#### Otterbein University

#### Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

**Historical Otterbein Journals** 

10-27-1972

### The Tan and Cardinal October 27, 1972

Archives

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


# Happened

## Football?

by John Mulkie

Otterbein College, playing without the services of nine players (including seven potential starters), was soundly mauled by the Muskingum Muskies 54-21, before an embarrassed homecoming crowd of about 3,000 people. Due to the incidents of the past week, one could have hardly expected the 'Bein to be "up" for the game, and Muskingum (1-4 coming into the game) certainly proved it. With less than five minutes gone in the game, Otterbein trailed 13-0. The Muskie lead increased to an almost unbelievable 40-0 at

In the second half, the 'Bein got on the scoreboard with the Muskies leading 47-0 and the stands half-emptied. Jim Bontadelli had perhaps his best game of the year at quarterback, completing 13 of 21 passes for 199 yards and two touchdowns.

Muskingum ran at will through the "depleted" Otter defense, racking up 281 yards and scoring six touchdowns. Final stats showed the game to be much closer than it really was; Muskingum held an edge in total offense 355-323 yards, and in first downs, 23-18. As usual, turnovers were the story for Otterbein, as they lost the ball six times, twice on interceptions and four times on fumbles.

The past week brought many "unusual" events in the Otterbein football program, and left people angry, resentful, mixed up, apathetic, and even bewildered. The root of the entire problem can now be summed up as a massive communication failure between the coaches and the players, and among the players themselves. Rumors spread around campus like a fire through a forest, and everyone seemed to be mixed up and pointing the finger at somebody. The events of the past week can be briefly summed up as follows.

After the Marietta game, the team was 0-5 and understandably down. Players were irritated with the coaching staff, held team meetings, and finally three went in and talked with President Kerr. This meeting was supposed to be confidential; however, another player found out and told Coach Agler about this meeting. Four players, Neil Maus, Rob Rushton, Rick Romer, and Bill Spooner, were "asked to leave" because they could not "fit in" with the system at Otterbein College. Five additional players, Tim Young, Dan Fagan, Ed Hartung, John Schneider, and Lou Balcou, walked out because they thought their friends were being cheated just because they were speaking out and expressing their opinions.

This news came out and within a few hours was the talk of the entire campus. Quotes such as "Year of the Depleted Otter" and "Moe Adolf Agler" could be heard from various students. A few others sympathized with the coaching staff and thought that they were right in what they did. Nevertheless, the team practiced in preparation for the sixth game of the season against Muskingum, and most everyone thought and hoped that Otterbein would lose.

What the student body didn't know was the real reason why the players had been kicked off. Everyone, including this reporter, felt that the four players were kicked off because they didn't fit in. They were "radicals." When Agler found out about the meeting with the President, he felt that the players were going behind his back, and thus, dismissed them. Moe Agler felt that he was right. The players felt that they were right. Looking back, it can be seen that both sides were right;

the problem lay in the tremendous lack of communication between the coaches and the players. Agler was justified in getting rid of the four players, but they did not see this at the time.

Certain facts were learned on Sunday which definitely changed the situation. The four players set up appointments with Coach Agler to clear the air, at least of all personal problems which sprang up during the incident. They found out that certain ideas which they had had about Agler were wrong. They realized that they were kicked off because they had believed in these ideas at the time when they had talked to the President. Most importantly, they could see their mistake and realized that Coach Agler did not dismiss them just for bucking the system.

Coach Agler and the players who left resolved their

Continued on 3

# The Can and Cardinal

Volume 55 Number 7

Otterbein College, Westerville, Ohio

October 27, 1972

## Indochina Peace Campaign Program Presented

The Indochina Peace Campaign, a national peace action group, will present a program at Otterbein College at 4 p.m., Friday, October 27, in Cowan Hall.

The program will feature a slide show on the cultural, economic and military nature of U.S. activity in Indochina as well as the traditions of resistance of the Vietnamese people. The show will review the current situation in the North as seen by recent visitors and discuss aspects of the "Pentagon

Featured on the program will be former P.O.W. George Smith. Smith was with a Special Forces unit in Vietnam and was held prisoner from 1963 to 1965 and was later charged by the military with aiding the enemy by making antiwar statements upon his return.

With Smith on the program will be actress Jane Fonda, active in the antiwar movement since the late sixty's. Ms. Fonda established a Washington, D.C. office to help antiwar G.I.'s in 1970 and in 1971 served as one of the sponsors of the Vietnam Veterans Against the War. That same year she joined others in her industry to form The Entertainment Industry for Peace and Justice. This group

national in purpose, is concentrating its energy in seven Illinois, Michigan, Pennsylvania, New York and New Jersey. being co-sponsored by the

## eventually put together the "Free the Army" show. The campaign, although

"key" states, Ohio, California, Their appearance at Otterbein is Otterbein Peace Action Council, the Women's Today Seminar and the Inter-Fraternity Council.

## Population Forum Stresses Openness

On November 17, 1972, at the Fawcett Center for Tomorrow in the Ohio State University, there will be an open forum entitled "Ohio's Population Dilemma-The Way Out."

This conference provides an open forum for legislators, businessmen, professional planners, state administrators and the citizens of Ohio to directly confront in positive solutions to our population prlblems. One third of the available time will be directed toward open audience participation with the speakers. You will leave the conference with positive rational ways to get on with the serious task of resolving our dilemma.

The schedule of events is planned as follows:

8:30 to 9:30 a.m. - Final registration

9:30 to 12:30 p.m. - Mr. William Nye, director of the Ohio Department of Resources will speak on "Designing a Pattern for Progress." Mr. Devere Burt, regional director of the Nature Conservancy, will speak on "The Benefits of Natural Areas for a Stable Human Population." Dr. Donella H. Meadows, assistant professor of Environmental studies at Dartmouth College will speak on the "Limits to Growth-A Global Outlook Through Systems Analysis." Finally, Mr. Richard Lamm, director of the Internship Program at the University of Denver College of Law, will speak on "Colorado-One State's Solutions."

12:30 to 2:00 p.m. - A luncheon will be held with speaker Senator Robert Taft, Jr.

2:00 to 5:00 p.m. - Mr Steve Nelson (College of Law, OSU) will speak on the subject "Planned Parenthood: Program Needs." Dr. Stephen Enke, consulting economist with the General Electric Co., will speak on "Economic Growth with a Stable Human Population." Dr. Michael Brewer, president of the Population Reference Bureau, will speak on the topic "People: Ohio's Assets and Liabilities." Mr. Stephen Salyer, co-chairman of the Citizen's Committee on Population and the American Future, will speak about the "National Commission on Population and the American Future: Where Do We Go Now?"

#### SOLOISTS IN CONCERT

Five featured soloists will appear with the Otterbein College Cardinal Marching Band, "O" Squad and Flag Corps in concert on Sun., Oct. 29 at 3 p.m. in Cowan Hall.

Trumpet soloists will be Virginia Schmidt (Barrington, Ill.) and Debbie Stokes (Salem) in the number "Bridge Over Troubled Waters," and Rick Fox (Avon) in a Pat Williams tune, "Don't Leave Me."

A gospel number, "River Deep, Mountain High," with band accompaniment, will be sung by Rodney Bolton


Carlton G. Antonine (left), 5490 Clark State Road, Gahanna, director of pupil personnel, Eastland Vocational Center, talks with three Otterbein College coeds visiting the school to promote the 1972 United Way Campaign.

The students, all speech and theatre majors, spoke to 15 vocational school classes about services offered by United Way's62 health, family and character-building agencies.

The students are (left to right): Virginia M. Tyler, 5344 Hazelwood Road, Columbus; Marsha E. Rice, Wooster; and Pamela M. Erb, Westlake.

Miss Barb Green (Mansfield) featured twirler, will demonstrate her baton skills.

In addition to the five soloists, the band, under the direction of Mr. Gary Tirey, will

accompany the "O" Squad and the Flag Corps during their routines. For reservations and information call the box office, 882-3601 ext. 31.

#### EDITORIAL

## **A Poor Choice**

Last week the Tan and Cardinal ran an advertisement urging everyone to vote. We maintain this position. The question now is - for whom?

It has been the policy of the editorial board, in this election year, to allow all concerned parties to voice their opinions and preferences in the Letters column. Advertisements of a political nature have been accepted on a space available basis. The Tan and Cardinal has not endorsed either Presidential candidate -- nor will it.

It is the opinion of the editorial board that everyone should exercise his right to vote. We will not, however, presume to tell you for whom you should vote. We consider it to be the responsibility of each voter to become familiar with the candidates and to make an intelligent choice (uninspiring as that choice may be) on election day.

It is your country. It is your future. Vote.

## **Patrick Henry Revisited**

Some dependable sources have slipped around the corner and into our office the news that there are people in the Westerville community who feel that Otterbein College is stooping pretty low by allowing Jane Fonda to appear. Little whisps in the wind think that Fonda should be hung for treason. One gets the feeling that some people in the community do not want Jane Fonda to speak. (These people are probably descendants of the troop who tossed out that poor old barkeep way back when.)

Well, Westerville (the only town I know of that has a newspaper editor vain enough to put his babblings on the front page), let us remind you of something that is found in that obscure document known as the Constitution of the United States:

There is a portion which mentions something along the lines of freedom of speech. Now, we are not supreme court judges, but the interpretation seems clear enough: that one has the right to voice one's opinion, that one has the right to peaceful dissent, and especially this allows that one is able to hear both sides of an argument no matter how polarized those sides might be. Seems fair enough to us.

We support Jane Fonda's right to appear on this campus to speak. Anyone who doesn't is in violation of the Constitution and should be hanged for treason.

## The Tan and Cardinal


Published weekly during the academic year except holiday and examination periods by students of Otterbein College. Entered as second-class matter on September 25, 1927, at the Post Office Phone 882-3601, ext. 256. Office hours vary, but are most reliable between three and four-thirty each weekday afternoon. Subscription rates are \$2.00 per term and \$6.00 per year.

Editor in Chief	
Assistant Editor	Daniel Budd
Business Manager	Robert Ready
Circulation Manager	Bonnie LeMay
Photographer	Charlie Ernst
Advisor	Kim Wells
	Michael Bothson

Staff writers and columnists:

John Aber, Mark Bixler, Mike Darrel, Tony Del Valle, Charlie Ernst, Kathy Fox, R. Steven Graves, Susan Hall, John Mulkie, John Riley, Sue Risner

Opinions expressed in the Tan and Cardinal, unless bylined, are those of the editorial board and do not necessarily reflect those of the college or its


REPRESENTED FOR NATIONAL ADVERTISING BY National Educational Advertising Services, Inc. 360 Lexington Ave., New York, N. Y. 10017


#### **Letter's Policy**

The Tan and Cardinal would like to encourage students, faculty, and staff to write to our letters department concerning any matter that bothers you at any particular time. All letters to the editor must be typed, double-spaced, and signed in ink with the author's name, address, and phone number included. No anonymous letters will be considered for publication, but names may be withheld upon request. The Tan and Cardinal reserves the right to accept or reject any letter, and to make any necessary corrections.

#### Vote!

To the Editor:

Critical questions confront the eleven million newly enfranchised voters approaching the ballot box. Has the man elected on a promise to end the war broken faith with the American people? Can the American people stomach the war now that the color of the bodies has changed? Has the sense of moral outrage over napalming and bombing been exhausted? Do the nominations of Carswell and Haynesworth to the highest court mark a planned retreat from the commitment to racial justice? Is the bugging of Democratic National Committee Headquarters symptomatic of an emerging Orwellian nightmare? Has the Nixon Administration sold out to big business?

And what of the senator from South Dakota? Will his economic proposals bankrupt the economy? Do the Eagleton fiasco and the "refining" of the proposals of the primaries portend a presidency based on vacillation? Will McGovern, by reducing the military budget, diminish the diplomatic flexibility of the U.S.? Invite aggression? Pave the Road to war?

The questions are, of course, loaded. There are few simple answers. But remove the vituperation and the inflated promises and four facts are

First: The candidates vying for the presidency differ widely in ideology and outlook. The potential voter cannot sit this one out on the grounds that the choice is between tweedle dum and tweedle dee.

Second: The new voter who refuses to cast a ballot is shirking the responsibility which he claimed he deserved. To refuse to vote or to vote casually is to solicit the disgust of those who demanded the 18 year old vote. It is also to invite the smuggest "I told you so" in history from the cynics and the sceptics.

Third: The college student cannot choose to remain unaffected by the direction of national leadership. If the President of the United States chooses to tolerate

unemployment and underemployment, for example, the Ph.D. of today will continue to be the cab driver of tomorrow, and students with B.S.'s and B.A.'s will continue to pour into secretarial pools and factories.

Fourth: The establishment listens to numbers. History will record that the young rose up from the college campuses in search of a leader to end a war they judged immoral. History should record that the young also managed to sensitize the nation to the need for ecological balance, population control, equal rights for minorities. By refusing to vote, the student invites inattention and guarantees that the interests of the young will not be served.

The message is clear. An important choice must be made. Those who use the ballot November 7 will participate in making it. Those who boycott the ballot box will succeed only in ripping themselves off.

The message is simple. Vote. Sincerely Robert W. Weiner National Voter Registration Drive Media Coordinator

#### **Nixon Defended**

To the Editor:

I would like to respond to the articles in the October 20th issue by Shoemaker and Wasylik.

Mr. Wasylik complained about the extensive bombing ordered by President Nixon. To be sure the bombing and bloodshed are deplorable, but it could stop tomorrow if Hanoi would take its troops out of South Viet Nam. The President ordered the bombing of the North only after Hanoi sent her troops and tanks across the demilitarized zone thereby invading South Viet Nam. The South Vietnamese, aided by U.S. air power, are battling to keep the Communist from taking over their country. To be sure, some bombs fall on the country we are defending, as Mr. Wasylik complains; that is where the Communists are; that is where

the fighting is taking place; and the Communists elect to stay there and fight and die.

Senator McGovern, Jane Fonda and others lament the destruction in the North and the killing of innocent civilians. They do not seem to have the same compassion for the thousands of innocent South Vietnamese slaughtered by the Communists in hamlet after hamlet in the South.

This war would have ended long ago if Senator McGovern and others in the Congress had not given encouragement to the enemy by trying to force President Nixon to surrender to the Communists and had not tried in every way to cut off funds for the war effort. The Communists believed that this country was so divided that their friends in the Congress would have their way. Why should they negotiate seriously? They still fight with the hope that McGovern may win in the November election and stop the war immediately as he has promised.

The Senator said in his anti-war speech last week that he has always been against the war. He forgot to mention that in his own newsletter in February, 1967, before he embarked on his presidential campaign he said. 'Although I have questioned our involvement, I have never advocated that we surrender or withdraw from Vietnam until we can negotiate an honorable end to the fighting. That is why I have voted for all the military appropriations for the war", Even after President Nixon took office, McGovern voted for a supplemental appropriations bill which included \$1.2 billions for the Viet Nam war.

Just a couple more comments. Mr. Shoemaker complains of inflation. We have always had inflation during and after a war. And remember who got us into this war?

Unemployment Sure there is unemployment. Over a million and a half of our prime labor force have come back from Viet Nam (thanks to a Republican


president); defense orders have been cut back and overlapping government bureaus have been curtailed. And, there are always unemployables and those who wouldn't work if offered a job.

Crime and Violence Have we forgotten so soon the burning of our cities, the violence on our campuses and the unrest everywhere?

The whole Democratic line is

Continued from 1

difficulties. A team meeting was held and the players were told that the decision to come back was their own choice. Seven of the nine players returned and presumably will play against Allegheny tomorrow.

Obviously, the "Year of the Otter" has not panned out to what people thought it would be. There was no way that Otterbein could have beaten Muskingum on homecoming with the happenings of the week before the game. Conceivably, the Otters could go 0-9 if they don't defeat Allegheny, since the last two games of the year are against two of the toughest teams in the Ohio Conference: Denison and Ohio Wesleyan. However, the Allegheny game will definitely be the biggest game of the year. It has been said by many students that Coach Moe Agler doesn't care that much about winning since he has so many other interests

(CPS) - The student

government of the State

University of New York at

Buffalo recently tried to revamp

their organization to be more

representative of the student

However, the Student

Association (SA) could not stir

enough interest on campus to get

the constitutional requirement of

ten per cent of the student body

(about 1200) to vote on the

system wherein student

The SA wanted to establish a

body.

cer

a recital of what is wrong with America. I am one who believes that there is so very much more that is right for our country than what is wrong. Furthermore, it is so easy to point out wrongs, but much more difficult to correct them. President Nixon is trying and succeeding. He deserves more time.

> Wade Miller Vice President, Emeritus

which keep him busy. This may be true, but regardless of what is said about Agler's coaching, he does not fumble or throw interceptions in large numbers every game. In the game tomorrow night, all eyes will be watching to see if Otterbein can finally put it together on the football field. The talent is there. The players have to overcome this unfortunate incident and prove something to the student body. If they lose, no excuses can be made about the lack of manpower or about the lack of spirit which was evident last week. Most importantly, the They have to prove to themselves that they still have pride and can go get the job done. If they accomplish this, then they will not only gain respect for their coach, but for each and every one of their teammates as well.

#### Otters have to win tomorrow night not for the students or Coach Agler, but for themselves.

APATHY EXISTS ELSEWHERE representatives would be elected from the various academic areas. Members of the SA had voiced their dissatisfaction with the

> provided by special interest groups.

As one SA member said recently, "The only people who participated in the Assembly were those who had a stake in the decisions . . . thus what happened if some club wanted an increase in its budget, it would designate itself an interest group

existing system in which

candidates for SA positions were

BREAKING WIND

## Through A Stained Glass, Darkly

by R. Steven Graves

"God is a Spirit: and they that worship him must worship Him in spirit and in truth." (John 4:24) We have inherited a conception of God in which He is portrayed as a divine patriarch, an omnipresent diety, and a benevolent Creator Who, as the poet Wallace Stevens noted, "moved among us, as a muttering king." The Power which guides and sustains the cosmos ought not to be compacted into a narrow definition of a discernable, suprahuman Creature that we choose to label "God". As we limit Him, so we lose Him: as our fidelity to a theory of God increases, our direct experience with Him dissipates like smoke in a breeze. God is Spirit, one which inextricably permeates all things and refuses to be crowded into the confines of a mortal idea.

We as created human beings are part of God as is He of us: the ebb and flood of spirits commingling, like the dialogue of moon and sea, is wholly a sacrament. When God spoke the words saying, "Thou shalt have no gods before me," He foreshadowed Christ's utterance that "You must be born again." Because God as the upholding, universal Spirit flows within us as we rise in Him, His commands first indicate that we ought to be true to ourselves as living, breathing, contemplative creatures made in His image. The person who allows priestly admonitions to interfere with the processes of life is guilty of idolatry: he has sacrificed the intuitive unity of body, mind and spirit for an interpretation of Divine Will that is not even his own. "Thou shalt have no gods before me," warned Jehovah, and to deny intellect or the deepest pulse of blood consciousness is to deny the Spirit which provided flesh, thought, and soul so that we might participate in His sacred communion.

#### HALL LIGHTS

#### The Intrinsic Element

by Susan Hall

It is eight a.m. The water pipe gurgles sleepily. The bathroom door slams open and shut. You crawl out of bed, get dressed, and open your eyes. It is morning.

Morning at the 'Bein. Another day, another yawn. And what will the weather be like today, fans?!?

Yesterday it rained. The day before that it poured. The day before that it sprinkled. The day before that there was heavy dew. The day before that there was light precipitation.

With what breathless anticipation you approach the front door. Is it, or isn't it? Your ears flap gently, eager to pick up the first tell-tale drippings.

and send a representative who would go to one meeting to vote his club more money."

The results of this type of organization, he said, were "either no or poor participation." Participation and interest in the SA organization were

But you hear nothing. What is it? What's happened? Is there in truth no pitter-patter on the roof mingling with the vacuum cleaner and the alarm clock chorus?

You peek out the door. Yes, there they are, the familiar knee-deep puddles, the greedy, slurping mud, and the grass which usually resembles over-cooked spinach. But there's something missing.

You take the plunge and step outside. You are not instantly wet to the skin. You are in fact as dry as a deodorant commercial. The sky is clear and a most peculiar shade of blue.

And what, pray tell, is that?

demonstrated when, although SA

extended the voting period, only

seven per cent of the student

body voted on the reorganization

information director, pointed out

that one of the reasons for the

Shelley Taylor, SA public

referendum.

Westerville on fire? Have the Martians landed?!? Gasp! Gasp again while

Is it a yellow tornado? Is

you're thinking of something to

Upon reflection it has a certain familiarity to it. "Pardon me," you ask a passerby, "is that by chance the moon up there?"


"Sorry. I don't know," he replies. "I'm from out of town. I'm only a student here."

Well, nobody's perfect. Proceed to breakfast. Rest assured that by the time you have eaten your seventh doughnut, you will leave the Campus Center and be greeted by a cloudburst. That funny light in the sky will be gone.

And tomorrow it may drizzle.

proposed revamp was that the present assembly was never granted legality. The proposed reforms, she explained, would have attempted to insure that every student is represented, thus forcing administrative recognition.

# FEIFFER


#### ABER ANALYSIS

## Film: A Manipulative Art

by John Aber

As anyone with even a passing interest in cinema knows, all kinds of movies are constantly being produced for all kinds of audiences. During any given week, one can expect no fewer than five or six commercially produced films to be given their premeire showings in New York. This is not to mention the barrage of movies churned out by such organizations as film schools, governmental agencies, corporations, and private interest groups. If one had the time, inclination, and masochistic tendencies required to sit through just one half of these filmic offerings, it would be a difficult assignment indeed to detect any single quality inherent to all. However, whether a film be a product of Walt Disney Studios or Russ Meyer Productions, they are all similar in one respect. Succinctly stated, all movies strive to manipulate their audience. Above all, the cinema is a manipulative art.

Any decent filmmaker has the ability (and innumerable tricks) needed to create a movie that can evoke specifically desired responses from its audience. Desiring suspense, an Alfred Hitchcock may wait until the last possible moment before allowing a murderer to be captured by police. If laughter is essential, Woody Allen may provide it by incorporating outregeous occurrences into the life of an average shmuck. Even a toothpaste manufacturer can peddle his wares more easily if he portrays the users of his


product as beautiful and sexually active (in short films known as TV commercials). Every time we turn on the tube or go to the movies, we tacitly grant some unknown image-maker the privilege of manipulating us.

Of course, it's no secret that films are geared to gain a specific response from us. Everyone realizes this, and accepts it. But just like a stranger who tries hard to be liked, a film can possess a myriad of motives; and it is these motives we must struggle to become aware of.

Unfortunately, most of us aren't even one half as discriminating in choosing our movies as we are our friends. Strangely enough, however, often the films we see can influence our lives far more than many of our chums. As children, we all find certain characters on the screen that we try to emulate. Even as adults, people often look to movies to discern just what is happening outside their own sphere of existence. So, I hope I'm not considered too curious when I begin to wonder why such films as Slaughter, Prime Cut, Blacula, and Last House On The Left abound, while Bergman, Buneul, Antonioni, and Trauffaut go unnoticed.

I could be wrong (and I hope I am), but it seems that the American Dream has become a feeble attempt at nocturnal emission. If popular movies do indeed reflect the mood of the people, it might be fun to guess

## RED TUB PARTICIPATION POOR

In the past the Red Tub has been a secluded place visited by a mere handful of people. It has not been a very contributing part of the totalcampus. What some people don't know about are the activities we've had in the past. It has been a place of sharing, a quiet place to study, a place to think, and a place of entertainment. For those who attended last year, the Tuesday night rap sessions were very successful. Some V.I.P.'s of the past include President Kerr, Dean Oldag, and Al Germanson. Saturday nights were a time of entertainment. Maybe the lack of participation was due to poor publicity, poor planning, or lack

of interest. Whatever the culprit we intend to correct it this year

NOW the Red Tub Program Committee is represented by several organizations on campus It is still a place of sharing and is open every night for study. Wa plan to continue the rap sessions on Tuesday nights as posted and possibly add a sharing night once in a while for sharing any facet of life. This would be a time for sharing original art, writing poetry, or any other form of expression. Some things to look for in the near future are Steve Riccard, guitarist, Oct. 14th Wayne Muzzioli and friends will be playing Oct. 28th. Dave Hairston and his group will be playing sometime in November

what the next big box-office smash will be. Perhaps we'll see Jim Brown and Lee Marvin gun down 1500 rabid monkeys, while simultaneously copulating with seven big-bosomed nymphomaniacs. Then, as the

titles roll into view, Lee will undoubtedly hum the Star Spangled Banner-just before he and Jim are drowned in their own juices because they can't perform any longer. Yes, film is a manipulative art.


## WOBN PROGRAMMING SCHEDULE

WOBN, 91.5 FM, signs on at 5:56 p.m. every day. A 15 min ute news summary can be heard at 6:30 p.m. and 11:00 p.m., with 5 minute news summaries on the hour. All programs are subject to change.

#### FRIDAY

5:56 Sign on

Public Service Broadcasting News 15

Cousin Bernie's Cozy Corner Format

9:00 Top 40 Callin'

11:15 Sign Off

#### SATURDAY

5:56 Sign on

6:00 Public Service Broadcasting News 15

6:45 Musical Interlude

7:00 Format

7:30 Otterbein Football - The Otters battle Allegheny. Brett Moorehead will cover every yard of excitement on 91.5 FM beginning at 7:30

9:00 Saturday Nite Rock

11:15 Sign Off

#### SUNDAY

5:56 Sign on

6:00 Public Service Broadcasting 6:30 News 15

6:45 Musical Interlude

7:00 Thom Heavey-Earwax Re-

9:00 Joe Humphteys - Open Mind 11:15 Joe Casa

1:00 Sign off

#### MONDAY

5:56 Sign on

6:00 Public Service Broadcasting

6:45 Brett and Kathy - Jockin' Around

7:00 Format

Maury Newberger "The Listening Room

11:15 Bruce Sneider "Magical Mystery Tour 1:00 Sign off

#### TUESDAY

5:56 Sign on

Public Service Broadcasting News 15

Maury Newberger's Humor in The News

Format

Gar Vance "Slick's Jam Factory

11:15 John Hard

#### WEDNESDAY

Sign on

6:00 Public Service Broadcasting 6:30 News 15

6:45 Sports Roundup with Jeff Liston & Scott Campbell 7:00 Format

9:00 Bill McFarren and "Sound

10:30 Gary Bradshaw Fusion 12:00 Brett Moorehead & Morning Has Broken

#### 1:00 Sign off THURSDAY

5:56 Sign on

6:00 Generation Gap with Dr. Griss

6:30 News 15

6:45 Sports Whirl with Jeff Teden

7:00 Format

9:00 Dan Bush "So What's New?" 11:15 Dave Hammond

1:00 Sign off

# **crossword**

1. Arabian Ruler

Movable Helmet Piece

Wise Man

Headland

15. Pygmy Antelope 16. Journey 17. Theatrical

Skin Ailment

Works with Dough Young Kangaroo On the Ocean "Caesar" Conspirator Moorish Palace

Coral Island

Laurence

Women's Talk Wildly

South American Parrot

Gainsay

Prefix: Over Cupolas

Book of Old Testament Shut Off

Haphazard Imitated

Demolish

50. Sheet Music Term

51. Japanese Coin 54. Poisonous Snakes

55. Improve 58. Brake Part

59. Wearies

60. Dr. Frankenstein's Aide 61. Take Care of

62. Live 63. Part of Body (Sp.)

DOWN

1. Reverberate
2. Water Pipe
3. Facto
4. Soak

5. Expresses

6. Sarcasm Device
7. Trigonometric Ratio
8. Japanese Sash
9. criental Carriage
10. of Consciousness
11. Operatic Solo
12. Castrate
13.

13. \_\_\_ Out a Living

Man's Name Close to

Reject Otherwise Called

27. Troop Encampment 28. Section 29. Curved

Harmonize

Bottomless Pit Well-known Preside Over

41. Toy musical Instrument 43. Became Forfeit 44. Bigoted 46. Functions

Crossword answer on page 10

47. Bygone 48. 1968 Tennis Champ

49. Atop
50. hythological Elf
51. Tale
52. English College
53. Roman Emperor
56. Cowboy Tom
57. Basketball Hoop

10 11 12 13 14 15 16 17 18 19 21 20 27 128 29 31 32 34 35 36 37 38 40

42 45 48 49 55

By EDWARD JULIUS

# Students Question New Grading System

(I.P.) - Three quarters of the Stanford University students questioned prefer the grading system introduced in 1970, according to the preliminary report of a survey done by the University's Academic Planning Office.

The present grading system includes the grades "A" for exceptional performance, "B" for superior performance, "C" for satisfactory performance, and "plus" for passed, with no letter grade indicator.

Students may take any course on a "pass/no credit" basis, subject only to the consent of the instructor and the department concerned. The sole academic penalty for failure to complete a course satisfactorily is the loss of credit toward graduation.

Faculty respondents to the survey were less favorable toward the present system. Only 46 percent named it as their first choice. A larger group would find the present system more acceptable with the addition of plus and minus modifiers to the letter grades. The Committee on Academic Appraisal and Achievement is now considering the possibility of restoring the use of the modifiers.

In general, students and faculty are in agreement about the purposes a grading system should serve. The majority in each group said the grading system should be an indication to the student of his progress, and should be a general evaluation of his academic achievement.

While three-quarters of the students said the present system does give a general evaluation, only 35 percent thought it does give the student indication of his progress. Another 44 percent said it "partially promotes" such indication.

Only 56 percent of the faculty think the student now receives a general evaluation of his academic achievement, and 35 percent think the grading system gives an indication of progress. In each case, a sizeable group of faculty think the system "partially promotes" such goals.

The report is based on a 40 percent response from a random sample of 1000 undergraduates, and a 28 percent response from 519 faculty members, which included all professional members of departments with undergraduate programs.

About 10 percent of the faculty said that the pass/no credit option reduced apple-polishing and grade-grubbing among students, or resulted in fewer disagreements with students about grades.

In questions about other aspects of the new grading system, two-thirds of the students favored the present system without the plus or minus modifiers of the letter grades. Only about a quarter of the faculty support the present system. Most felt that the modifiers afforded greater precision in grading, and provided real distinctions.

## NBC Reporter to Speak

Robert Goralski, NBC News Washington Correspondent, will be a guest lecturer, Thurs., Nov. 2, at 2 p.m. in Cowan Hall, Otterbein College.

Goralski, based in Washington, D.C. since 1961 when he joined NBC News, has been around the world, covering news events.

Assigned to the White House, he has covered all the presidents from Kennedy to Nixon, as well as the State Department and the Pentagon. He often "wraps up" televised Presidential press conferences.

Coverage of the Lt. Calley

trial brought him into national view as he was the closest correspondent to Calley; both interviewing and advising him.

For his coverage of the Green Beret Case, Goralski received the DuPont-Columbia Journalism

Born in Chicago, Goralski was graduated from the University of Illinois, majoring in political science and journalism. He also took advanced studies at Johns Hopkins University. Before joining NBC, he was Chief of the Burmese Service of the Voice of America and lived in Asia six

## Sanctions Poison

(CPS) - The next time you have a red candy bar, a can of cherry soda or a strawberry popsicle, you may be eating

According to Food and Drug Administration scientists, a dye called Red No. 2, found in virtually every artificially red-colored food, may cause cancer and birth defects.

Soviet scientists reported in 1970 that the dye caused birth defects and cancer in animals. FDA scientists obtained similar results from a reproduction test

The Opus Zero concert scheduled for tonight has been cancelled. A home concert has been scheduled for Wednesday, March 28, 1973.

last summer, but FDA officials have delayed any action at all for almost a year.

Although the color additives amendment to the Food, Drug and Cosmetic Act requires scientific proof of safety for all color additives in food supply, there is no such objective scientific evidence that Red No. 2 is safe for human consumption.

According to Sidney M. Wolfe, M.D., the safe dosage level would be 15 mg/kg of body weight daily. This level of the dye in food would allow a 110 lb. woman to drink about 2/3 of a can of soda daily. A child would exceed the safe limit if he drank more than half a can of dyed soda.

The introduction to the report warns that, until the results of a more detailed analysis are available, it would be unwise to generalize these findings to the total population of undergraduate students and the faculty who teach them.

The report gives a general picture of student and faculty response to various aspects of the new system, and to some of the problems anticipated with the change. There has been some concern about the effects of the change on students applying for jobs or for admission to graduate school.

Almost 60 percent of the seniors responding said they felt the new grading system had caused no problem for them in either area. Among the faculty, a third said the grading system was inadequate for their use when writing recommendations.

Responding students indicated that 70 percent had taken between one and four courses on a pass/no credit basis. A fifth took no courses on that basis. Of students changing to take courses pass/no credit, slightly less than half chose to do so because they were dissatisfield with the course or with their performance in it. When students chose to take courses for a letter grade, about a third indicated concern for graduate school, or possible transfer to another school, as one reason for their choice. Requirements imposed by the major department or the instructor were another

### Whiskey Bottles

(CPS) - Last year the administration of South Western Texas State College ousted a co-ed who was working as a counselor, whose parents are dead, and who was homeless, excpt for her dormitory room "home."

The co-ed was sent away because she broke the rules of the university -- she had alcoholic beverages on campus, five unopened whiskey bottle miniatures.

A student-faculty appeals board ignored pleas that the miniature whiskey bottles were used for decoration in her dorm room, and ousted her with only one student voting in her favor.

Unfortunately, the procedure of justice is not always so swift. When a SWT basketball player was caught stealing books (to sell for money) he was reprimanded, but allowed to stay at the college.

### **CPB** Concert Set

"Glass Harp" and "St. Bernard" will be in concert in Cowan Hall Saturday, November fourth. The event is sponsored by the Campus Programming Board who also sponsors the campus movies.

Tickets for the event will be on sale in the dinner line every night until the show date. The cost is \$1.00 with a college ID, and \$2.00 without.

important factor. About twenty percent of the students indicated that the letter grade influenced

Among the faculty, the large majority gave course in which students could choose between a letter grade and pass/no credit. A few were not aware that the faculty member can choose to give a course on one basis - a letter grade only, for example.

If grading students on a pass/no credit basis, most faculty members assigned a student a letter grade and then converted it. Of these, about a third of the faculty members considered "C" the passing grade. Another quarter regarded what would formerly have been a "D+" to "C+" as the passing grade.

Student response to the extended pass/no credit option was very positive. Eightly percent of the students cited one or more positive consequences of the extended option. Relief from the pressure of grades, the possibility for healthy experimentation, and a more constructive attitude toward their courses were the reasons most often cited.

Faculty members divided about equally on the positive and negative aspects of the pass/no credit option. Those who favored the extended option agree with the students about its advantages. However, more than a quarter of them thought that students taking a course on that basis turned in a poorer performance over all.

## Lord Says Dope Is Bad

(CPS)-People who smoke marijuana and think they are enjoying themselves are wrong, according to a sociologist at the University of Texas.

Dr. Jess Lord, associate professor of sociology, came to that conclusion while doing research for his book, Marijuana and Personality Change. Marijuana users, according to Lord, usually describe their experiences as pleasurable, but psychology tests of subjects while under the influence of the drug did not bear out their contentions.

"The experience isn't like the user thinks it is," he said in a recent interview, "I'm convinced of that."

Lord believes the apparent deception isn't conscious or deliberate and "bears a lot more investigation." He can offer little explanation for the seeming paradox.

Lord has also come to the conclusion that marijuana is more dangerous than he previously

"As I went through research, I became more impressed with the damaging aspects of marijuana. My impression of the drug shifted, believing it to be more dangerous than I had thought originally."

Three and a half years ago, Lord began research on his book with funds from a University of Tulsa grant. Since then he has supervised extensive testing of 37 marijuana users, both male and female, ranging in age from 17 to 23 years of age.


According to Lord, the 37 users had personality problems even when they weren't stoned.

"As a group," he laments, "they were poorly adjusted. They were considerably more maladjusted than the 'normal' college age group.

He obtained "very definite reactions" from test subjects in five areas: contact with reality, overt anxiety, social adjustment, excitement and personal adequacy. His studies indicated that as the amount of marijuana increased, response rose accordingly.

Lord also determined that females tended to show a "higher level of negative reaction" while males were more strongly influenced by the drug.

Twilight hours can be dangerous for driving. The half-light creates optical illusions, sometimes distorting objects and distance. Highway Safety Director Pete O'Grady reminds you to turn on your headlights half an hour after sunset.


DUE TO MY ENTHUSIASM FOR THIS MATERIAL, I'M AFRAID I MAY HAVE LECTURED YOU SOMEWHAT INTO YOUR NEXT PERIOD, "


# mening


## Batsheva Dance Co. Next Artist Series Offering

"The Batsheva Dance Company of Israel," offering modern and folk dances, will appear with the Otterbein College Artist Series on Nov. 15, 8:15 in Cowan Hall.

Founded by the Baroness Bathsabee de Rothschild, this group of gifted dancers will include Rahamin Ren and a vital company of 30 featuring work by international Choreographers and composers, including the work of Martha Graham

Considered Israel's best dramatic ensemble, the Batsheva Dance Company appears with special sets, music and costumes.

Program for the evening consists of two cycles; the destruction and resurrection of a nation, and the smaller cycle of life and death of the individual

Among the dances are "To the Mound of Corpses in the Snow," describing the brutal killing of a man in a concentration camp; "Silent Night," a lamentation for the holocaust; and "Song of My People-Forest People-Sea" climaxing in the miraculous rebirth of man. Other numbers include "Not By Chance," man dancing his determination to realize the uniqueness of himself; "Spread Your Wings," man expressing his need and agony; and "I Always Want Eyes," give her eyes to see the beauty of the world.

From the technique of Martha Graham comes a lighthearted display of pyrotechnics, "In the Playground of the Zodiac."

The Batsheva Dance Company made its first tour of America in 1970, and was received with comments such as "it is fit, lusty and a joy to watch," by the New York

For information, call the Artist Series box office, 882-3601, ext. 31.

## Brodie Is Below Par

by Bob Ready

Otterbein theatre-goers have come to expect excellence from the Theatre Department; they are rarely disappointed. Recent productions of excellence include Life with Father, Romeo and Juliet, and Fiddler on the Roof. The Prime of Miss Jean Brodie is, by contrast, below par - Brodie is very good.

The individual performances in Brodie are average for Otterbein; that is to say they are superb. Bec Holford and Ginger Tyler are thoroughly convincing in the leading roles. Plaudits also go to Dick Miller, and Tony Del Valle for their supporting performances. However, the story itself tends to bog down and drag in spots. This is due largely to the problems inherent

in adapting motion picture stories to the stage.

Mr. Dodrill obviously adheres to the pragmatic theory of art. The allegorical allusions to the staid and stagnant Marcia Blain Academy are even more apparent than the references to traditional morals and mores in Fiddler on the Roof. Charles Dodrill may be called many names but coward is not one of

Brodie also contains an important message for those who are, or plan to be, educators. The implications of the final line of Jean Brodie should be impressed upon everyone in the field of education. Give me a (child) at an impressionable age and (he) will be mine for life.

## MANAGEMENT IS CENTRAL OBJECTIVE

(I.P.) - Colleges and universities must restructure themselves for a "new era" in higher education, Dr. Sharvy G. Umbeck, president of Knox College, remarked.

Among the conditions necessary for restructuring "a campus environment friendly to, and encouraging to, new ideas and new approaches in higher education," Umbeck said.

He called also for a new "format for institutional governance which facilitates change, which can bend without breaking, which can move with speed where speed is called for, and perhaps most important of all, which can accomplish these ends without violating the rights or ignoring the responsibilities of any segment of the college community."

He said that probably the most improtant common denominator among institutions that will succeed in meeting the challenges of the new era is "vigorous, imaginative, effective educational management."

He added, "Management has as its central objective making things happen. The emphasis is on action - purposeful, thoughtful, effective action." Umbeck said that "a smooth, efficient, institutional operation is not the primary goal of an effective manager. Effectiveness, not mere efficiency, is the real

Calling for institutions to develop new sources of income, he cited such potentially profitable ventures as investment opportunities in real estate and interinstitutional cooperation in

investment management. "The long-range potential of vacant lots, empty factory buildings, desert acreage, swamp land. grazing land, etc., is not always so immediately apparent."

Umbeck said that "management is not something distinct and apart from the institution. It permeates every facet, every operation of the college. At its best it is the instituion's 'way of life'."

## Campus Situation Changing

(I.P.) - The work of student deans at Oberlin College has undergone a major reorganization. Changes are based on function and aimed both at eliminating duplication and promoting educational aspects of dormitory life.

According to Dean of Students, George H. Langeler. the restructuring recognizes a changing campus situation. especially the growing emphasis over the past several years on educational and social aspects of dormitory life. "Today, the facilities in which students live and eat are as important educationally as those in which they study.

"As educational reforms go into effect, the line between experiential and academic education, between living and learning, are becoming less distinct,"

Memorial Auditorium on the Otterbein College Campus, Nov. 8, 8:15 p.m. There is no admission charge.

Mrs. Schoen, associate professor of music at Maryville College, Maryville, Tennessee, holds the BM from Oberlin Conservatory, MM from Indiana University, and a Performer's Certificate from the Mozarteum in Salzburg, Austria. She has completed additional study with Menahem Pressler toward the Doctor of Music in piano performance.

Distinguished as both an accompanist and a pianist, Mrs. Schoen is a registered accompanist with Columbia Artists, having accompanied


Do you have any old textbooks, records, clothes, or anything else you would like to sell? If so, the Tan and Cardinal would like to invite you to make use of the fantistically cheap classified ad rates to put your product in front of the college community. Want ads, personal messages, and any other trivial matters are accepted. And it is quite easy to accomplish this task. Simply type or write out legibly what you want to say, multiply the number of words by two cents (phone numbers count as one word, as do address numbers and zip codes), stick the ad WITH PAYMENT into a campus mail envelope and send it to the Tan and Cardinal. No ad will be accepted unless payment is enclosed. Deadline for advertisements is Tuesday at five o'clock. Commercial rates are also available at a cost of \$1.00 for the first 25 words or less, and 50 cents for each additional 25 words or less. Commercial advertisers may send ads to The Tan and Cardinal, Otterbein College, Westerville, Ohio 43081.

#### will appear in concert at Hall

Pianist Sallie Warth Schoen Metropolitan Opera soprano Brenda Lewis, tenor Walter Carringer, and two of Maryville College's affiliate artists.

PIANIST TO PERFORM

She has appeared as soloist with the University of Houston Symphony, the University of Alabama Symphony, and in 1970 returned to the University of Alabama to perform a set of piano variations by Ernesto Pelligrini. Other concerts include Memphis State University and St. Croix, Virgin Islands with the Knoxville Symphony.

Program for her concert will include the Bach "English Suite in A Minor," Beethoven's 'Sonata, Opus 111," Chopin's "Sonataain B Minor," and selections by Ravel and Pelligrini.

Come to the Haunted House at the Red Tub on Friday, Oct. 27. Sponsored by Concord, the phone counseling service in Westerville. Bring a friend-you won't want to see these spooky sights alone. Support Concord - Celebrate Halloween! Donation 50¢. Refreshments Served.


Who cares about smoggy skies About empty and polluted lakes. cans and trash littering our country side. About plants and trees dying in our forests. And animals too. Who cares? woodsy Owl, the Nation's new battler for a clean environment cares. And so should you. Join Woodsy in the fight against pollution.


Join Woodsy Owl's fight against pollution. Today.


## Scavenger Hunt is Success

The first annual Otterbein Scavenger Hunt was held Friday, October 20. There were twelve groups who entered into the fun of the hunt. The search got underway Wednesday when the groups started looking for the articles on the list. The project was culminated Friday night when the groups brought their tubs and beer kegs back to campus. By 11 p.m. the search was over and the tallying was underway to find the winners. By 12 midnight it was decided

that Theta Nu held first place, Clements held second and Owls had third. As a prize Theta Nu received \$50 in pennies, Clements received \$30 in pennies and Owls gained \$10 in pennies. The excitement was topped off by a midnight breakfast held from 11 p.m. to 1 a.m. in the Student Center.

The Scavenger Hunt and Midnight Breakfast were a great success and we would like to thank everyone who participated and joined in the fun.

## Minority Graduate Service Underway

A new program designed to help the nation's graduate schools seek out potential students from minority groups is underway this fall.

Called Minority Graduate Student Locater Service, the program is offered by Educational Testing Service. ETS estimates that about 10,000 to 15,000 students could initially use the new service which is offered free to both students and institutions this

According to J. Bradley Williams, ETS director of the project, "One of the problems facing graduate schools seeking to increase enrollment of students from racial and ethnic minorities is that of identifying potential students."

ive

and

the luct onal And or the

t as

the

and

ted

ts is

able 50

cial nal, Now, students will have a chance to voluntarily complete a special 17-item questionnaire as one step towards entering graduate school.

Information about the academic interests and goals of Black, American-Indian, Asian-American, and Spanish or Mexican-American students who wish to pursue graduate level education, will be available to those institutions seeking to bolster minority enrollment.

Admissions officers may then contact students directly and invite the applications of those whose particular interests could be served by their schools' graduate offerings.

The locater service will be used first by graduate schools in

FOR SALE: Magnavox 41-inch floor model, AM-FM stereo phonograph. New diamond needle. Call 882-3601, campus ext. 352, Dr. Ackert.

December. According to Williams, some 300 schools are expected to join this year with more offering the program later.

The locater service is open to second-term college juniors, seniors, and college graduates.

Nearly 2,200 counselors at undergraduate schools across the country have received information about the program and can supply questionnaires to interested students, whatever their racial background.

The student response form is also available with information bulletins describing the Graduate Record Examinations (GRE). But ETS said GRE scores are not included in the locater service and that a student need not take the exams in order to participate in the locater service.

#### Vote!

Do you know that you can help spark a large voter turnout in your area? You may be able to get out more than just your vote by organizing carpools for students, senior citizens, and others; by babysitting for mothers who can't otherwise get to the polls; and by providing information about polling places and hours to people in your dorm, apartment building, etc. Check with your student government organization or young Republicans or Democrats to see what kind of help they need Election Day

#### MODERN SHOE REPAIR

105 South State Street Westerville, Ohio 43081

RE-ELECT ALAN E.

Representative Committee

Roy E. Metz, Treas., 2660 Minerva Lake, Columbus, Ohio

#### Arnold Air Society & Angel Flight to Conduct Traffic Survey

This coming week Arnold Air Society along with Angel Flight are Conducting a traffic count at the corner of Grove and Main Streets. After a number of days of careful observation the organizations plan to submit their findings to the Westerville City Council for consideration. The groups hope to win authorization for a traffic light to be erected on the corner of the intersection to overcome the presently dangerous situation. With the new construction West of town and a large shopping center opening in the Spring, these organizations hope to prevent a serious injury, involving an Otterbein student.

If you would like to lend your support or your ideas, contact Thom Heavey at ext. 316.

#### POETRY PRESS COMPETITION ANNOUNCED

The National Poetry Press has announced its spring competition. The closing date for the submission of manuscripts by college students is November fifth.

Any student attending either junior or senior college is eligible to submit his verse. There is no limitation as to form or theme. Shorter works are preferred by the Board of Judges, because of space limitations.

Each poem must be typed or printed on a separate sheet, and must bear the name and home address of the student and the college address as well.

Manuscripts should be sent to the Office of the Press, National Poetry Press, 3210 Selby Avenue, Los Angeles, California, 90034.

## Informal Rush in Full Swing

by Mark Bixler

As the term enters the final three weeks, fraternities are currently holding an informal rush period for freshmen, transfers, and other prospective rushees to become more acquainted with the Greek system and individual organizations. All are invited to visit the various houses on campus at any time for the remainder of the term. Formal rush will commence the first three weeks of winter term. More information will be

available from I.F.C. in the future.

The I.F.C. is helping to sponsor the appearance of Jane Fonda on campus today at 4:00 p.m. at Cowan Hall. The public is invited to hear her speak on the war and other contemporary issues.

Kings picked up first place in the homecoming float contest this weekend by nudging out last year's winner, Sphinx, for the \$50 first prize and float trophy. Jonda was third in the event.

## Theta Nu Wins Float Contest

by Gayle Bixler

Theta Nu emerged as the victor in this year's homecoming sorority float competition. This the second year in a row that they have captured the title. Their float centered around the theme of prohibition. Second and third places went to Kappa Phi Omega and Tau Delta respectively.

Sigma Alpha Tau will be

selling candy apples in the dorms Monday evening, October 30th. The price is 25 cents per apple and they can be obtained from any Owl's girl.

Epsilon Kappa Tau increased their number by one this past week by activating their fall term pledge, Ann Heddesheimer, on October 16th. Ann is a sophomore from Strongsville, Ohio.

#### All A's

(CPS)—The University of Washington administration has begun proceedings to rid the school of an academic scourge: an instructor who gives all "A's."

Dr. Jeff Morris gave every one of the 675 students in his introductory economics class the top grade.

Defending his grading policy, Morris claimed that "Grades destroy real incentive to learn, force students to treat their teachers as cops, and alienate students from each other by fostering competition and discouraging cooperation."

Many of Morris' students have joined him in his fight to keep his job. The mellow atmosphere in his classes, they say, is much more conducive to learning than the usual tension-filled, terror-stricken lecture halls.

### **TERM PAPERS**

Send for your descriptive, up-to-date, 128-page, mail order catalog of 2,300 quality termpapers. Enclose \$1.00 to cover postage and handling.

WE ALSO WRITE
CUSTOM MADE PAPERS

Termpaper Arsenal, Inc. 519 GLENROCK AVE., SUITE 203 LOS ANGELES, CALIF. 90024 (213) 477-8474 • 477-5493

"We need a local salesman"

RC PIZZA
13 E. MAIN
882-7710

FREE COLLEGE TRANSPIRES A WEEK

OPEN 7 NIGHTS A WEEK SUNDAY THRU THURS. 12:00 P.M. FRI: & SAT. — 1:00 A.M.

POD SUBS P122A

Big Brazier and Fries 69¢

Dairy Queen

FRI., SAT., & SUN. ONLY

# Traylor & Thomson Are All-time Cardinal Gridders

Steve Traylor and Doug Thomson are two of the finest football players ever to play for Otterbein College.

Their performances have been overlooked at times because for the four years of their college career, the two seniors have never played on a team that has won more than three games a

This year for the Cardinal co-captains has been no better, as the Otterbein club stands winless in six outings with three games left.

The two seniors have set school records this year, and Steve Traylor, a fine wide receiver, is on the threshold of breaking three more records.

Traylor a 6'0, 175-pound receiver, who was the team MVP and All-Ohio Conference second team choice last season, set the Otterbein record for the longest pass play against Heidelberg earlier this season. Hauling in a Greg Miller pass at midfield, Traylor outraced the Student Prince secondary for a 94-yard scoring play.

For almost four seasons, Traylor has caught 108 passes for 1504 yards and 14 TD's and is on the brink of breaking Otter career pass records in these categories.

He needs only three catches, 139 yards, and six TD's to break these career marks. Three games remain for the Cards and at least the first two records are within

Double-teamed every game, the wide receiver has caught 22 passes for 361 yards and three TD's, and currently is third in yards gained among all Ohio Conference receivers.

"I wouldn't trade Traylor for anybody," said head coach Moe Agler, "He's the best receiver in the Ohio Conference."

Traylor may not statistically be the best receiver in the conference, but Agler feels if he had a quarterback to throw the ball to this wide receiver, things would be different.

One of the reasons that Otterbein is 0-6, is the fact that the three quarterbacks the Cards have used have thrown 17 interceptions and show an anemic .333 percentage.

"If Traylor is one on one, he's going to catch the pass. On a double-team, which has been the usual case this season, I'll still bet on Steve. In four years, I've seen him drop two passes that were within reasonable reach."

Doug Thomson, a bruising senior halfback from Oakville, Ont., broke the Otter career rushing record in the fourth game against Ohio Northern. His rushing total, which is currently 2,074 yards, will increase with

every yard he gains in the final three games.

As a sophomore, the 6'0, 205-pound back set the season rushing record of 859 yards. In addition, he covered 261 yards in pass receiving and scored 10 TD's.


With 323 yards rushing to date, Thomson has had a slow start this season, with his best effort coming against Marietta, two weeks ago. Doug rushed for 86 vards, caught four passes for 50 yards and passed a bomb for a 54-yard play.

"Doug's had the same problem this year that Traylor has-running and receiving take teamwork and we just haven't been doing the job, blocking or passing," coach Moe Agler said

"Every yard Doug has made this season has been much on his own effort. Our blocking has broken down and he's taken quite a beating," Agler added.

"Doug's still been one of the toughest runners and most versatile backs we've ever had at Otterbein," Agler said.

No matter what the final record of the 1972 Cardinals will be, the season will be a finale for two of the finest Cards ever to wear the Tan and Cardinal.


Steve Traylor

## JENSEN'S **JEWELRY**

DIAMONDS & RINGS

**50 NORTH STATE STREET WESTERVILLE, OHIO 43081** PHONE: 882-2959

COLLEGE RINGS AT \$56

#### **BUILDING THAT TRUST** LINCOLN NATIONAL LIFE

Doug Thomson

88 EAST BROAD STREET COLUMBUS, OHIO 43215 James Million BUS. PHONE: 228-6581

Ronald Becker

#### CLASSIFIED

Accurate and speedy typing of thesis and term papers or general typing in my home. 882-6957

#### HYPNOSIS

Improve concentration. Performance. Scholastically. Socially. Athletically Artistically. Call 253-9831.

#### PREGNANT?

NEED HELP?

Adoption Services, Pregnancy Testing, Etc. . . . CALL: Toll free: 800/ 523-3430

National Family Planning Council, Ltd.

Pregnancy test available on request. An Abortion can be arranged within 24 hours and you can return home the same day you leave!

Toll free: 800/523-4436


OPEN 7 DAYS A WEEK

A Non-Profit Organization

24 HOURS


	1775			11111111		-								
Е	M	I	R		V	I	S	0	R		S	A	G	H
C	A	P	E		0	R	I	В	I		T	R	E	K
H	I	S	T	R	I	0	N	I	C		R	I	L	E
0	N	0		A	C	N	E		K	N	E	A	D	70
			J	0	E	Y		A	S	E	A			
D	E	C	I	U	S		A	L	Н	A	M	B	R	7
A	T	0	L	L		F	R	I	A	R		L	I	E
R	A	N	T		M	A	C	A	W		D	E	N	ľ
E	P	I		D	0	M	E	S	1	K	I	N	G	
S	E	C	L	U	D	E	D		R	A	N	D	0	
			A	P	E	D		R	A	Z	E	100		
P	A	U	P	E	R		P	0	C	0		S	E	Γ
A	S	P	S		A	M	E	L	I	0	R	A	T	
S	Н	0	E		T	I	R	E	S		I	G	0	I
T	E	N	D		E	X	I	S	T		lvi	A	N	I
			103										1.3	


Christmas creations a la Black Forest, handmade in Hawaii from original, three-dimensional designs to delight the collector. For treasured gifts, choose from over 200 items, each hand-painted in gay Christmas colors.

Our catalog sent on request

ORDERS AIRMAILED WITHIN 48 HOURS OF RECEIPT

One dollar deposit refundable.

A. ALBXANDER CO. 98 Riverside Drive,

New York, N. Y.

## W.A.A. SPORTS

CLASS VOLLEYBALL With only one more night of class volleyball, the team stand-

are as follows.		
ings are as follows.	Wins	Losses
Team 2 (Juniors)	5	0
Team 2 (Juniors)	4	1
Team 5 (Frosh) Team 1 (Juniors)	2	3
Team I (South)	2	3
Team 4 (Soph.)	2	3
Team 7 (Frosh)	2	3
Team 3 (Soph.) Team 6 (Frosh)	0	0
Team ( [TIUSII)		MONTH OF LA

Freshman Team 5 has a chance of catching the juniors if they win their last game on Tuesday evening. Should the juniors lose their game, there would be a tie for first place.

Women's Intercollegiate Sports The Otterbein women's intercollegiate field hockey team finally broke into the scoring column against Denison but fell 1

THIS GUM-BALL

LIKE THE WORLD ...

BROWN ONES, RED ONES, BLACK ONES, WHITE ONES,

YELLOW

goal short of winning the game. Playing on the Denison field, the Otters lost 2-1 in a close game. The lone goal by Otterbein was put in by Sibyl Mc Caulsky.

Early on Homecoming morning the team scored a 1-0 victory over the alumnae. Deb Kasow, freshman, put in the goal for the students. Returning alumnae who played included: Grace Burdge Augspurger '39, Joy Kiger '67, Peggy Neal Koorn '69, Barb Russ, '71, Jane Wittenmyer '71, Kathy Butler '72, Margie Miller '72, Claire Porter '72, and Myra Wolfe '72. Barb Russ played an unusually fine game for the alumnae as goalie, making many fine saves to hold down the score

The team plays Heidelberg on Thursday, October 26 and travels to Muskingum Saturday morning.

BALLS

THERE ARE MANY

FUNNY ONCE YOU GET PAST THE OUTSIDE, THEY ALL

CHEW THE SAME ...!

## I.M. FOOTBALL ENTERS FINAL WEEK

With the Intramural football season headed into its final week, one division has already been clinched and the other is on the line at 4:30 p.m. Monday. Kings finished their season with a spotless 5-0 record and the Division B title by whipping Sphinx 36-16 last Friday. Quarterback Mike Wasylik fired four touchdown passes and ran for a fifth in leading the potent Monk offense to victory. Monday Club will match their 4-0 record against a Sanders-Scott team and a win would earn them the right to meet Kings in the championship play-off game next Friday, November 3, at 8:00 P.M. under the lights at the stadium. Preceding the game will be a dorm all-star game, matching the Davis all-stars against the quad all-stars. This contest will get underway at 6:00 p.m.

In other action this week, the YMCA picked up two easy

victories to bring their record to 4-1 and insure themselves of at least a piece of third place in the overall standings. Last Wednesday they rocked an undermanned Davis II team 30-0 and on Tuesday, with only seven men, smashed Engle 40-0.

The only other action saw Sanders-Scott bounce Garst 39-8 to pick up their second win against as many defeats. As mentioned before, Sanders-Scott still has a chance to figure in the play-offs as they will try to upset Club Monday at 4:30.

Looking to the near future, volleyball will start in a week and a half so rosters must be turned in by next Wednesday at 4:00 p.m. to the Intramural

	В	All Games								
	Won	Lost	Tied	Pts	Орр	Won	Lost	Tied	Pts	Орр
Denison	1	0	1	43	27	5	0	1	178	60
Muskingum	1	0	0	54	21	2	4	0	135	15
Marietta	1	1	0	56	44	4	2	0	115	100
Ohio Wesleyan	0	0	1	13	13	2	3	1	97	70
Otterbein	0	2	0	35	96	ō	6	0	69	21:
	F	Red D	ivisior	Gar	mes		A	II Gar	nes	
Heidelberg	2	0	0	- 52	23	6	0	0	203	6
Wittenberg	2	0	0	41	14	4	2	0	91	8
Capital	1	1	0	37	56	2	4	0	67	
Wooster	1	1	0	28	45	3	2	0	80	
Baldwin-Wallace	0	2	0	27	27	4	2	0	189	
Mount Union	0	2	0	35		1	5	0	88	

# Don't Throw Away Your Chance

Most politicians would be happier if you didn't vote. Disappoint them! Don't let complex ABSENTEE voting procedures keep you from voting. Here's how to

If your voting address is not your school address, an absentee ballot form has to be requested from your home County Board of Elections or your County or Town Clerk. In order to vote for President, your application must be received by October 31. The deadline is earlier for local elections in many states.

5 STEPS

- 1. Tear out the form below and fill it out.
- Have the form notarized. Ask school officials for help with notarization.
- 3. Mail this form to your county or town Clerk or your County Board of Elections.
- 4. When you receive the absentee ballot

application and/or the ballot itself, fill them out immediately. Have them nota-

5. Mail them immediately to the office that sent them.

IF YOU ARE REGISTERED TO VOTE AT YOUR SCHOOL ADDRESS, GO TO YOUR ASSIGNED POLLING PLACE ON NOVEMBER 7, AND VOTE!

If you need assistance, contact your local McGovern, Nixon or other campaign headquarters or the Student National Education Association, 1201 16th St., N.W., Washington, D.C. 20036. Tel: 202-833-5527.

THE STUDENT NATIONAL EDUCATION ASSOCIATION HAS SUPPLIED THIS INFORMATION BECAUSE THEY WANT YOU TO REMEMBER THAT IF YOU DON'T VOTE-YOU DON'T COUNT!

"The Friendly Store" Prescription Pharmac 23 NORTH STATE STREET WESTERVILLE, OHIO 43081 PHONE 882-2392 Agent for Russell Stover's candies

Help the UNITED NATIONS

CHILDREN'S FUND!

CHAMPION TERMPAPERS 636 Beacon St. (No. 605) Boston, Mass. 02215 617/536-9700 search material for Termpapers, Reports, Theses, etc. LOWEST PRICES. QUICK SERVICE. For information, please call or write

COMMUNITY SHOE REPAIR

F. M. Harris 27 W. Main Street ORTHOPEDIC & PRESCRIPTION

### HARVEST TABLE BUFFET

(Smorgasbord) Reg. \$2.50

WITH THIS COUPON

Monday - Saturday 4:00 - 8:30

Snyder's Old Worthington Inn

One block north of Intersection Rts. 161 and 23 on High Street.

885-6253

Sorry, not good for private banquets.

**Dear Sir:** 

October

My duties as a student require me to be absent from my residence in \_

(county, town, address)

continuously through election day.

Pursuant to the 1970 Voting Rights Amendment (Public Law 91-285) please send an absentee ballot, and/or application therefor, to me at my school address:

(Print Name)

HOME COUNTY CLERK, BOARD OF

(Signature)

(NOTARY PUBLIC AND SEAL)

TO VOTE BY MAIL IN THE NOVEMBER ELECTIONS, OR APPROPRIATE ELEC-PRESIDENTIAL ELECTION, TEAR OUT TIONS OFFICIAL. AND MAIL THE ABOVE FORM TO YOUR THE FEDERAL DEADLINE

IS OCTOBER 31. 5

## ROLLING TONE ... RET CHAP ELTON JOHN Moods 8432 Counts as 2 records and as 2 tapes 0549 5171


DAVID CROSBY

1183 THREE DOG NIGHT Harmony ABC/Dunhill

1235 STEPPENWOLF For Ladies Only ABC/Dunhill

5534 TEN YEARS AFTER Alvin Lee & Co. Deram


5547 MOODY BLUES In Search Of The Lost Chord

0272 DIONNE WAR-WICKE STORY (2 LPs & 2 tapes) Scepter

0371 GREATEST FOLK SINGERS OF THE SIXTIES (2 LPs & 2 tapes) Vanguard


0286 DIONNE WAR-WICKE From Within (2 LPs & 2 tapes) Scepter

7863 MICHEL LEGRAND Brian's Song Bell

**7044 BEETHOVEN** 


3170 BUFFY SAINTE-MARIE Moonshot

First Winter Buddah

0802 TOM JONES Live At Caesars Palace (2 LPs & 2 tapes) Parrot

\* 7802 MOUNTAIN Flowers Of Evil


7269 ENVIRONMENTAL SOUNDS Nature's Music Yorkshire

7859 PARTRIDGE FAM-ILY SHOPPING BAG

Yorkshire

5577 ANNUNZIO PAOLO

9058 2001: A Space Odyssey MGM


7846 5TH DIMENSION Individually & Collectively Bell

7833 DAVID CASSIDY Cherish

8281 ROGER WILLIAMS 5581 TOM JONES Close Up Parrot

Born In Canada Wand

\*7876 MOUNTAIN/ LIVE—The Road

2059 ROD STEWART

Goes Ever On Windfall

Every Picture Tells A Story

\*NOTE: 8-track and cassette tapes NOT available for these selections only

and		CAN YOU PICK MUST YOU BUY A HOW MUCH MUST										
see!	CAN YOU CHOOSE FROM ALL LABELS?	CAN YOU PICK LPS AND TAPES, INCLUDING CARTRIDGE AND CASSETTE TAPES?	MUST YOU BUY A "MINIMUM" NUMBER OF LPS OR TAPES? HOW MANY?	HOW MUCH MUST YOU SPEND TO FULFILL YOUR LEGAL OBLIGATION?	CAN YOU BUY ANY LP OR TAPE YOU WANT AT A DISCOUNT?	DO YOU EVER RECEIVE UNORDERED LPs OR TAPES?	HOW LONG MUST YOU WAIT FOR SELECTIONS TO ARRIVE?	RECORDINGS FOR SIGNING UP YOUR FRIENDS—WITH NO OBLIGATION TO YOU OR YOUR FRIENDS?	CAN YOU GET FREE OR BONUS RECORDINGS WITH EVERY MAILING?	CAN YOU GET BESTSELLING BOOKS, POSTERS AND STERED COMPONENTS A BIG DISCOUNTS		
Columbia Record Club (as advertised in American Girl Mar. '72)	NO	NO	10	\$58.05 to \$78.05	NO	YES	5 to 8 weeks	NO	NO	NO		
Columbia Tape Club (as advertised in Stereo Review Mar. '72)	NO	NO	7	\$56.06 to \$63.06	NO	YES	5 to 6 weeks	NO	NO	NO		
RCA Record Club (as advertised in Reader's Digest Jan. '71)	NO	NO	A. S.	\$40.78 ta \$52.68	NO	YES	5 to 6 weeks	NO	NO	NO		
RCA Tape Club (as advertised in Reader's Digest Jan. '71)	NO	NO		\$52.68 to \$58.68	NO	YES	5 to 6 weeks	NO	NO	NO		
Capitol Record Club (as advertised in Playboy Dec. '71)	но	NO	12	\$70.03 te \$94.03	NO	YES	5 to 6 weeks	NO	NO	NO		
Capitol Stereo Tape Club (as advertised in Playboy May '72)	NO	NO	10	\$77.82 to \$87.62	NO	YES	5 to 6 weeks	NO	NO	NO		
Citadel Record Club (as advertised in Esquire Feb. '72)	NO	NO	12	\$58.25 to \$74.25	NO	YES	5 to 6 weeks	NO	NO	NO		
RECORD CLUB OF AMERICA	YES! Choose recordings on any label. No exceptions! Over 300 different manufacturers including Capitol, Columbia, RCA, Angel, London, etc.	YES! Pick LPs OR 8-track tape cartridges OR tape cassettes. No additional membership fee or separate "division" to join!	NONE! No obligations! No yearly quots! Take as many, as few, or nothing at all if you so decide.	ZERO DOLLARS You don't have to spend a penny-be-cause you're not "legally obligated" to buy even a single "ecord or tape!	ALWAYS! Guaranteed dis- counts up to 81 % on LPs and tapes of ALL LABELS!	NEVER! There are no cards which you must return. Only the records and tapes you want are sent – and only when you ask us to send them.	NO LONG WAITS! You'r order processed same day received. No shipping on cycle.	YES! Share 5 FREE LPs or 3 FREE Tapes with every friend who joins — and neither you nor he need buy anything ever!	YES! The instant you join we offer you many more FREE or BONUS LPs and tapes for modest minimum purchase as small as I discounted LP. NEW FREE or BONUS offer every 21 days!	YES! You get money-sav- ing Discount Bro- chures and Catalogs the moment you join. PLE SUB- SCRIPTION to the AMERICAL SET THE Club's revolutionary new mail order bag		

RECORD CLUB OF AMERICA—The World's Largest Record and Tape Club

Yes, take your pick of these great hits right now! Choose any 5 Stereo LPs (worth up to \$33.90) or any 3 Stereo Tapes (cartridge or cassette, worth up to \$23.94) FREE . . . as your welcome gift from Record Club of America when you join at the low lifetime membership fee of \$5.00. You can defer your selection of FREE items and choose from an expanded list later if you can't find 5 LPs or 3 Tapes here. We make this amazing offer to introduce you to the only record and tape club offering guaranteed discounts of up to 81% on all labels-with no obligation or commitment to buy anything ever. As a member of this one-of-a-kind club you will be able to order any record or tape commercially available, on every label-including all musical preferences. No automatic shipments, no cards to return. We ship only what you order. Money back guarantee if not satisfied.

1377 JAMES GANG


4275 DON MC LEAN


8333 SONNY & CHER 5503 ENGELBERT

1196 GRASS ROOTS Their 16 Greatest Hits


Ordinary record and tape clubs make you choose from a few labels—usually their own! They make you buy up to 12 records or tapes a year—usually at List Price—to fulfill your obligation. And if you forget to return their monthly cards (which can cost an additional \$2.40 in postage!)—they send you an item you don't want and a bill for \$4.98, \$5.98, \$5.98 or \$7.98! in effect, you may be charged almost double for your records and tapes. We send only what you order!

GET LPS ON ALL LABELS FOR AN AVERAGE OF \$2.39 EACH!

AN AVERAGE OF \$2.39 EACH!

We're the World's Largest ALL-LABEL Record and Tape Club, so you get the LOWEST EXISTING PRICES on all records and tapes made, and guaranteed discounts of up to 81%. A recent Club Sale offers hundreds of top hit \$5.98 LPs of ALL LABELS at an average price of only \$2.39—you save an average of \$3.59 per LP! Yes, and save an average of \$3.50 per LP! Yes, and save an average of \$0.50 top hit \$6.98 tape cassettes and cartridges too. Start these giant savings now... not after you fulfill your obligation like other clubs.

TOP STEREO EQUIPMENT BARGAINS TOO! The moment you join, you'll start receiving Discount Hi-Fi Catalogs, offering top brand name stereo equipment at drastically reduced prices—PLUS many FREE LPs and tapes for your pur-

> HOW CAN WE BREAK ALL RECORD AND TAPE CLUB RULES?

We are the ony major record and tape club NOT OWNED...NOT CONTROLLED...NOT SUBSIDIZED by any record or tape manufacturer anywhere. Therefore, we are not obliged by company policy to push any one label. Nor are we prevented by distribution commitments from offering the very newest LPs and tapes.

SPECIAL INTRODUCTORY MEMBERSHIP OFFER Join Record Club of America now and take any 5 LPs or any 3 tapes shown here (worth up to \$33.90) and mail coupon with check or money order for \$5 nembership fee (a small mailing and handling fee for your free LPs or tapes will


7777 GODSPELL Original Cast

2 tapes) Atlantic 3700 JAMES TAYLOR & The Flying Machine Euphoria


3860 HILLSIDE SINGERS I'd Like To Teach The World To Sing

5564 AL GREEN


Lookin' Through The Window Motown

2779 B. J. THOMAS Greatest Hits Vol. Two AT LAST A RECORD AND TAPE CLUB WITH NO "OBLIGATIONS"-ONLY BENEFITS!

be sent later). If you can't find 5 LPs or 3 tapes here, you can defer your selection and choose from expanded list later. You receive LIFETIME


5198 ROBERTA FLACK


5138 LED ZEPPELIN Atlantic

2783 B. J. THOMAS Billy Joe Scepter RECORD CLUB OF AMERICA


1433 GRASS ROOTS


0635 ISAAC HAYES/ SHAFT Original ST (2 LPs & 2 tapes)


inole, Florida 33542 C 2227

5206 CREAM

9114 OSMONDS Phase III MGM

Yes—Rush me a Lifetime Membership Card, Free Giant Master LP & Tape Catalog, and Disc & Tape Guide at this Special Membership Offer. Also send me the 5 FREE LPs or 3 FREE tapes which I have indicated below (with a bill for a small mailing and handling charge). I enclose my \$5.00 lifetime membership fee. This entitles me to buy any LPs or tapes to the control of th

#### GUARANTEED INSTANT SERVICE

MONEY BACK GUARANTEE

If you aren't absolutely delighted with our discounts (up to 81%)—return items within 10 days
and membership fee will be returned AT ONCE!
Join over three million budget-wise record and
tape collectors now.

MEMBERSHIP—and you never pay another Club fee. Your savings have already more than made up for the nominal membership fee.  NOW YOU CAN CHARGE IT If you prefer, you may charge your membership to one of your credit cards. We honor four dif- ferent plans. Check your preference and fill-in your account number on the coupon.	handling charge). I enclose my \$5.00 lifetime in bership fee. This entitles me to buy any LPs or it at discounts up to 81%, plus a small malling handling charge. I am not obligated to buy any ords or tapes—no yearly quota. If not complete delighted I may return items above within 10 for immediate refund of membership fee.  5 FREE LPs	me tap ar re ete
• FREE ANY 5 Stereo LPs or any 3 Tapes shown here (worth up to \$33.90) with absolutely no obligation to buy anything ever!  • FREE All-Label Lifetime Discount Membership Card—guarantees you brand new LPs and tapes at discounts averaging up to 81%.  • FREE Glant Master Discount Catalog—World's largest master discount catalog of all readily available records and tapes (cartridges and cassettes) of all manufacturers, all labels (including foreign) biggest discounts anywhere.	or 3 FREE TAPES  B 8 track cassette or Defer Selection—send expanded list.  Mr. Mrs. Miss Address	
FREE Disc and Tape Guide — The Club's own Magazine, and special Club sale announcements which regularly bring you news of just-issued new releases and "extra discount" specials.  FREE Subscription to the AMARCHOUSE THE COLORFUL catalog of hip products, more FREE LPS and tapes.  GUARANTEED INSTANT SERVICE ALL IPS and tapes ordered by members are processed same day received (orders from the Master Catalog may take a few days longer), ALL RECORDS AND TAPES GUARANTEED factory new and completely satisfactory or replacements will be made without question.  MONEY BACK GUARANTEE  f you aren't absolutely delighted with our discounts for the catalog may take a few days longery.	City State Zip  All Servicemen write  Soc. Sec. #  Charge IT to my credit card. I am charging specified to the specified speci	ess
counts (up to 81%)—return items within 10 days and membership fee will be returned AT ONCE!	will be serviced in Canada by Record Club of Canad	

RECORD CLUB OF AMERICA—The World's Lowest Priced Record and Tape Club