

So I try to come up with a good topic for the first column of Spring Term. Nothing. "What should I write about this week?" Everyone I ask has a good idea for my column.

One group of people thought I should write about my spring break. While everyone else was being burnt to a crisp by the Florida sun, I spent a day in Chillicothe, Ohio. I personally do not see anything funny in going to a dance with a Bluegrass band, 3.2 Blue Ribbon beer, and three thousand rednecks.

Another group wanted me to

write about band tour. I thought tour was too big a joke to inflict on the rest of the campus. I am really hurt that not one person is impressed when I tell them I shook hands with Woody Herman in Chicago.

One person even suggested I do another column on Mickey Burns. Those that know me better know I couldn't do that. My philosophy is to never kick a man when he is down.

I guess what it boils down to is that I don't have a column for this week. I am sorry, Dennise. I don't like to disappoint my fans, but you can't rush genius. Maybe next week will be better. Avily.

Parks Provide Job Opportunities

A review of summer job opportunities for college students at Guest Ranches, National Parks and recreation areas for this coming summer looks good.

Job opportunity analysts researching opportunities for

this coming summer indicate that excellent opportunities exists throughout the nation.

As usual good jobs will be very competitive, however, those applying early will have a good chance.

National Parks and the sup-

porting industries surrounding them will probably be the best potential again this year. Many new recreation facilities have started this past year in areas close to National Parks.

Private summer camps and youth retreats which operate through the summer will be hiring college students as counselors and general employees.

College students should be advised that many good jobs go unfilled as a result of general apathy and lack of interest on the part of many students. Some good opportunities go unfilled because students don't bother to apply.

Direct response from aggressive students indicate excellent pay, rewarding experiences and opportunities for future employment.

Students and graduates who are sincerely interested in receiving assistance on locating summer jobs may sent a self addressed stamped envelope for a FREE booklet to Opportunity Research, Lock Box 730, Coeur d'Alene, ID 83814.

Cont. from Page 1

made into components and blood products, may serve as many as four patients.

There are many people in Central Ohio served by the Red Cross Blood Program — children, adults, elderly, and they need your help. They need a gift only you can give. Give the gift of life — give blood.

Don't forget to show your support in your fraternity or sorority by giving the gift of life during the Bloodmobile's visit, Monday, April 3. Stop in the Campus Center between 11:00 a.m. and 5:00 p.m. to give blood for your organization. The fraternity and sorority giving the most blood will be recognized at the awards ceremony during Greek Week.

NEED A SUMMER JOB? These positions are available:

1. Student Head Resident for Summer Conferences.
Minimum \$2.65 per hour plus room June 7th-Aug. 20th.
2. Student Conference Cleaning Crew. Minimum \$2.65 per hour. June 7th-Sept. 1st. (Vacation included)
3. Student Switchboard Operator for Summer
Minimum \$2.65 per hour June 7th-Aug. 20th

Applications for the above positions are being taken in the Campus Center office until April 14th at 5 p.m.

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.

Brownies Market

43 N. STATE ST.

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

882-4124

One of the first things young Puffins learn to do is fly Icelandic. Beginning April 1, 1978, Icelandic will fly any youth (Puffin or person) from 12 thru 23 years old roundtrip from New York to Luxembourg for just \$400. \$430 from Chicago. Return tickets are good for a full year. Fares are subject to change. Book anytime.

But there's more to Icelandic than just low fares.

You'll get a great dinner and excellent service on your trip. And Icelandic will set you down right in the middle of the European Continent, where you'll be just hours away by train from Europe's most famous landmarks.

So take a travel tip from Iceland's favorite bird.

Learn to fly Icelandic. See your travel agent. Or write Dept. #C352, Icelandic Airlines, c/o P.O. Box 105 West Hempstead, N.Y. 11552. Call 800-555-1212 for toll-free number in your area.

\$275

Roundtrip 14-45 day APEX fare from N.Y.*

\$400

Roundtrip Youth Fare. Good thru age 23.

Icelandic to Europe

*\$295 from Chicago. Tickets must be reserved 45 days prior to departure and paid for within 8 days of reservation. Add \$15 each way for travel on weekends.

CLASSIFIED

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

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

Billiards room manager (campus center). 5 days, 15 hours/wk.-varied. 2 openings/WS.

ENGLISH

Int. studies-clericals asst. skills-grading exams, filing, typing, etc. 10 hrs./wk., 1 opening, WS.

MAIL

Mail Carrier to carry mail to depts. on campus. 5 hrs./wk. (10-11 a.m. or 2-3 p.m.) 2 openings, 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.

STUDENT PERSONNEL

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

WANTED

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

The Pilgrims knew this was America when they saw the beer cans on the beach.

Mystery Photo

Marikay Cox has emerged as the winner of last week's Mystery Photo. The first correct answer received, Marikay identified picture as being the top of the Westerville Municipal Building. She was awarded a coupon for a FREE BIG MAC at MacDonald's in West-

erville. Congratulations to Marikay!

For those of you who would still like a chance to win, try your luck with this week's mystery photo.

All answers must be turned in to the Campus Center office by Tuesday.

O-Squad Tryouts Held

Practice sessions for O-Squad tryouts are scheduled for Tuesday, April 4; Thursday, April 6 and Tuesday, April 11. Held in the Pit, located in the basement of the Campus Center. The practices are de-

signed to prepare the participants for the tryouts on Wednesday, April 12 in the Rike Center.

Any student is eligible to tryout and may secure further information by contacting Sue McDaniels at Ext. 180.

Spring Fest

Auditions for the May 14 Spring Music Festival will be held on Tuesday, April 4 starting at 6 p.m. in Barlow Hall. All audition pieces should be no longer than eight to 10 minutes and should include a good sample of the style of music to be performed. The individual acts will then be scheduled for May 14 at different times depending on the music style, and the other featured artists.

Many good things are in the planning of this year's Spring Festival to insure the highest of success. The help of any interested students or organizations would be greatly appreciated, as there are many things to be done before May 14.

Spring Fest '78 — A Day in the Life of Music.

WIZARDS

A RALPH BAKSHI FILM

PG © 1977 Twentieth Century Fox

FILMS INCORPORATED

Fri. 7:30 & 10:00 p.m.
Sat. 7:30 & 12:00 p.m.
Sun. 2:30 p.m.

Camps Seek Workers

A representative from Ohio United Methodist Camps Asbury, Aldersgate, Klein, Wanake and Wesley will be available in the Campus Center Main Lounge on Tuesday,

April 4, from 11:00 a.m. to 4:00 p.m. to discuss summer employment opportunities with any interested Otterbein students. An appointment is not necessary.

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!

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

882-7710

"The Friendly Store"

Smittle's
Prescription Pharmacy

23 NORTH STATE STREET

the Needleworks

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

YAHNS, NEEDLE ART SUPPLIES
Mon. thru Sat. 10:00 - 5:30
Fri. eve. 'til 8:00

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

Hours 9:00-5:30
Closed Sunday

614/ 882-0606