

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-5-1927

The Tan and Cardinal May 5, 1927

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

VOL. 10.

WESTERVILLE, OHIO, APRIL 5, 1927.

No. 24.

Glee Club and Banjo Orchestra To Make Six Day Trip During Easter Vacation; Home Concert Comes April 14

Front Row: Huffman, Kurtz, Boyer, Griggs, Spessard, McKnight, Keller, Zimmerman, Caldwell, McConaughy.
Middle Row: Poulton, Roby, Stirm, Spangler, White, Rhodes, L. Miller, Rohrer, Harris, Frees and Manager Hatton.
Back Row: F. Miller, Mumma, Thompson, Eschbach, Bechtolt, Williams, Wise, Gordon, Breden, R. Miller.

Otterbein's Glee Club and Banjo-Mandolin Orchestra will leave tomorrow morning for eastern Ohio and Pennsylvania on their annual spring

OHIO COLLEGE ASSOCIATION MEETS THIS WEEK

OTTERBEIN REPRESENTED

President Clippinger To Give Report and Prof. Rosselot To Lead Discussion.

President W. G. Clippinger will give a report of the Council on Educational Legislation and a Discussion of the Topic: "Teacher Training from the Standpoint of the Liberal Arts College" at the fifty-sixth annual meeting of the Ohio College Association and Allied Societies to be held at Ohio State University in Columbus Thursday, Friday and Saturday of this week. Professor A. P. Rosselot is secretary of the Ohio College Association.

After Professor W. S. Hendrix of Ohio State University delivers an address at the "Modern Foreign Languages" sectional meeting, Prof. A. P. Rosselot will lead a discussion on the subject.

Prof. Charles Rush Layton, head of the Department of Public Speaking at Muskingum and a graduate of Otterbein in the class of 1913, is president of the Ohio Association of Teachers of Speech which will convene at the same time the Ohio College Association does. Prof. Leon McCarty, now of the University of Cincinnati, but director of the Department of Public Speaking in Otterbein last year, is secretary of the Teachers of Speech Association.

vacation tour. The first stop will be at Latrobe, Pa.; where the two musical organizations will present a concert Wednesday evening. Thursday they will give a program in Greensburg, Friday in Scottsdale, and Saturday in Wilkesburg. The Club will then return to Ohio where concerts will be given in New Philadelphia Sunday evening and Coshocton Monday evening.

Rumors regarding the making of

FROSH CREMATE CAPS AFTER SPORTS PARTY

Dr. and Mrs. King and Prof. and Mrs. Weinland are Hosts to Yearlings.

Green caps and ribbons are now a thing of the past as far as the class of 1930 is concerned. The green emblems of the first year students were officially burned by the Freshmen last night following a class party at King Hall. An imitation green cap of gigantic size topped the bonfire back of the Administration Building around which the cremation celebration was held.

Dr. and Mrs. King, and Prof. and Mrs. L. A. Weinland were hosts to the Freshmen at a delightful sports party in King Hall. The men of the class wore knickers and the girls went in sport dresses. Members of the women's debate team, were guests at the party.

O. C.

Laukhuff Gets Scholarship

Perry Laukhuff has recently received notice of a scholarship in "Government" at Harvard. Mr. Laukhuff will not leave for Cambridge until next fall.

records are unfounded since the financial status of the organizations will not permit such a procedure.

Professor A. R. Spessard is the
(Continued on page two.)

DR. DAVIS CONCLUDES SERIES OF MEETINGS

MAY RETURN NEXT YEAR

Chicago "Specialist on Religion" Leads Interesting Four-Day Religious Gatherings.

Dr. Ralph M. Davis, pastor of the Hyde Park Presbyterian Church in South Chicago, brought the series of addresses he has been delivering daily in the chapel during the first four days of last week, to a close Thursday night.

Beginning Monday morning, this peerless leader of student thought spoke twice daily, once in the morning and once at night. Between these meetings personal conferences were held, in addition to a group discussion in the Association Building in the afternoons. Thursday afternoon was turned into a "question-box". Students who had questions concerning the purpose and quality of life, were given an opportunity to turn them in written out, before the meeting; Dr. Davis read them and gave answers during the entire afternoon.

Dr. Davis, a prominent minister in Chicago, came to the campus at the invitation of the two Y Associations. The cabinets felt that the college would profit by having a leader who could interpret life constructively to it and it was on account of Dr. Davis' win-
(Continued on page five.)

WOMEN'S DEBATE TEAM TACKLES HEIDELBERG

IN COLLEGE CHAPEL

Forensic Fray Is Of Non-Decision Open Forum Type. Miss Mildred Swab, '25, Presides.

Miss Mildred Swab, Director of Public Speaking in the Steubenville High School and a graduate of Otterbein in the class of 1925, presided at the open forum non-decision debate between the Heidelberg women's debating team and the Otterbein women's debate team in the college chapel last night. The question for discussion, as officially recognized by Pi Kappa Delta, was "Resolved: That Congress Be Given the Power to Enact a Uniform Marriage and Divorce Law."

Otterbein maintaining the negative side, was represented by Helen Gibson, Virginia Nicholas, Margaret Duerr, and Mabel Plowman, alternate.

Grace Otte, Nellie Otte, and Captain Winifred Anderson, spoke for Heidelberg on the affirmative side. Prof. H. Dana Hopkins, Director of Public Speaking and Oratory at Heidelberg accompanied his team to the campus.

Return Debate April 7

On April 7 the return debate will be staged with Heidelberg at Reckley Hall in Tiffin. Otterbein's affirmative team composed of Jeanne Bromley, Margaret Kumler, and Esther Williamson, will make the trip. Dean Lela Taylor, Mrs. Harrold and Mrs. F. A. Z. Kumler will chaperone the

(Continued on Page Eight)

OTTERBEIN ONE OF ELEVEN COLLEGES ON COLLEGIATE HIGHWAY

Otterbein is one of the eleven colleges and universities on the scenic Three C's Highway in its diagonal cut through the state of Ohio from Cincinnati to Cleveland.

A tourist starting at Cincinnati, the home of St. Xavier and the University of Cincinnati, will pass by, on his way to Cleveland, Wilmington College at Wilmington, Ohio State University and Capital University at Columbus, Otterbein College at Westerville, Mt. Vernon College at Academia, Wooster College at Wooster and Case, Western Reserve and John Carroll University at Cleveland.

'Tis truly a collegiate highway; perhaps this highway has more colleges for its length than any other in the United States.

COMMITTEE CHAIRMEN PICKED FOR Y CABINETS

FEW ARE INEXPERIENCED

Retiring and Newly-Elected Members of Cabinet Tendered Banquet By Hurshes.

The Committee chairmen, who are to serve on the Y cabinets along with the regularly elected officers, have been chosen.

The entire Y. M. C. A. cabinet consists of the following: President, Louie W. Norris; Vice President, Waldo Keck; Secretary, Lloyd B. Schear; Treasurer, A. O. Barnes; Social Chairman, Don Shoemaker; Service Chairman, Howard Minnich; World Fellowship Chairman, Charles Mummā; Music Chairman, Lawrence Marsh; Chairman Inter-Collegiate Relations, Ferron Troxel; Publicity, Robert Erisman; Membership, Ernest Riegle; Hi Y, Quentin Kintigh.

The Y. W. cabinet is made up of: Florence Howard, President; Frances Hinds, Vice President; Treasurer, Maurine Knight; Secretary, Mildred Marshall; Chorister, Josephine Stoner; Pianist, Zuma Heestand; Social Chairman, Marian Hollen; Devotional Chairman, Helen May; Membership Chairman, Verda Evans; World Fellowship, Ethel Kepler; Finance, Glendora Barnes; Campus Service, Florence Wardell; Publicity, Doris Wetherill.

Hurshes Give Party.

Both the outgoing and the newly elected members of the Y. M. and Y. W. C. A. Cabinets were tendered an informal dinner party Monday evening by Professor and Mrs. E. M. Hursh in their home at 37 West Broadway. Professor and Mrs. Hursh are faculty advisors for the Y. M. and Y. W. associations respectively.

— O C —

BONEBRAKE TENNIS TEAM TO MEET FACULTY SQUAD

Bonebrake Theological Seminary has challenged an Otterbein faculty team for a match of tennis. Prof. G. G. Grabill has been selected as manager of the Otterbein team; Prof. L. W. Warson and Prof. H. W. Troop will probably play against the Bonebrake team. The match is scheduled for April 15 on the home courts.

— O C —

You can't tell by a senior's feet how far he will go.

Eat at Blendon Hotel Restaurant

Where Food is the Best. The Service Delightful. The Price Reasonable.

**BLENDON
RESTAURANT**

Banjo Orchestra Is Big Feature This Season

Front Row: Poulton, Wise, Mumma, Griggs, Prof. Spessard, McConaughy, Breden, and Rhodes.

Back Row: Caldwell, Zimmerman, Rohrer, Kurtz, Keller, F. Miller, Thompson, Bechtolt and Huffman.

STATE Y CONFERENCE SLATED FOR DENISON

PROMINENT LEADERS THERE

Local Cabinets Planning To Send Delegates. Training Element Predominates Program.

The annual state joint Y. M. and Y. W. C. A. training conference will be held at Denison University during Spring vacation, April 8, 9 and 10. This conference will be similar to the one held at Otterbein last spring except that the training of cabinet members will be stressed more than it was last year.

Some of the outstanding leaders who will be there are: Arthur Rugh, Y. M. C. A. National Student Secretary for China; Rev. Howard Thurman, Zion Baptist Church, Oberlin, Ohio; Maud Gwinn, Regional Secretary Y. W. C. A., Chicago; A. J. (Dad) Elliott Regional Secretary Y. M. C. A. Chicago. The program will consist of addresses, forums and discussion groups.

Delegates from the local Y. M. C. A. will be Louie Norris, Lawrence Marsh, Robert Erisman and Lloyd Schear.

Delegates from Y. W. are Florence Howard, Glendora Barnes, Helen May and Frances Hinds.

— O C —

Professor Hoerner Will Give Etiquette Talk at King Hall

Professor L. May Hoerner has been invited by Mrs. J. R. King, acting spokesman for the King Hall men, to give a dinner talk at King Hall just after spring vacation on etiquette.

The girls in the Home Economics Department have asked Miss Hoerner to organize a Home Economics Club.

Quiz and Quill Has New Member.

Roy Burkhart is the newest addition to the Quiz and Quill Club. He accepted the invitation to join last week.

— O C —

PROSPECTIVE D. A. R. MEMBERS HAVE MEETING

The Daughters of American Revolution is planning to organize a chapter in Westerville, and Wednesday noon eight prospective members entertained at luncheon at the T-4-2 Tea Room Mrs. Herbert Backus, State Regent for Ohio and Miss Orpha Harmon, Chairman of the Americanization Committee of the Columbus chapter.

During the afternoon a meeting was held in the Association parlors. Miss Harmon spoke briefly on her work and Mrs. Backus outlined the work of the organization.

— O C —

GLEE CLUB AND OR- CHESTRA START TOUR

(Continued from page one.)

director of the Glee Club and Orchestra; he also personally arranges many of the productions presented by the Club. The manager of the Club is Ellis B. Hatton; he arranges all of the concert tours. Wilbur McKnight is President and George B. Griggs is the secretary-treasurer. Harold Thompson is accompanist for the Club.

The first tenor section of the Glee Club is composed of Lawrence Miller, Ross Miller, Fred Miller, Ernest Stirm, and Paul Roby. James Gordon, Francis Bechtolt, George Griggs, Elward Caldwell, Charles Mummā, Curt Poulton and La Vere Breden make up the second tenor section.

The first bass section includes Gwynne McConaughy, Claude Zim-

merman, George Rohrer, Harold Thompson, Homer Huffman, James Harris, Wendell Williams and Stanley Kurtz. Charles Keller, Wilbur McKnight, Oliver Spangler, Wendell Rhodes, Fred White, J. Neely Boyer and Lewis Frees compose the second bass section.

Banjo-Orchestra.

The Banjo Orchestra is composed of the following students: Banjo: Arthur R. Spessard, Wendell Rhodes, Gwynne McConaughy, Curt Poulton, La Vere Breden, Charles Mummā, Elward Caldwell, George Griggs and Homer Huffman. Clarinet: Claude Zimmerman. Bass Viol: Charles Keller. Trombone: Francis Bechtolt. First Cornet: Fred Miller; Second Cornet, Stanley Kurtz. Bassoon: George Rohrer. Piano, Harold Thompson.

The home concert will be held in the College Chapel Thursday evening, April 14, at 8 p. m. All seats will be reserved. Manager Hatton announced yesterday. The seats will probably go on sale next Friday.

NEW EASTER SHOES NOW ON DISPLAY

You are wondering why we sell such beautiful shoes for such a small price \$3.85 and Up Laces, Shine, Repair

DAN CROCE
27 W. MAIN ST.
Westerville, O.

NORTHERN OHIO SCHOOLS MAY ORGANIZE "BIG TEN"

GROUPING NOT AUTHENTIC

Attempts Being Made By Proposed Coalition To Restrict Game Schedules.

Ten schools in the northern part of the state have copied closely the ideas of the Buckeye Athletic Association and have organized a so-called "Big Ten" association within the Ohio Conference. Akron, Case, Oberlin, Western Reserve, Mount Union, Hiram, Wooster, Kenyon, Baldwin-Wallace, and Heidelberg are named as the unofficial members.

Professor R. F. Martin, president of the Ohio Managers' Association, stated last week that the Ohio Conference has not fostered any such movement among northern Ohio schools, and that the organization is entirely unofficial and invalid. Athletic directors of the various schools involved are reluctant in speaking about the proposed organization. Such a condition was evident at the Ohio Managers' Association meeting held several weeks ago in Columbus. Everything points, however, to an understanding if not to a definite organization.

May Injure Baseball.

"The proposed organization of a 'Big Ten' group in northern Ohio will probably not interfere with Otterbein's football and basketball schedules but it will make a marked difference in scheduling base ball games," Professor Martin declared last week. Otterbein's baseball games have been mostly with Buckeye A. A. teams which make up their schedules early with members of their own group and thus leave no room for the smaller schools. Money allotted to base ball in Otterbein will not allow any lengthy trips to be made to other schools.

Athletic directors of the schools believed to be in the coalition met in Cleveland recently. No definite information regarding this meeting is available but it is believed that they decided to schedule games as much as

CUCKOO CO-ED THINKS TRACKMEN PAINTERS

I was out walkin' the other afternoon, Saturday, with my little Jezebel Anne (the cutest lass that's ever wore the green) and we was a-lookin' at the sights of nature all around the sidewalk, and a-talkin' about soul-searchin' questions like as when it's right to do wrong, and how significant 'tis that hair grows out o' us nuts's heads and not in, and that this meant of course that there's an immortality for all humans with hair on, for hair has continyus growth—so we deduced that we'll have continyus growth, too.

An' so, as we was a-talkin' along lamentin' about how bad it 'twas for the poor shiny-headed bald men what'll have no immortality—Jumpin' Juniper! if there didn't come a-tearin' and a-trottin' down the street two gallopin' house painters! They was reg'lar painters, alright, 'cause they had white pants and jersey shirts on like all union painters! Well! Jezebel 'n me just gasped. They was plum crazy! That's all there was to it. 'S far as we could see they didn't have their brushes 'n their buckets with 'em—but then, they were crazy! They were that kind, you know. They couldn't help it.

Jezebel and me just looked at one a-nother—comprehendin'-like—an' both of us was sayin' back of our eyes to each other "Poor-things! They're crazy! O Boy, we can be glad that we're not like that!"

—By him who thinks

Track men
is
House painters.

—O C—

FRESHMAN GIRLS' TEAM IS VOLLEY BALL CHAMP

The Freshman girls first volley ball team won the championship by winning every game on their schedule. The Sophomores, Juniors and Seniors finished in the order named.

The scores for the past week are as follows: Juniors 15—Seniors 6, 19-9, 15-7. Freshmen 9—Sophomores 15, 15-9, 15-7. Freshmen 15—Juniors 12, 15-4. Sophomores 15—Seniors 9, 16-14.

The Sophomores won the second team tournament by defeating the Freshmen in the finals 16-14, 11-15, 15-11, after defeating the Seniors in the opening round 15-3, 15-13. The Juniors defeated the Seniors in the consolation round 15-6, and 15-7 after losing to the Sophomores in the other opening round 15-8, 10-18, 9-15.

possible within the proposed group. However, Otterbein has basketball games scheduled for 1928 with Heidelberg, Kenyon, Wooster, and Baldwin-Wallace, schools which are said to be involved in the merger.

Not one of the so-called "Big Ten" of the northern group scheduled games with Miami, Denison, Ohio U., Cincinnati, Ohio Wesleyan, or Wittenberg, members of the Buckeye Association, at the meeting of the Ohio Conference recently.

COOK HOUSE SECONDS WIN VOLLEY JAMBOREE

IN GYM SATURDAY

"Has Beens", Made Up of Faculty Members, Is Scream of the Conference.

Defeating the Philota Seconds 15-10, 15-8, in the final match of the volleyball jamboree held in the gym last Saturday, the Cook House Seconds won the men's championship of the school.

The champions were represented by Gibson, Fletcher, Wales, McGill, Hance, and Marsh. Baker, German, Keller, Stuckey, Hampshire, and Borror played for the runners-up.

Although the Cook House team won the championship, the outfit which attracted the most attention was the Has Beens, representing the faculty. Professors Menke, Clippinger, Troop, Martin, Engle, and Hanawalt displayed their ability on this team. After defeating the Jondas in the first game, the faculty was eliminated by the champions.

Scores of the first round were: Dubs 21, Zu Zus 17; Sphinx 21, Cook House 18; Philota Seconds 21 Happy Six 8; Has Beens 21, Jondas 8; Cook House Seconds 21, Lakota 14; Philota 21, Lakota Seconds 5.

Second round scores were: Six Horsemen 21, Dubs 13; Philota Seconds 21, Sphinx 10; Cook House Seconds 21, Has Beens 8; Invincibles 21, Philota 13.

In the semi-finals the Philota Seconds defeated the Six Horsemen 21-12 while the Cook House Seconds won over the Invincibles 21-10.

The games were witnessed by a good sized and enthusiastic crowd.

—O C—

Alumnus Speaks

Rev George F. Byrer, a graduate of Otterbein in the class of 1887 now living at Winona Lake, Indiana, was the special speaker at chapel yesterday morning.

NET ARTISTS SHAPING PLAYS RAPIDLY NOW

Captain Pilkington and ten other net artists are hoping that Old Sol does his work well over vacation so they may leave the indoors and go outdoors on the courts for their daily workouts. These men are working out four days a week in the Methodist gym and are rounding into form. However, they will develop their skill much faster when they are able to feel the clay under their toes.

Pilkington has the entire squad back from last year and from all indications should have a very strong team this year. The men back from last year are: Roby, Lai, Bechtolt, McConaughy, Sham and Keller. New men who have reported are Raver, Sanders, J. Noel and Bauer.

Managers Boyer and Moore are working on the courts and are expecting to have them in shape if the weather permits, by opening of school after vacation.

—O C—

Vacation Begins Today

Spring vacation will begin today at 12 m. and will last until next Tuesday morning at 7:30 a. m. There will be no issue of the Tan and Cardinal next week. The next edition will be published April 19 by the new staff.

HITTS THE STUDENT EAT SHOP

OPEN ALL HOURS

Go Where You Have Always Been Pleased

Your Photo if from
The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Will Be Best.

The largest, finest, and without doubt the best equipped gallery in America for producing the best known to the Photographic Art.

Rich and High Sts.

LOUISE BEAUTY SHOPPE

Marcelling, Shampooing, Hair
Bobbing, Manicuring, Hot
Oil, Facial and Per-
manent Waving.

Our Motto:

A Beauty Aid for Every Need.
12 W. MAIN ST. 366-M.
Beauty Culture Taught.

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

STAFF

EDITOR-IN-CHIEF **WAYNE V. HARSHA**, '27
 News Editor Louie W. Norris, '28
 Women's Dormitories Margaret Kumler, '28
 Men's Dormitory James Bright, '28
 Local Reporter Philipp Charles, '29
 Special Features Verda Evans, '28, Robert Bromley, '29

General Reporters

Claude Zimmerman	Mary Thomas
Lillian Shively	Gladys Dickey
Alfred Owens	Ernestine Nichols
Karl Kumler	Marcella Henry
Kenneth Echard	Clyde Bielstein
Charles E. Shawen	Thelma Hook
Gerald A. Rosselot	Esther Williamson.

SPORTS EDITOR **HARRY E. WIDDOES**, '27

Assistants

Ellis B. Hatton	Arthur H. German
Lawrence E. Hicks	Parker Heck

BUSINESS MANAGER **ROBERT E. MUMMA**, '27

Assistants

Ross C. Miller	Lorin Surface
	David Allaman

CIRCULATION MANAGER **RUTH HURSH**, '27

Assistants

Katharine Myers	Mildred Wilson
Margaret Edgington	Margaret Duerr

PUBLICATION BOARD

President G. H. McConaughy
 Vice-President J. Neely Boyer
 Secretary Laura E. Whetstone
 Faculty Members Dean N. E. Cornet, Dr. Sarah M. Sherrick
 Student Members—A. O. Barnes, Ruth Hursh, Mabel Eubanks, Alice Blume, Craig Wales.

EDITORIALS

ANOTHER DAWN

It is evening—the evening of life for the present staff of the Tan and Cardinal. Soon the rays of a new sun, the light of a new dawn, will burst forth in the glory of its own brilliance. The next edition of the Tan and Cardinal will be edited by a new editor and written by a revised and partially new staff. The Publication Board election will take place on Wednesday, April 13.

We, as the editor, do not look upon ourselves as miserable failures. We have more faith and confidence in humanity than that. We could not have reached the degree of success we have attained without the earnest co-operation of the staff and those interested in the welfare of the paper. Now we want to extend to you all our heartfelt thanks for the parts you have played. We can only hope that you will continue to exemplify your true spirit of willingness and co-operation toward the new organization.

True we have made mistakes, but what one of you has not? Some of our policies have been criticised and condemned as destructive; those who criticised failed to note, however, that interwoven and interspersed in those same policies were bits of constructiveness. The students, we believe, agreed with and supported most of our policies.

Certain of our policies have not been welcomed by the administration and by some alumni of the college. Both have at various times suggested that certain ideas and policies be suppressed; this has been done only when a proceeding was for the welfare and best interest of the students of Otterbein College. The Tan and Cardinal is published by students for students; it is essentially a student project and such it should always remain.

It is peculiar how the petty and unpleasant things seem to stick; all the shouts of glory and praise are unable to overshadow them. Before you criticise the paper, be sure that you have studied the situation carefully and have all the facts in hand; you can battle efficiently with facts.

You have perhaps seen in past editions, and doubtless will continue to see in future editions, places where the paper could have been improved, some little error that could have been corrected. Before you make such a criticism, recall that the staff cannot know everything, remember that some people actually pervert and exaggerate the truth for the sake of a little publicity. Know before you criticise.

Did you know that it takes 11,000 words a week to fill up the Tan and Cardinal? The editor must write, read copy on, and write headlines for approximately 11,000 words every week

CO-DONOR OF GARST MEMORIAL ORGAN DIES

Mrs. Mary Flickinger Freeman, a student of Otterbein in the '70's, died at the home of her sister, Mrs. Lettie Coleman in Germantown, Ohio, last Tuesday. Mrs. Freeman and her first husband, the late Henry A. Flickinger who graduated from Otterbein in 1875, were the donors of the Garst memorial organ in the college chapel. Mrs. Flickinger's name was Mary Judy when she was attending Otterbein.

President W. G. Clippinger attended the funeral services which were held at Germantown last Thursday evening. Interment was made at Lebanon, Ind., Friday.

GRADUATE IN 1917 CLASS IS AWARDED FELLOWSHIP

Dr. Richard Bradfield, associate professor of Soils at the University of Missouri, and a graduate of Otterbein in the class of 1917, has been awarded a fellowship for 1927-28 under the John Simond Guggenheim Foundation. He was one of the 63, who were appointed out of 600 applicants. He received the fellowship for an investigation of the principles involved in the purification of colloids by electro-dialysis, principally with Dr. Hermon Freundlich at the Kaiser Wilhelm Institute, Berlin, Germany.

so that you may know all the news of the day on the campus. It is a sacrifice to give up hours which could be devoted to better study and pleasure to apply them on college journalism. Yet every member on the staff does that every week.

The most of you drop words of praise, suggest cheerfully, and criticise constructively. Won't you do it for the new staff?

Preparatory Students In Recital

Pupils in the preparatory department of the Conservatory of Music gave their second recital of the year last Saturday evening in Lambert Hall.

CHRISTIAN ENDEAVOR

There was music in the air at C. E. section A! Mildred Lochner led the all-musical meeting.

Mrs. Starkey had charge of the first part of the services, telling the history of the negro folk-songs and then conducting the singing of them. The latter half of the program was given by the following members: Isabel Ruehrmund, a vocal solo; Mildred Wilson, a piano solo; LaVere Breden and Homer Huffman, a violin duet; Gladys Walker, a cello solo; Mary McKenzie, a musical story; Charles Mumma, a vocal solo.

The large attendance attested the great interest in a musical program.

Philomathean Interest Revived

Election of officers was the feature of last Friday's meeting of Philomathean. The following men were elected to the respective offices: president, L. H. Hampshire; vice president, L. B. Knauff; recording secretary, W. V. Harsha; critic, E. Caldwell; censor, R. A. Shipley; assistant censor, W. M. Keck; chaplain, C. P. Kohr; chorister, A. H. Bauer; pianist, H. M. Steckman; orchestra leader, C. M. Zimmerman.

Definite decision was also reached regarding the continuation of activities of the society. Philomathean will continue to function indefinitely. The program is to be radically revised, the length of the session is to be kept within the limits of one hour, and spontaneity is to be the motto of the members for the rest of the year.

See Our
NEW
Party Supplies
When You
Return From Your
Spring Vacation

UNIVERSITY BOOK STORE

493-J.

18 N. State St.

The Cardinal's Whistle

By C. Howie Laffs.

For Men Only.

(Read backwards).

Didn't you if woman a be wouldn't you; this read would you knew we.

Dr. Davis says there are 23 letters after his name. That's nothing. There are 23 women after Bechtolt's name.

We were wondering around in Johnny Vance's room the other day. He has one of those pictures taken of all the students in Otterbein. There is a little sign above the picture which reads: "College Humor."

In every community there are some people who are self righteous and holier-than-thou. Here is something they can cut out for their scrap books. "Oh ye who judge so harshly, are you sure the stones that trip the feet of others have not bruised your own?"

He: I'm going to kiss you every time a star falls.

She: (Ten minutes later): You must be counting the lightning bugs.

Once little Audrey went to a wild, wild party in Westerville. The hostess offered her a cocktail and said there was real whiskey in it but little Audrey laughed and laughed because she knew all the time that Westerville was the capital of the Anti-Saloon League.

The Brunette: The nerve of that girl! She's used my perfume!

The Blonde: Oh, the skunk!

—Vassar Vagabond.

Father: The man who marries my daughter will get a prize.

Ardent Suitor: May I see it, please?

—Stanford Chaparral.

O C

DR. DAVIS CONCLUDES
SERIES OF MEETINGS

(Continued From Page One.)

ning personality and his wide experience with student groups, that he was selected.

Specialist on Religion.

This "specialist on religion," as he calls himself, stressed the fact that Life begins now while students are in school and that those who claim they will follow the lead of the Master when they get out of school, are likely never to follow Him. "Just because you are rich is no sign you can do without God, just because you are healthy is no sign you can do without God," he said. Dr. Davis has a keen mind and

a vivid imagination. In addition, he is a master speaker. He held his listeners in perfect control during the entire series of addresses. He portrayed the Christian life in a realistic and challenging way. His dramatic interpretations of Bible scenes were intensely interesting.

The consensus of opinion among faculty and students alike, is that they "never before heard a man like Davis".

There never has been a man on Otterbein's campus who has gripped the whole institution as Davis has. Beginning with a moderately large audience on Monday evening, Dr. Davis filled the chapel on the last two nights of his stay here.

May Return Next Year.

Many of the faculty and some of the students were anxious to contribute toward the defrayal of his expense. In-

cluding regular payments by both the Y Associations, Christian Endeavor, Section A, and the Student Council, the total amount given Dr. Davis for his services was \$141.00.

When asked if he could and would come back next year, he smiled broadly and said, "I don't know of any place I would like to go back to better than Otterbein." It is likely that he will come to the campus next year.

"Elephants a-pilin' teak,

In the sludgy, squidgy creek,
Where the silence 'ung that 'eavy

You was 'arf afraid to speak!"

—Kipling's "Mandalay"

ELEPHANTS

The elephant is man's most intelligent helper. But—consider this interesting comparison:

An elephant is much larger than the electric motor of a "yarder" or logging machine. The "yarder" has the power of twenty elephants; it handles clusters of logs; it works dependably, twenty-four hours at a stretch, if necessary.

Twenty elephants would eat daily 10,000 pounds of green food, which a corps of attendants must gather. A motor "eats" nothing but electricity, supplied at the throw of a switch.

Power used in the modern industrial world is applied through electric motors—tireless "iron elephants" that are relegating antiquated machines to museums, along with such oldtime household articles as wash-tubs and ordinary irons—and stuffed elephants.

Two million elephants could not do the work now being done by General Electric motors. Whatever the work to be done, whether it needs the power of an elephant or the force of a man's arm, there is a General Electric motor that will do it faithfully for a lifetime at a cost of a few cents an hour.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

201-65DH

RUSSELL ORATORICAL CONTEST COMING SOON

FIVE CONTESTANTS

Otterbein Will Send Five To Pi Kappa Delta Provincial Contest Next Week.

As men's debate leaves the stage, oratory comes to the foreground. Soon after the spring vacation the Russell Oratorical Contest will be held.

Five contestants have signified their intentions of entering this contest. John W. Hudock will orate on the subject, "Dreams of Tomorrow;" Phillip Charles, "The Arch of Triumph;" Karl Kumler, "Men;" Nathan Roberts, "Shackles of Folly;" Alice Propst, "Education for Peace."

On April 22 two contests will be held on the campus, one for women and one for men. The Preliminary Women's State Oratorical Contest will take place at 3 p. m. in Philophronean Literary Hall. The Preliminary Men's Peace Oratorical Contest will be held in the College Chapel at 8 p. m.

Otterbein's representatives to the Provincial Contests, to be held April 13, 14, 15 at East Lansing, Michigan, are making preparations for this tangle. Nine colleges from the states of Michigan, Ohio, Pennsylvania, and Maine have signified their intentions of entering these contests. The Provincial Contests are under the auspices of Pi Kappa Delta and any chapter of the organization from the Province of the Lakes may enter the contests. The Ohio Epsilon Chapter is sending Palmer Fletcher, Robert Knight, Karl Kumler, Duane Harrold, and Prof. Raines to this convention.

O C
Services Begin Later

Evening services will begin at 7:30 hereafter during the summer months in the United Brethren Church. The new schedule will be observed by the other Westerville churches also.

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

TWENTIETH CENTURY BALLOONS ATTRACT UNDUE ATTENTION

They slink across the campus in a sneaky glide or a childish hop, according to their costume of the day. One must, of course, affect a jaunty stride in knickers and a species of hop in these voluminous trousers known as "balloons." This extensive article of clothing is much more striking when one hops, and if a man is bizarre to the extent of omitting that particular device which keeps his hose from hanging over his oxford tops, the aforementioned "balloons" reveal the fact perfectly. Also, humanity at large is given countless opportunities of gazing frequently upon his slim but hairy ankles.

How many are the times I have marveled at the handsome physique of a man, and how many times have my artistic wanderings been brought to naught! For when I am convinced that he has the most perfect figure on the campus, he appears in knickers, and this shrunken variety of trousers re-

ADDITIONAL TRACK TRY- OUTS HELD LAST WEEK

More Try-Outs Scheduled For Yesterday Afternoon; Results Too Late for Publication.

Tryouts were held last Thursday in the shot-put, javelin throw, 440-yard dash, mile run, pole vault, and high hurdles. Results were slightly better than had been expected in most cases. Pinney, Smith, Buell and E. Riegel seemed to have the inside track for the positions of shot-putter.

Kintigh won the javelin try-out with a throw of 147 feet. Van Aucken, Pinney and Smith finished in the order named in this event. E. Riegel who threw the javelin last year did not take part in the try-out but will probably act in that capacity in most of the track meets.

Erisman won the quarter-mile try out in 56 seconds. The time was very good for the condition of the track and the time of the season. Wales, Thompson and Molter finished second, third and fourth, respectively, in the try out.

Pilkington finished first in the mile winning the event in five minutes and ten seconds. Falstick and Hicks finished second and third, respectively.

Van Aucken and Wales did well in the pole vault, Van Aucken clearing the bar at 10 feet, six inches. Wales was called to the 440 try-out before the bar was quite that high but had been clearing the bar at lower heights with ease.

McGill and Green finished first and second in the high hurdle try out. The runners ran only over six hurdles in the event so that no comparison of time is obtainable. More tryouts were scheduled for last night but the results will be too late for the press.

Attention is called to an error in last week's edition of the Tan and Cardinal when it was announced that Pilkington won the 100-yard dash tryout. Captain Pinney was the winner of the race.

veals the lower part of his anatomy to be other than the type one admires in a bathing suit.

But, if he must wear plus-fours, there is one consolation in the fact that these extremely wooly golf hose make certain appendages seem much larger than they actually are.

Since he possesses a musical soul, he speedily wends his way to the shoe-makers shop, therein to have odd little steel plates attached to the heels of his shoes. Since a man's popularity is determined by the amount of noise he makes on walking across the library floor, this expenditure is not only necessary, but also absolutely essential to his future welfare.

We will not complain about the business section of this thriving metropolis, but when we gaze upon the condition of various masculine attires, we are afraid the local haber-dashers have failed in some way to fulfill the requirements of Hart Schaffner and Marx or Bond's. Of course this prevailing condition of clothing is explained by excessive study. In fact, the lights of King Hall burn steadily into the night as the occupants sink themselves into nerve-racking study—But, is it study that keeps them up at such shocking hours? We wonder.

Editor's Note: E. J. Norris & Son do excellent cleaning and pressing at a nominal fee.

O C Otterbein Woman's Club Meets

Mrs. C. M. Roudebush was the principal speaker at the April meeting of the Otterbein Woman's Club, Saturday noon, at the Elks' City Club, Columbus. Mrs. C. B. Folkerth, Mrs. J. H. Nau, and Mrs. Edward Kromer were the hostesses at the luncheon.

TO AWARD NEWSPAPER CONTEST PRIZES SOON

This Issue of Tan and Cardinal Is The Last To Be Entered in Scripps-Howard Contest.

The last issue of the Tan and Cardinal for the present staff of the paper is also the last to be entered in the Ohio College Newspaper Association newspaper contest. Four copies are being sent to the contest headquarters in Akron as the last of a series of six which will be considered in awarding prizes. The Scripps-Howard Newspaper Alliance is sponsoring the contest.

The awarding of first prize, a photograph of the trophy and the order of merit of the various Ohio college newspapers will appear in the next issue of the Tan and Cardinal.

E. E. Cook, editor-in-chief of the Scripps-Howard league of newspapers; Ted A. Thackeray, editor of the Cleveland Press; and L. E. Judd, editor of the Akron Times-Press are the judges who have been selected by the Scripps-Howard league. There are now 22 newspapers entered in the contest.

O C MISS HAZEL BARNGROVER PRESENTS VIOLIN RECITAL

Miss Hazel Barngrover, instructor in violin and stringed instruments in the Conservatory of Music, gave a violin recital in Heaton Music Hall, 33 East Long Street, Columbus, last Tuesday evening. This recital was given at the request of Professor and Mrs. Earl D. Hopkins; Mr. Hopkins is director of the Columbus Symphony Orchestra and Mrs. Hopkins is an instructor in violin, teaching several pupils in the local Conservatory.

CANDY
for
EASTER
and
MOTHERS'
DAY

SEE
LOWNEY'S
HUYLER'S
WHITMAN'S
BUNTE'S
Before Placing Your Order.

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

SOCIETY and Club

Men

Wendell Blauser, "Fat" Myers, Paul Myers, "Happy" Himes, and "Happy" Royer visited Lakota men.

The Platonic Philosophical Society of International Scholars held an Open Forum, Sunday.

"Teeter" Adams and "Skinny" Lehman were here over the week-end visiting Sphinx friends.

Harold Mills visited Sphinx men at the beginning of last week.

J. B. Crabbs from Centerburg, "Bill" Evans from Greensburg visited Annex men.

"Dutch" Lee and Paul Clingman, spent the week-end at their respective homes in Dayton and Chillicothe.

D. Harrold visited at Mt. Gilead last week-end.

A meeting of Social Lions was held April second at 3:00 p. m. with Harold Blackburn presiding.

Carroll Widdoes, and Douglas Byers visited Country Club men.

Country Club announces Kenneth Bunce as an active member.

Country Club entertained lady friends at a dinner at the Neil House Saturday evening.

Many an autoist has a great time tinkering with a miss in his motor.

Let her eat our Chocolates while you tinker.

**REXALL
DRUG STORE**

Make
WOLF'S
Your Headquarters
for
Meats and Groceries
Party and Picnic
Orders Given
Special Attention

Wilbert Miley, 'ex. '29, and Gordon Lincoln, '23, visited with Philota men.

Thursday evening twenty-two Philota men staged a varied musical program before a audience of over 600 at the high school building at Pickerington. After the program. B. C. Rife, '26, who arranged for the entertainment, treated the club to an elaborate four-course supper. Special musical talent gave enchantment to the scene while "eats" were served. Among those present was Meredith Osbourne, ex-'29.

Harold Young is going to "bum" home spring vacation with Quentin Kintigh.

Floyd Beelman and Abel Ruffini were back to see Cook House friends.

"Tiny" Leiter, and "Caesar" Johnson visited Jonda men.

King Hall.

Gilbert Allaman is again back in school after several weeks' illness at home.

Alfred Owens visited at his home Sunday.

Ronald McClain was back visiting friends over the week-end.

Arlie Shaffer visited in Willard Sunday.

Devon Brown spent the week-end at home.

Fred Miller's folks were visiting him Sunday.

Women

Helen Drury Knight and baby visited Maurine Knight and Jo Drury, Monday and Tuesday.

Margaret Eubanks visited her sister over the week-end.

A five-pound box of candy from Esther Moore was a surprise gift to the Arcady girls, Sunday evening.

Ruth La Rue visited Margaret this week-end.

Ruth Davis, '26, visited the Arbutus over the week-end.

Ladybird Sype "dropped in" to see the Owls Thursday evening.

At a luncheon given the Phoenix Club Sunday evening by Elva Moody and Betty White, the announcement of the engagement of Elva Moody to Louis Frees was made. Chic little yellow paper bags tied with perky blue ribbons containing the announcement were distributed among the guests who also discovered various colored sweets inside of the bag. The list of guests who were present includes Mrs. E. M. Hursh, Nellie Glover and Mrs. G. E. Mills.

The Polygon Club announces Evelyn Bell as a pledge.

Talisman Club gave a push Tuesday evening.

Mary McCabe and Kathryn Steinmetz surprised their room-mate, Lois Armentrout, with a birthday push Thursday night.

Mary McKenzie's brother from Delaware was in Westerville, Sunday.

"Peg" Tryon's mother and father visited her on Friday.

Verda Evans has returned to school after a week's rest at home.

Dorothy Bright and Betty Hartman from Findlay, visited the Owl Club.

Irene Unkle of Baltimore, visited Dorothy Unkle Sunday.

Kathleen Dimke entertained the Onyx Club and several alumnae with a bridge party at her home Friday night.

Dorothy Wainwright had as her guest over the week-end Agnes Schnauffer of Marietta college.

Onyx Club had as its guests Sunday evening Mrs. A. R. Spessard, Irene Unkle and Agnes Schnauffer at a party in the club rooms. Various kinds of sandwiches, pickles, olives, hot chocolate, ice cream, cakes and fudge were served.

Mr. and Mrs. Copeland spent Saturday with Rosalie.

Ruth Weimer's family from Beach City visited with her Sunday.

Mr. and Mrs. Foy from Johnstown, Pa., are here for a few days. Alice will motor back with them for vacation.

The Owls had a special table in honor of Grace Brane, an alumna of the club.

"Skinny" Lehman was in Westerville Saturday and Sunday visiting his sister, Devona.

MANDOLIN QUARTET IS FEATURE OF RECITAL

Piano Quartet, Piano Duo, Organ,
Violin and Vocal Numbers
Also on Program.

A mandolin quartet, an innovation in Conservatory recital circles, was one of the special features on the program presented by students in the Conservatory of Music in Lambert Hall last Thursday evening. The quartet, composed of Gerald Rosselot, Grace Senff, Zuma Heestand and Helen Kern, played "Twilight Fancies" and "March Militaire."

Katherine Long, Vira Dunmire, Geneva Shela and Mildred Zinn made up the piano quartet which played "Allegro, ma non troppo (Symphony No. 6)" by Beethoven, as an additional feature. Mildred Wilson and Isabelle Ruehrmund played a piano duo.

Vocal numbers were presented by Zelfa Fisher, Olive Holt, Mary Trout, Elma Harter, Gwynne McConaughy, Dorothy Wainwright and Edna Hayes.

Piano solos were played by Helen Neff and Wilma Bartlett. Catherine Zimmerman, Oliver Spangler and Lavonne Steele presented organ numbers. Violin numbers were played by K. T. Lai and Homer Huffman. The only mandolin solo was played by Nelle Ambrose.

— O C —

An egotist is a man who thinks as much of himself as you do of yourself.

Charter House

SPRING SUITS

FOR

University

Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

AFFIRMATIVE DEBATERS LOSE; NEGATIVES WIN

DENISON IS OPPOSITION

Entire Squad Given Reception and Dinner By Mrs. Mary E. Lee After Forensic Clash.

Otterbein split honors with Denison University last week in the last dual debate of the season for the men's squad. The question for discussion was: "Resolved: That the Present Method of Making Nominations by Direct Primary Should Be Abolished."

Wednesday night, March 30, in Lambert Hall, Otterbein's Negative team composed of Bernard Redman, Theodore Reigle, Duane Harrold, and Arley Zinn, alternate, defeated Denison's affirmative team. Denison was represented by Robert Kelly, Kirk Windle, Russell Loughman, and John Case, alternate. James Glen Ross of Ohio State University was the critic judge of this forensic tilt.

Palmer J. Fletcher, president of the local chapter of Pi Kappa Delta, was presiding officer. During intermission Harold Thompson entertained at the piano.

After the debate, the squads had a reception and dinner at the home of Mrs. Mary E. Lee. The Denison team, Prof. Ross, and Prof. and Mrs. P. E. Pendleton were the special guests.

On Thursday evening, March 31, Otterbein's affirmative team traveled to Granville where they clashed with Denison's negative team in Recital Hall. Otterbein's representatives were Wendall Rhodes, Bruce LaPorte, Robert Bromeley, and Harold Young, alternate. The Denison team composed of Richard Brandt, Mark Winchester, William Cole, and Almore Teschke, alternate, received the judges' decision. Prof. Jackson of Ohio Wesleyan was the critic judge. Dr. C. L. Williams of Denison acted as chairman.

A group of Otterbein people including the men's and women's debate squads, Prof. Lester Raines, Prof. and Mrs. Paul E. Pendleton, Prof. Donald Clippinger, and Mrs. Mary E. Lee motored to Granville for this debate.

— O C —

CHAIRMAN MAY MORNING BREAKFAST APPOINTED

Plans are rapidly being formed for the annual May Morning Breakfast, sponsored by the Y. W. C. A. Doris Wetherill has been appointed chairman of the entire affair. No other committees have been selected as yet, but they no doubt will be announced in the first issue after vacation.

— O C —

OTTERBEIN GUILD MEETS

The Otterbein Guild met at the home of Prof. and Mrs. E. M. Hursh on West Broadway last Sunday afternoon at 2:30. Katharine Myers, Helen May and Rachael Brant were in charge of the program. Mable Eubanks and La Vonne Steele presented special music. About thirty-five members of the Guild were present.

ONLY TWO MORE WEEKS FOR LITERARY CONTESTS

Quiz and Quill Contest, Barnes Short Story Contest Will Close on April 20.

Entrants in the Quiz and Quill Contest and the Barnes' Short Story Contest are being reminded by members of the Quiz and Quill Club that there are two more weeks left to prepare and submit entries for these contests. April 20 has been set as the deadline for both contests.

A large number of contributions have already been submitted in the Quiz and Quill Contest; indications are that many more will be sent in soon. This contest is open to Freshmen and Sophomores only; the underclassmen may submit any production as long as it shows originality, and has not been published before. Prose productions are restricted to one thousand words, and a production in verse to fifty lines.

To Publish Prize-Winners.

The winning productions will be published in the annual spring number of the Quiz and Quill magazine which will be off the press about May 10. Thelma Snyder is the editor and Louie W. Norris is the business manager; Wayne V. Harsha will edit the special feature section called "Hobo-hemia".

A total of \$70 in prizes is offered in the Walter Lowrie Barnes Short Story Contest. There are now about a dozen people who have expressed intentions of submitting stories in the contest. Three copies of the completed story must be given to Professor C. O. Altman before April 20.

— O C —

WOMEN'S DEBATE TEAM TACKLES HEIDELBERG

(Continued From Page One.)
party on this trip.

Heidelberg's representatives in this debate will be Esther Daniels, Annabelle Lott, and Harriet Wade.

Grace Cornet presided at the organ during the intermissions.

A debate may be held with Baldwin-Wallace if negotiations now pending are brought to a successful conclusion. It may be held on April 23.

Miss Leshner on Debate Team at O.S.U.

Miss Elizabeth Leshner, a student in Otterbein last year, is now a member of the girls' debate team at Ohio State University where she is enrolled in the Arts College taking pre-medical work.

Miss Leshner is a member of Kappa Phi, Methodist Girls' Club.

ANNUAL CANTATA TO BE GIVEN EASTER SUNDAY

SEVERAL SOLO PARTS

"Seven Last Words of Christ" by Dubois Is the Name of This Year's Production.

Rehearsals are progressing rapidly on the Easter Cantata, "The Seven Last Words of Christ" by Dubois which will be given Easter Sunday evening, April 17, in the United Brethren Church by the Church Choir. The entire choir is under the direction of Professor A. R. Spessard.

Miss Helen Vance will preside at the organ and Miss Frances Harris will accompany at the piano for the rendition of the cantata. Prof. Spessard has arranged the accompaniment for both piano and organ. Edna Hayes, Mable Eubanks and Mary Mills will sing the soprano solos. For the large amount of tenor and baritone work in the cantata, W. W. Heimberger, baritone, and R. J. Griffiths, tenor, both soloists in the First Congregational Church in Columbus, have been secured.

IT IS RUMORED

That Bob Mumma, whose splendid services terminate with this issue, has been employed as advertising manager of a billion dollar corporation with offices in New York and London.

Glen-Lee Coal, Floral & Gift Shop

14 South State Street

"Where You Get the Things You are Proud to Have."

GARDEN THEATRE

WESTERVILLE, OHIO.

TUESDAY, APRIL 5—

"TARZAN OF THE GOLDEN LION"

With a notable cast, including
EDNA MURPHY

THURSDAY, APRIL 7—

CHARLES (BUCK) JONES

In a thriller of the sage brush lands
"DESERT VALLEY"

FRIDAY, APRIL 8—

FRED THOMSON

With "Silver King," the miracle horse
In a smashing drama of the west

"LONE HAND SAUNDERS"

SATURDAY, APRIL 9—

"ACROSS THE PACIFIC"

A story of the U. S. Marines, with
Monte Blue & Myrna Loy