

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-21-1978

The Tan and Cardinal April 21, 1978

Archives

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

Part of the [Higher Education Commons](#)

Tan and Cardinal

Volume 59, Number 21

Otterbein College, Westerville, Ohio

April 21, 1978

NANCY BOCSKOR

KENT STUCKEY

(Photos by Denny Mohler)

Co-op Aids Student Careers

BY LISA PRICE

Practical work experience, good income, better job opportunities and academic credit are just some of the benefits through Otterbein's Cooperative Education program.

The Co-op program, which is headed by Frank Mitchell, was originated two years ago to provide students with the opportunity of on-the-job training while still in college. Mitchell feels the training provides valuable insight for effectively evaluating the upcoming, "real world," work force.

Frequently it seems that many graduates find themselves totally disillusioned about that rosy-colored career they had anticipated. Instead of finding

Cont. on Page 4

Pub Board Seeks Applicants

The Publications Board has announced that applications are now being accepted for all editorial positions of the **Tan & Cardinal** and of the **Sibyl** for the 1978-79 academic school year.

The paid positions open in the **Sibyl** editorial staff are Editor-in-Chief, Assistant Editor, and Photography Editor.

The position of Business Manager is also open for the **Sibyl**.

Positions open for the **T&C** include Editor, Managing Editor, Business Manager and Photography.

Any interested students should send a letter of application stating reasons for applying, previous experience, and any other pertinent background information to Tim O'Flynn, Chairman of the Publications Board, 120 Davis Hall. Deadline for applications is noon, Friday, May 12, 1978.

TRUSTEE CANDIDATES SOUND OFF

Nancy Bocskor

The position of student trustee implies responsiveness to the needs of students while maintaining a good rapport with the faculty and administration. I have the experience needed to fulfill these qualities.

Although involvement in the governance system is important it is equally important to avoid being locked into one type of participation.

In addition to perfect attendance at Senate meetings, I am involved in many activities that allow interaction between myself, students, and the administration.

These include, to name a few, Judicial Council, College Republicans and Sigma Alpha Tau (Owls) Sorority. In each I have assumed a leadership role.

Communication with the students should place highly on the trustee's list of priorities. The average student does not readily offer his or her opinion on campus issues. Setting up office hours just is not enough. A trustee must reach out to the students, talk to them, and determine how they feel.

The recent tuition hike prompts our concern. I would like to explore the alternatives to future increased in tuition. The recent released figures indicating telephone vandalism of \$11,000 since September totals the tuition of two students. If we eliminate such needless costs as vandalism, money could be more wisely applied to

improvement and maintenance of existing college facilities.

I would like to explore the feasibility of alternative meal plans. If students do not have the occasion to dine 21 times during the week they should not be charged for missed meals. This procedure has worked well at other colleges.

The question of health care presents another important issue. The Health Center has been simply the site of too many "mistakes" which jeopardize the well-being of the campus population. More care should be used in the selection of the staff that serves the Otterbein community.

I want to be open to your ideas if I am chosen to represent you. I will be as accessible as possible to answer your questions or listen to your concerns. I would invite anyone to discuss with me my stands on issues. Hopefully this will show that communication is more than just a slogan — it is an important part of my commitment to be an effective trustee.

Kent Stuckey

What students want when they elect a student trustee is for their voice to be heard; for the actions of the governance system to greatly reflect a consideration for the students. Nearly all students have questions about college policies and suggestions for changing them. The issues concerning alcohol, visitation, curriculum, food

quality, the Health Center and many more are all influenced by decisions of the governance system. It is to the student's advantage to have a representative at the highest level who is interested in the desires of the student body and knows how to work them into the system. This representative must be qualified, willing to take on the responsibilities of the position, and in touch with the students.

I have been active in governance these past two years as a member of senate, administrative council and regulations committee. I am sponsoring various governance proposals at the present. In addition I have written eight articles for the **T&C** that explained the system and reported on governmental action.

Living on campus these past three years and having wide involvement in many organizations has given me an advantage in understanding student concerns. I am familiar with the wide range of governance issues, have worked with the trustees on many of them and will **NOT** be intimidated while representing the students.

I propose a more effective approach to the position of student trustee. I have attended the last four meetings of trustees on this campus (one meeting of the full board).

I have seen students function in the role and have learned from it. Students rarely speak and their voting power is

limited since they comprise only 10% of the board.

This final stage of the governance system only meets in full twice a year. Effective student input can be greatly increased through student proposals and increased student influence at the committee level.

One student trustee, no matter how active, can have as much influence as a motivated body of student senators and committee members. The student trustee can provide the leadership for this increased student influence at lower levels.

The governance system can be an effective tool for the students, if the proper leadership is made available.

WOBN will air the Stuckey/Bocskor debate Tuesday, April 25, at 8 p.m. Students are encouraged to call 557 to address the candidates on pertinent issues.

Inside the T&C

Careers	3
Classified	8
Club News	5
Columns	2, 4, 5
Entertainment	4
Events	5
Letters	2
Sports	6, 7

Letters

In My Opinion . . .

Campaign Concern

Dear Editor:

Having once been a contender for the student trustee race, I feel it is necessary for me to comment on a recent development in the run-off campaigns. Somehow I am finding it difficult to justify in my own mind just what the point of a "certain" pizza ad in last week's T&C paper is.

When I first saw the ad, I was quite upset . . . to say the least. To put it bluntly I found it appalling! Having given it a lot of thought, it seems to me that such campaign strategy is not necessary. In fact, I would not even call it strategy, I would call it ignorance.

Rumors have been circulating that in this letter I am going to endorse a "certain" candidate. This I will not do. I will go as far as to state that each one of you should take a close look at each candidate. Familiarize yourself with each candidate's proposals. Do *not* be fooled by the "double standards" that are going on. Vote for the candidate that you feel will best represent the student body — someone who will voice your opinions.

I hope I haven't stepped on too many people's toes, but I had to let you know how I feel. In closing, I would like to thank those students who voted for me. Remember, your vote counts . . .

Sincerely yours,
Candy Griesinger

T&C Editorial Policy

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.

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

It Sounded Amusing

BY JAY KEGLEY

"How sweet the moonlight sleeps upon this bank! Here we will sit, and let the sounds of music creep in our ears."

"The sounds of music," *The Sound of Music*. I was recently informed, by a professor, that the above Shakespearian words are, or were, the impetus for the movie-musical's title — *The Sound of Music*. Fine I say. Maybe true I nod. But need one go to Shakespeare for such a common expression? Maybe "the sound" or "sounds of music," is only common because of Shakespeare's prominence; that is, maybe "the sounds of music" is now much used because Shakespeare used it so appropriately. Maybe. Maybe. Maybe. However, I think not.

What else can music do but

sound? It is poetic and title-perpetuating to say—the sound which music makes? If so, then why stop at "sounds of music"? Why not include "sweet" from the above quote, in the source-market of movie titles? Proposal — *Hush Hush Sweet Charlotte* is a movie title derived from the Shakespearian words, "How Sweet." Proposal—*Paper Moon* is a movie title selected with attention to the Shakespearian words, "the moonlight." If these suggestions seem ridiculous—good. Perhaps the reader will experience the same thinking as I did upon hearing the above mentioned application.

Excuse me Rodgers and Hammerstein; Excuse me Shakespeare; Excuse me Dr. . .

Campus Government

STUDENT SENATORS

Newly Elected To College Senate:

Kent Stuckey
Nancy J. Case
Bruce Ludwick
Suzy Kramer
Mark Ringle
Patricia Fox
Jim Wagner
Susan Truitt
Dick Frick
Louise Rynd
Mary Kay Burns
Kristi Snelling
Roger Winemiller
Jeff Ulery
Molly McMullen
Richard Devore
Mark Espy
Mary Crowley
Marcha Waddell
John Hargis
William Burdick
Kathy Ullman
Rosida Porter
Chris Mihalik
Nancy Fenstermaker
Linda Taylor
Natalie Jones

Nancy Bocskor
James Pugliese
Candy Griesinger
Gary Baker
Jonathan Any
Mark Princehorn
Darrell Miller
Kathy Speelman
Dean Fultz
Thomas W. Oliva
Bill Conard
Gregg Truex
Greg Witt
Mary Sokolowski
David Yaussy
Roger Althouse
Tina Fetherolf
Cathy Allen
Leslie Olmstead
Curt Hoddap
Gerald Hazley
Lisa Fry
Kim Grossl
Wendy L. Smock
Cherie Taylor
Karen Altice

Typist, Editor Wanted

The *Tan and Cardinal* currently has two staff openings.

Any student interested in a typing or sports editing position is encouraged to call 265 or 626 as soon as possible.

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

O-Squad Selected

The following students have been selected to participate in the 1978-79 O-squad.

Karen Frenz, Cindy Gibbs
Captain Cindy Hamilton
Julie Ancil Lois Jay
Deb Besst Sue McDaniel
Sue Carter Lisa Porter
Carol Creel Diane Dinco
Lynn Fichner Cathy Smailes
Lauri Bundschuh
Nancy Hammond
Lou Ann Layton
Andrea Valvano

Financial Aid News

Applications are now available in the Financial Aid Office for the following scholarships which are to be awarded for the 1978-79 academic year. In addition to the eligibility requirements listed below, an applicant must show financial need through the analysis system of the College Scholarship Service (1978-79 Financial Aid Form) or the American College Testing Program (1978-79 Family Financial Statement).

United Methodist Scholarship: Four scholarships each valued at \$500 are to be awarded. An applicant must (1) have been an active member of the United Methodist Church for one year, (2) have earned a "B" grade average by the end of this academic year, and (3) be planning to help defray college

expenses by some type of part-time or summer employment.

Masons Scholarship: One scholarship valued at \$400 to be awarded. An applicant must have a "B" or better grade average and be participating in campus activities.

Donald R. Anderson Memorial Scholarship: One scholarship valued at \$400 is to be awarded. An applicant must (1) be a graduate of a Westerville high school, (2) have sophomore, junior or senior class standing as of the beginning of the next academic year, (3) have a "B" or better average, and (4) have demonstrated leadership ability.

The application deadline date for all of these scholarships is 5:00 p.m., Monday, May 1.

Placement Notes

Cont. from Page 3

BUSINESS

Harvard University
Stanford University
University of Chicago
University of Pennsylvania
Carnegie-Mellon University
Massachusetts Institute of Technology
Washington University, St. Louis
University of California, Los Angeles
University of Michigan
Columbia University
Indiana University
Northwestern University

EDUCATION

Stanford University
Columbia University
Ohio State University
University of Chicago
Harvard University
University of Michigan
University of Wisconsin
University of Illinois
Indiana University
University of Minnesota
Michigan State University
University of California, Los Angeles
George Peabody College

MEDICINE

Harvard University
Johns Hopkins University
Duke University
Stanford University
Yale University
University of Chicago
Washington University, St. Louis
University of California, San Francisco
University of Washington, Seattle
Columbia University
Case Western Reserve University

THEOLOGY

Harvard University
Yale University
University of Chicago
Princeton Theological Seminary
Union Theological Seminary, New York
Claremont Graduate School
Emory University
Southern Methodist University
Graduate Theological Union
Union Theological Seminary, Virginia
Vanderbilt University
Duke University

The Tan and Cardinal

T&C Office Hours

Editor:
2:00-5:00 p.m. M-W
Business Manager
9:00-10:00 a.m. M.W.F.

Dennise Smitley Editor
Scott Brockett Managing Editor
Denny Mohler Photography
Tim O'Flynn Poetry Editor
Susan Truitt Business Manager
Jennifer Goins Advisor

COLUMNISTS

Dan Young, Nancy Ballog, Chris Kapostasy
Jay Kegley

STAFF

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

Placement Notes

American Professional Schools Ranked

Does the consensus about the standing of professional schools extend beyond deans to the faculty members and practitioners in the profession? For two types of schools, recent research makes it possible to answer the question of whether the reputations of professional schools among deans reported here are indicative of their wider reputations in the field. In an as yet unpublished study of medical schools, the results of which have been made available, Jonathan R. Cole and James Lipton of Columbia University asked a stratified random sample of 583 medical faculty members to evaluate the quality of schools of medicine. Four of the five top-ranking medical schools in the judgment of deans, as shown here, are also among the top five in the judgment of faculty members. The sole exception is Duke, which ranks only seventh in the faculty ratings. Eight of the ten top-ranking schools are the same in the two studies. Thus, there is considerable agreement between deans and faculties in the evaluations of medical schools.

The reputations of professional schools in different areas and among different groups of professionals appear to be sufficiently similar to make overall ratings of their reputations meaningful. The reason that recognized quality in various areas is similar might be that qualities of all kinds in professional schools depend on economic resources. Higher education of good quality is an expensive enterprise. Indeed, research has shown that the affluence of universities is closely related to their academic standing.

Universities are academic communities that make intellectual as well as financial contributions to their professional schools. The stimulating academic atmosphere at a major university helps to attract good faculty and students to its professional schools and enhances the school's reputations. One might therefore expect that the reputations of professional schools are closely related to the reputations of the universities to which they belong. This expectation is strengthened when one looks at the rankings, which show that five universities with outstanding reputations — Berkeley, Chicago, Columbia, Harvard, and

Michigan — have the greatest numbers of top-ranking professional schools. Nevertheless, the data on all professional schools do not support this expectation. The reputation of a professional school and that of its university (based on the Roose-Anderson ratings) are only weakly correlated. But there is a condition in universities that is substantially correlated with the reputation of professional schools of all types, with the partial exception of nursing, and that is the size of the university library. A university's large library is indicative of a strong academic climate in which professional schools flourish. Such a climate provides incentives for mobilizing whatever resources are necessary to improve a school's quality and its reputation.

The following lists represent the rankings of the professional schools named as the top five by at least 10 percent of the responding deans in their profession. The deans were not asked to rank schools but simply to list the five they consider best in their field, and the rankings are based on the number of deans who mentioned a given school as one of the best. (Self-ratings — that is, nominations of schools by their own deans — are excluded.)

TOP-RANKED SCHOOLS BY PROFESSION

(Listed in Order of Preference)

SOCIAL WORK

Columbia University
University of Chicago
University of Michigan
Brandeis University
University of California, Berkeley
University of Southern California
Case Western Reserve University
University of Wisconsin
University of Maryland
Washington University, St. Louis

MUSIC

Indiana University
University of Rochester
University of Michigan
Julliard School of Music
University of Illinois
Curtis Institute
University of Southern California
Oberlin College

LAW

Harvard University
Yale University
University of Michigan
Columbia University
University of Chicago
Stanford University
University of California, Berkeley
New York University
University of Pennsylvania

JOURNALISM

Columbia University
University of Minnesota
Northwestern University
University of Missouri
University of Illinois
University of Wisconsin
University of Nebraska
University of Michigan
Stanford University

Cont. on Page 2

Academic News

Foreign Language Festival Slated

Otterbein's annual Foreign Language Festival will take place this Saturday, April 22. Although the festival is designed primarily for the 400 to 500 high school students who will be in attendance, Otterbein students are encouraged and welcome to attend the events.

The French film *Traffic* may be of particular interest. The 90-minute film, starring Jacques Tati, will be shown continuously in Lemay Auditorium from 8:30 a.m. to 3 p.m. Other activities include an International Variety Show in Cowan Hall from 1-2 p.m. and a dance show which will be presented by the Philippino-American Society of Central Ohio from 2 to 3 p.m.

The Foreign Language Department urges Otterbein students to attend these functions.

The high school students will be dining in the Campus Center, so college students might want to eat lunch early or late on Saturday to avoid the rush.

Field Trip

For those members of the Winter Term I.S. 36 Class who would like to join us on a field trip to Perkins Observatory, we are planning to go tomorrow (Saturday, April 22). We leave from the King Hall parking lot, west end of the Science Building at 2:30 p.m.

The tour includes a short hike to the Radio Telescope

followed by a tour through the main building of the observatory. We should return to the campus by 5:30 at the latest.

If you wish to go please check in on the sign-up sheet in Room S144 this afternoon or you may call Dr. Barnhart at 882-6711 this evening or Saturday morning.

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

RESUME PHOTOGRAPHS

\$10 includes the setting and 2 8x10's
Specializing in Theatre

890-3838 from 9-12 M-F Steve Van Allen

Whatever Shel-by!

Hitch Your Wagon to a Star

BY SHELBY

The social life at Otterbein leaves much to be desired. When I can spend a Friday night doing nothing, but watching the Incredible Hulk turn green, something has to be wrong.

My case is not unusual. At the Jonda house, their big excitement is watching Paul Johnson do Marlin Perkins for the 402nd time. And not to go into any detail, the rumors about the Twinks are true. On any weekend, Sphinx keeps the Jello market in business.

Dorm life is no better. In Mayne Hall, Mike Liebher and Steve Fackler are having a contest to see whose hair will grow the fastest. First Floor Hanby is holding cockroach races between the rest room and the fire extinguisher. Davis Hall is trying to sell the Annex back to the Indians. And finally, Clements Hall is building a life-size Burt Reynolds out of Dining Hall French Fries.

For my own part, I have decided to relieve some of the boredom by running a contest. I have titled my contest the

"Become the Girlfriend of a Famous T&C Columnist" contest. This is a chance for all you young women out there to be seen with a famous celebrity. Me.

The rules are simple: Any female between the ages of 18 and 23 is eligible. There are a few restrictions. Females only, no transvestites. I have enough complexes already. Those over 6'2" need not apply, unless you have an extraordinary personality.

Send all applications to:
THE SHELBY CONTEST
161 N. State Street
Westerville, Ohio 43081

Please include your qualifications, a photo, and any references. Use pencil or pen, no crayons, as some of the guys in the house may try to steam open the letters.

This is really an opportunity, women of Otterbein. I am reasonably healthy, have all my teeth, and have a great sense of humor. This is your chance to say "I'm going out with Shelby." Don't pass it up. I am looking forward to hearing from you. Avily.

Mime Artist to Appear

Mime Artist Graciela Binaghi will present a lecture-demonstration Tuesday, at 10 a.m. in Cowan Hall in conjunction with the Otterbein Lecture Series. The last Otterbein appearance of Affiliate Artist Graciela was in October 1976.

Graciela has studied with Marceau at his school in Paris. In 1972 her group, The Mask and Mime Theatre, joined the Affiliate Artists program. In 1975 Graciela's group represented the United States at the Inter-American Mime Festival in Buenos Aires, Argentina. The group was awarded a Gold

Medal for a piece entitled "In the Fun House", which dealt with magic and illusion.

Graciela's lecture, as well as her Affiliate Artist appointment in Central Ohio, is being co-presented by Otterbein College and the Greater Columbus Arts Council, with sponsorship coming from the Pantasote Company and additional financial support from the Ohio Arts Council.

The Lecture is open to the public with no admission charge. Students and faculty are encouraged to attend.

College Corner

Tune Up Your Reading Skills

STEP 3 - USE YOUR EYES EFFICIENTLY

The eyes see printed words and transmit them to the brain. They are the key to how well you read.

Co-op Aids

Cont. from Page 1

the job adventurous, exciting, and rewarding, it is boring, underdemanding, and simply NOT what they expected! Certainly Co-op isn't a cure-all to this common problem, but it does aid in allowing a person to evaluate objectively whether he has come close in choosing the proper field.

Junior Eric Merz spent the last six months working in sales and public relations for the Cleveland Indians. About the experience he said, "I feel so much older, more equipped in defining my priorities and knowing what I want to eventually do."

Senior Ricardo Murph shares similar feelings about the Co-op experience. "It makes me that much more hireable to a perspective employer." Additionally he feels that he gained knowledge about people "that isn't taught along with the rest of the theory I received in the classroom." Murph worked for Huntington National Bank as a customer service representative. He felt the job gave him a more "well rounded perspective."

Recently Ray Bauer, general manager of accounting for Landmark Inc. of Columbus, came to Otterbein to interview interested Co-op students for a position in the accounting department. He sees the program as a "two way street," designed to benefit both the employer and the student. Contrary to popular belief, he felt grades were not what was important, but rather personality, maturity and degree of seriousness. These elements are much more significant for being successful," Bauer said.

The Co-op program is open to any upper classman and has a total number of 20 students in participation. The student involved in Co-op works with the employer for a minimum of six months and is awarded some academic credit. Placement in Co-op will correspond with the student's major. Interested parties may call Frank Mitchell at ext. 321.

WOBN's remote coverage of last Saturday's CPB Scavenger Hunt was a success under Janet Willeke, WOBN's special events director, who organized the disc jockies and engineers for this event.

News Director Kris Lenman and his staff provide the college

with current campus, state, national and international news at noon, 5 p.m. and 7 p.m. daily.

Stereo FM 91 is running smoothly after the difficulties of floods, fires and blizzards. WOBN is aired daily from 7 a.m. to midnight.

—Suzy Kramer

Need help?
Call us.
Want to help?
Call us.

Red Cross.
The Good Neighbor.

TOM McLEISH

MARIANNE WATKINS

(Photos by Denny Mohler)

Two Recitals Highlight Weekend

Miss Marianne Watkins will present her senior flute recital Saturday, April 22, at 7:30 p.m. in Hall Auditorium.

Miss Watkins, a senior Music Education major from Sidney, Ohio, will be accompanied by Rande Blackwood on "Senatine for Flute at Piano" and by Professor Larry Rhoades, playing organ on "Sonata II in Eb Major for Flute" by Bach.

Linda Jones, a senior piano and music education major will assist Miss Watkins on "Sonata No. 1 in D Major for Two Flutes" by Telemann.

The final number will be "Trois pieces breves" by Ibert for Woodwind Quintet.

Thomas McLeish will perform a very unique percussion recital Sunday, April 23 at 8:15 p.m.. Tom, a senior music

education major, is originally from Newark, Ohio and now resides in Columbus with his wife, Kathy.

The recital will include a variety of percussion instruments. Such as marimba, vibes, piano, log drums, triangle and ping pong balls.

Among the numbers to be performed are "Granada", "Toccata and Fugue in D Minor" and "November 1974." Pat Wallen, an elementary education major, will accompany Tom on piano during "Sonata No. 1 for Timpani and Piano" and also "Concertine for Marimba." Ron McClelland, a music education major, will also assist on Tom's original composition for two field drums, entitled, "Flash."

The recitals are free and open to the public.

Lisa Price interviews Ray Bauer, General Manager of the Landmark, Inc. accounting department.

(Photo by Frank Mitchell)

Greek Lo-down

More Greek Elections

BY NANCY BALLOG

Greeks Busy With Plans

Further elections, preparing for Greek Week, planning spring weekends, working towards blasts, having car washes, and receiving new spring pledges are the many things which kept the Greeks busy this week. Greek Week begins next week, and it promises to be a big event in the Greek life.

Tommorrow at the Speedway gas station from 10:30 a.m. until 1:30 p.m., the members of Panhel will wash your car for a donation fee. The station is across from Gateway Mall.

Tomorrow, the night of the 22nd, Jonda and TEM are having a BLAST at the Brunson Building at 135 N. High Street, one block south of the Nationwide Plaza. This extravaganza begins at 9:00 p.m. with the Live Band PURE JAM. Tickets are \$3.50 pre-sale, and \$4.00 at the door. Come and join the fun!!!

TEM elected new officers and Kathy Ullman is president; Vice-pres. - Susan Youmans; Recording Secretry - Mary Crowley; Corresponding Sec. - Nancy Case; Pledge Mistress - Ann Linn; Asst. Pledge Mistress - Sheryl Farkas; Chaplain - Pam Hardin; Chorister - Kelly Spence and Cheryl MacRoberts; Jr. Panhel - Lori Barr; Sr. Panhel - Annette Thompson; Rush Chairman - Karen Stump; Asst. Rush Chairman - Beth Carnahan; Social Chairman - Sue Stanley; Asst. Social Chairman - Cathy Holdreith; and Alumni Sec. - Sandy Cunningham.

Jonda's new officers are Jim Pugliese - President; Paul Johnson - Vice-President; Scott Taylor - Corresponding Secretary; Mike Lollo - Recording Sec.; Dave Evans - Housemanager. Installation of the new officers will be Monday night. The brothers are proud to announce that they received a new pledge for spring - Chris Ellerston. The brothers of Eta Phi Mu would also like to congratulate Dick Frick on his lone revision of the I.F.C. constitution. It has also been said that a GREAT SOUL TRAIN turned out for the Jonda coed last Saturday night!!!

Owls will have a car wash tomorrow from 10:00 a.m. - 4 p.m. at the Texaco on State across from Gold Circle Mall. The sisters also elected officers Monday night. New Owls

President is Marty Montgomery; Vice-president - Tracey Dover; Recording Sec. - Celeste Miller; Corresponding Sec. - Lisa Nitschke; Treasurer - Nancy Bocskor; Asst. Treasurer - Mary Jo Yeakel; Pledge Mistress - Sue McDaniel; Asst. Pledge Mistress - Martha Paul; Sr. Panhel - Louise Rynd; Jr. Panhel - Sue Martin; Social Chairman - Kim Leslie; Asst. Social Chairman - Lisa Melvin; Rush Chairman - Mollie Echelmeyer; Asst. Rush Chairman - Deb Thomas; Projects - Susan Chapman; Chaplain - Krista Geiger; Chorister - Sandy Martin; Historian - Lisa Cusin; and Athletics - Tammy Hottinger.

Zeta Man of the Week is D. McCarty. The brothers are also having a car wash tomorrow next to the Wine Celler beginning at 9:00 a.m.

Kings received three new pledges: Greg Macklin, Jeff Timmons and Bruce Ludwig.

Club will hold an ALL-CAMPUS BLAST April 28 at the Westerville Armory. Be watching for further detils. Tickets can be obtained from any Club member. The brothers will have a Father/Son golf tournament on the 23rd. They have also been doing a great number of house improvements.

Sylvia Ingels is EKT's new president; Kim Bodell - vice-pres.; Karen Miller - Recording sec.; Cathy Smailes - Corresponding Sec.; Penny Ross - Treasurer; Jennifer Orlidge - Jr. Exec. Rep.; Jenara Frasure - Soph. Exec. Rep.; Gretchen Smith - Troubleshooter; Janette McDonald - Pledge Mistress; Pat Fox - Asst. Pledge Mistress; Jeanine Howe - Jr. Panhel Rep.; Judi Harrell - Sr. Panhel Rep.; Sandy Bennett - Jr. Rush Chairman; Lissa Kneeshaw - Soph. Rush Chairman; Dee Danford - Gift Girl; Sue Abraham - Chaplain; Terry Jackson - Chorister; Fontaine Follansbee - Asst. Chorister; Patty Daniels - Parliamentarian; Leslie Bennett - Historian; and Athletic Director - Vicki Swartz. EKT won the scavenger hunt, and the sisters also received a new spring pledge - Colleen Turner!

The sisters of Onyx will place boxes throughout the dorms for paper collections, so be watching for those! Pledge of the year went to Kathy Miller; Scholarship Award to Julie Roush; Best Paddle to

Robin Eachus; and Best Scrapbook to Vi Huffman. Projects chairman for Onyx is Nancy Fenstermaker; Social Chairman is Kathy Miller; and Chaplain is DeDe Donagh. The spring weekend is planned for May 5, 6, and 7, and the sisters plan to go to the Country Dinner Playhouse, with camping, and a Reds game to finish the rest of the weekend.

Theta Nu also plans their spring weekend for May 5, 6, and 7. The plans include Kings Island, Cowan Lake, and a Cincinnati Reds doubleheader.

New I.F.C. president is Jon Hargis. Vice-president is Mark Overstreet.

Club News

S.N.E.A.

The next Student National Education Association meeting will be Thursday, April 27, at 8 p.m. in the LRC. The topic to be discussed is "Schools: The Financial Crunch." All education majors are urged to attend.

Anyone wishing to run for a 1978-79 office in S.N.E.A. may sign up in the Education office by May 5.

Candy Griesinger

ARCHAGHIA

ARACHAGHIA, a service and leadership honorary society for Otterbein men is now seeking the membership of outstanding juniors and seniors, those who have excelled not only in academic work, but also in social and service activities during their college years are eligible for membership.

Criteria used in the selection of new members into ARCHAGHIA are equivalent to that used by Omicron Delta Kappa (National Honor Society). Thus, significant participation in at least two of the following categories is required for membership.

I Academic
II Athletics
III Social, Service, and Religious Activities and Campus Government

IV Journalism, Speech and the Mass Media

V Creative and Performing Arts.

In addition, candidates should be in approximately the top 35% of the class (2.9 or better).

Questionnaires have been

Cont. on Page 7

Campus Calendar

SCHEDULE OF EVENTS

April 21 - Friday

1:00 p.m.

6:30 p.m.

- WORLD HUNGER WEEK
- Track: Denison/Oberlin/OSU Relays at Otterbein
- Campus Crusade for Christ (T-1)

April 22 - Saturday

8:00 a.m. - 3:00 p.m.

10:00 a.m.

10:00 a.m.

10:30 a.m. - 1:30 p.m.

1:00 p.m.

1:00 p.m.

1:00 p.m.

7:30 p.m.

9:00 p.m.

- WORLD HUNGER WEEK
- Foreign Language Festival
- Women's Tennis: Wooster - H
- Women's Softball: Wooster (DH) - A
- PanHel Car Wash
- Baseball: Marietta (DH) - A
- Track: Denison/Oberlin/OSU Relays at Otterbein
- Tennis: Marietta - H
- Senior Flute Recital: Marianne Watkins
- Tau Epsilon Mu & Eta Phi Mu Blast

April 23 - Sunday

1:00 p.m.

2:00 p.m.

8:15 p.m.

- WORLD HUNGER WEEK
- World Hunger Bike and Walk-a-thon
- Baseball: Ohio Dominican (DH) - A
- Percussion Recital: Tom McLeish

April 24 - Monday

4:00 p.m.

4:00 p.m.

7:00 p.m.

- GREEK WEEK
- Administrative Council
- Women's Tennis: Ashland - H
- Sorority & Fraternity Meetings

April 25 - Tuesday

10:00 a.m.

3:00 p.m.

3:00 p.m.

4:00 p.m.

5:00 p.m.

6:00 p.m.

- GREEK WEEK
- Lecture Series: Graciela, Mime
- Baseball: Denison - A
- OSMEA Meeting
- Women's Softball: Findlay - H
- All Greek Picnic
- Circle K (Dining Hall, Campus Center)

April 26 - Wednesday

4:00 p.m.

4:00 p.m.

6:00 p.m.

6:15 p.m.

6:15 p.m.

7:00 p.m.

7:30 p.m.

- GREEK WEEK
- Run-off Trustees and Senators at Large
- Campus Services & Regulations Committee
- Tennis: Ashland - H
- Women's Tennis: Marietta - H
- Campus Programming Board
- Chapel (Church of the Master)
- S.C.O.P.E. (T-15)
- SOUL (Soul Shack, Clements Hall basement)
- Fellowship of Christian Athletes (Rike Center Lounge)

April 27 - Thursday

3:00 p.m.

4:00 p.m.

7:30 p.m.

- GREEK WEEK
- Baseball: Marietta - H
- Campus Affairs Committee
- Personnel Committee

April 28 - Friday

6:30 p.m.

6:30 p.m.

8:15 p.m.

9:00 p.m.

- GREEK WEEK
- Campus Crusade for Christ (T-1)
- Greek "Superstar" Competition
- Senior Voice Recital: Heather Leach
- Pi Kappa Phi Blast

Otterbein Sports

Otters Take Two More Meets

BY SCOTT BROCKETT

The Cardinal cindermen continued their infallible performance in dual, triangular and quadrangular meets last week by registering victories both Wednesday and Saturday.

During Wednesday's meet against Marietta and Heidelberg, Otterbein grabbed victories in 11 events to ice an easy conquest with 101 points. The Pioneers followed with 50 points while Heidelberg trailed with 18½.

Sophomore Chuck Amstutz qualified for the OAC Championships in the triple jump with a leap of 43'9½". He joined Bob Talpas, Marlon Mathews and Roger Winemiller as Cardinal qualifiers in that event.

Saturday the Otters hosted and captured a meet against Ohio Northern, Wittenberg and Capital. Otterbein compiled 72 points to out-distance the Polar Bears and their total of 48 points.

According to Coach Porter Miller the highlight of the meet was the team's performance in the 220 yard dash. Sophomore Curtis Whitmore won the event, posting a time of 22.1, and directly behind him were Jeff Jones (22.3) and Kevin Brown (22.5).

All three sprinters qualified for the OAC Championships to bring Otterbein's total number of qualifiers at present to eleven.

Sophomore pole vaulter

Kyle Yoest turned in his top vault of the season when he cleared 14' in the process of taking first place. Yoest has already qualified for the conference meet.

Another solid effort came from senior Jim Oman. He won the 440 yard intermediate hurdles in 52.1, a time which Miller termed as "excellent for this early in the season."

Overall, Miller analyzed the meet favorably. "We had a tremendous team effort and I think we had too much depth for the other teams," he said.

Tomorrow the Otters will try to extend their recent successes, as they host Denison and Oberlin in a meet to begin at 1:30 p.m. in the stadium.

The Old is Replaced By the Young

BY GEOFF LAYMAN

When looking at the teams in the N.B.A. playoffs I just can't help thinking that something is missing. But what is it? The New York Knicks are there and so are the Los Angeles Lakers. No, it can't be these old stand-bys, for they're in the play-offs most any year.

I know what is bothering me now, it's those Milwaukee Bucks. They just don't fit the characteristics of a play-off team. There is no dominant center or any so-called superstars. There aren't any real veterans on the team except Center John Gianelli.

It has to be all those young players like Marques Johnson, David Meyers, Kent Benson, Quinn Buckner and Brian Winters that, game in and game out, have the so-called "veteran" teams exhausted by halftime.

Now I know what is missing. The Boston Celtics aren't in the play-offs. What happened? Where are the old favorites? Where is Coach Tommy Heinsohn, forwards Paul Silas and Don Nelson and guard Charlie Scott?

Now, there are only old

stand-bys Dave Cowens and JoJo White left with the retiring of John Havlicek. What went wrong? Heinsohn was fired, Silas and Scott were traded and Nelson is coaching the Milwaukee Bucks.

Why didn't the Celtics make the play-offs? Simply because the old fire was gone, as well as the teamwork.

The old Celtics are the young Bucks, thanks largely to the coaching of Don Nelson. Instead of Havlicek there is now Johnson, and instead of White there is Winters.

But what of the Celtics? Obviously Sidney Wicks and Curtis Rowe aren't in the Celtic tradition and, thus, General Manager Red Auerbach has a big job ahead of him.

First he has to motivate Cowens and White. Second, he has to use his two first-round draft picks wisely. And last he has got to find some team players to get rid of the ones that aren't.

Red will bring the Celtics back but it will take time. As for now, the Milwaukee Bucks are the old Celtics and here is my vote for them to go all the way.

Face Marietta Tomorrow

Baseball Could Move to Lead

With the second best hitting team in the Ohio Athletic Conference, Otterbein (4-2) has a chance to take the top spot in the OAC Southern Division as it faces number two Wittenberg (6-2) at home Wednesday at 3 p.m. then travels to Marietta (7-1) Saturday for a 1 p.m. doubleheader with the division leaders.

A sweep of the Wittenberg-Marietta contests would place

the Cardinals in sole possession of first place in the South, quite an improvement over Otterbein's 5-9 fifth place finish in '77.

Hitting .335 as a team last week, the Cardinals outscored their opponents 33-13 on the way to a 3-2 record, which boosted the season record to 15-6.

The week started out with a 13-4 OAC victory over Capital.

Otterbein slugged 13 hits as junior Dan Griffith picked up his second win of the year without a loss.

Saturday, Baldwin-Wallace ended the Otterbein winning streak at six with a 4-1 victory in the first game of a twin bill, but the Cardinals turned things around in the second contest with a 10-run, 11-hit third inning which propelled them to a 12-1 win.

Sunday's split with Division 1 foe Dayton (1-4, 5-4) still left Otterbein with a 3-2 season mark against the Flyers with a May 9 contest at Otterbein remaining in the '78 series between the two. Home runs accounted for four of the five Cardinal runs in the second game. Ric Lainhart hit his fifth of the year with one on in the third and Randy Pontius smashed his second of the season with one on in the fourth.

Netters Lose Close Encounter

Going into the final match of the day last Saturday, the score was tied — Otterbein 4, Heidelberg 4. After three sets of that deciding match, Cardinal captain Jon Hargis and Heidelberg's Brian Deal were still tied and the pair took the nine point tie breaker to 4-4 before Deal came out on top to give Heidelberg the win and drop Otterbein to a 2-3 season mark.

"I thought we were pretty

even with Heidelberg going into the match," said Coach Sam Covault, "and I thought we could have won it. But our guys have a lot of character and are getting better every match so there are going to be some more wins before the season's over."

Otterbein's next chance for a victory comes tomorrow when Marietta visits for a 1 p.m. encounter.

Golfters Split Two Matches

In their only dual matches of the season Otterbein's golfers took a split last Friday at Granville, beating Muskingum 12-7

and losing to Denison 15½-13½.

Cardinal senior Doug Addis was the medalist for the whole event with an 18-hole total of 77.

Otterbein will compete Tuesday in the 36-hole Wittenberg Invitational at Springfield's Reid Park Golf course. The linksters will then remain idle until Monday, April 24, when they participate in an 18-hole, best-ball tournament at Denison.

Ole Barn Flowers

34 West Main Street
Westerville, Ohio 43081

Complete Floral Service

614/ 882-0606

Hours 9:00-5:30

Closed Sunday

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.

American Cancer Society

THIS SPACE CONTAINED BY THE PUBLISHER AS A PUBLIC SERVICE

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"

Women's World

McLaughlin Holds Meet Record

Judy McLaughlin of the Otterbein College Women's Track and Field Team still holds the best time in the 800m run. The record was set at the 1977 Bowling Green State University Women's Track Invitational, with the time of 2:16.1 (distance time run in yards). Judy also held two other meet records in the 1500m run with the time of 5:10 and in the 300m run in 11:10 (distance times run in yards).

"The weather was a contributing factor in the times of the girls," says Coach Bob Mersy. Even though the wind was bad and the temperature was cool, it didn't stop sprinter Rhonda

Smith from placing well in the quarter finals in the 100m and the 200m, moving on to thee semi-finals. She had the fasteste 4th place in the quarter finals ofe the 100m and placed well in thee semi-finals, with the time ofe 13.0. Rhonda placed 3rd (27.7)e in the 200m giving her the opportunity to compete in thee semi-finals.e

"The Women's Track Team is further ahead now than any other team that Otterbein College has had as far as conditioning and talent, in the three years that I have coached the team," said Coach Mersy. He also expects that the team will be setting several new records this season.

This past Wednesday, the Women's Track Team had a home triangular meet with Ashland and Heidelberg Colleges. Next week, there will be more statistical information from this past weekend's Bowling Green Invitational and Wednesday's home meet.

Women Gain Victory

"It's coming," said Coach Jo Ann Tyler after the Cardinal netters defeated Muskingum 5-4 Saturday, upping their record to 1-1 following a 2-6-le loss to Wright State last Tuesday.e

Otterbein will host Wooster Saturday at 10 a.m. for its next encounter.

1978 OTTERBEIN SOFTBALL		
Name	Yr.	Hometown (High School)
Cindy Banks	So.	Delaware (Hayes)
Cathy Burton	Jr.	Wilmington (Wilmington)
Carol Comanita	Jr.	New Philadelphia (New Philadelphia)
Lara Ellis	So.	Columbus (South)
Karen Fishbaugh	So.	Westerville (South)
Jenara Frasure	Fr.	Newark (Newark)
Carol Geisler	Sr.	Ocean Gate, N.J. (Central Regional)
Deb Hedke	Jr.	Westerville (South)
Julie Johnson	Fr.	Delaware (Hayes)
Cindy Kreps	Fr.	Cincinnati (Finneytown)
Stephanie Rapp	Fr.	Mansfield (Ontario)
Kathy Schuller	Jr.	Westerville (South)
Kristi Snelling	So.	Newark (Utica)
Sue Szymanski	Jr.	Columbus (Grand Island, N.Y.)
Julie Wiget	Jr.	Wilmington (Wilmington)
Head Coach: Denise Durocher, 4th Year		
1977 Record: 10-2		

Softball Team Pounds

Cardinal pitcher Julie Wiget had a perfect day on the mound Saturday at Marietta and did not do too bad at the plate, either. The Wilmington junior lead Otterbein to 10-7 and 11-10 victories over the Pio-

neers and helped her own cause with a two-run home run in the second game.

Junior Carol Comanita also smashed a four-bagger in the second game, a solo shot in the fifth inning which helped the Cardinals to a 2-0 season mark.e

"The Friendly Store"

Smittle's
Prescription Pharmacy

23 NORTH STATE STREET

The Puffin fare for youths.

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, 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.

Brownies Market

43 N. STATE ST.
882-4124

U.S. Choice Beef
Fresh Vegetables & Fruit Daily

R.C. Pizza

13 E. Main St.

FREE DELIVERY
Otterbein Campus
6:00 to 11:30 P.M.
Everyday

Hours
Sun-Thurs 4:30 PM-12 AM
Fri-Sat 4:30 PM-1 AM

where
extra
cheese
is
standard
at no
extra cost!

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

882-7710

Tomorrow the team will travel to Wooster for a double-header at 10 a.m. Sunday the Otters will visit Ohio State-Newark for another twin bill at 1:30 p.m.

Club News

Cont. from Page 5

mailed to all junior men. Seniors who were not selected last year or did not apply are encouraged to do so. If you did not receive an application, pick one up in the Placement Office (Administration building basement) or the Cooperative Education Office (3rd floor Towers). All forms should be returned to the Placement Office no later than Friday, April 21.

Ricardo Murph

"Make my office your office!"

Secretarial

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

Office

Services

9 a.m. to 4:30 p.m. Mon. - Fri.
58 E. MAIN ST.
WESTERVILLE, OHIO 43081

890-3636
LINDA MALLORY
OWNER / SECRETARY

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:

ADMISSIONS

Run errands on campus. 5 hrs./wk. 1 opening. WS.

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.

General office work days/wk., hrs./wk. varied, 2 openings. WS

LRC

Student assistant for various jobs. 6-9 p.m., Mon. or 4-5 p.m. M,W,Th. or 12-1 p.m. Sat. several 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.

RIKE CENTER

There is a job opening for an intramural photographer for the 1978-79 school year. The job pays \$40.00. Please contact Miss Durocher at the Rike Center.

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 men's residences. Will train. 5 days 6-12½ hrs. 8 & alt. openings WS/NWS

HELP WANTED

Part time summer (teachers) El. Ed or Pre-school majors to work with kindergarten children Call 882-0440 or 882-7627.

We reserve the right to limit our delivery area.

Has Spring break left you broke? The Ke Wa Pa Krew has regular and alternate positions available 1-2 ½ hrs./daily \$2.75 hr. Contact Student Personnel ext. 250.

LOST AND FOUND

A paisley scarf was found by the Science Building. If you can identify it, it is yours. Call 626 in the a.m. or 265 in the afternoon.

WANTED

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

SITUATIONS

Professional typist \$1.00 per page — Ann Gray Ph. 890-4116

Flowers

by Doris

30 EAST COLLEGE
WESTERVILLE, OHIO 43081
PHONE 882-0351

GIFTS 'N' THINGS

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

(Photo by Denny Mohler)

Mystery Photo

Chris Ball is this week's mystery photo winner. Chris identified last week's photo as the King's Homecoming Float and has won a FREE BIG MAC from McDonald's in Westerville. Congratulations Chris!

Try your luck this week with our Phantom Photographer's latest secret shot. All replies should be sent to the T&C care of our Campus Center mailbox by Tuesday of next week. Good luck!

the Needlework

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

YARNS, NEEDLE ART SUPPLIES

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