

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-8-1927

The Tan and Cardinal March 8, 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, MARCH 8, 1927

No. 20.

COLLEGE WOMEN TO HEAR BETTY FAIRFAX TONIGHT

AT CITIZENSHIP CLUB

Mrs. Maude Mueller of Columbus Dispatch To Speak of Her "Betty Fairfax" Column.

Mrs. Maude Murray Mueller, better known to most Otterbein co-eds as "Betty Fairfax" of Columbus Dispatch fame, will make the principal address at the annual guest night at the Citizenship Club which will be held in the reception rooms of Cochran Hall at 8 o'clock. College women may attend this meeting of the Club.

Dean Cora A. McFadden will be the hostess for the evening; she will be assisted by Mrs. S. E. Rupp, Mrs. S. W. Kirts, Mrs. S. J. Fickel, and Mrs. T. C. Tussey.

Mrs. Mueller will speak on "What I have learned as the Betty Fairfax of the Dispatch."

GLEE CLUB SINGS TO BALTIMORE AUDIENCE

Entertained at Home of Mr. C. M. Wagner, College Trustee, After Concert.

The Otterbein Men's Glee Club and Banjo-Mandolin Orchestra gave its sixth concert of the season at Baltimore Saturday night. Although the weather was inclement, a crowd of 550 heard the concert at the high school building. The Club was very well received and they rewarded the audience with a number of encores.

After the concert, the Club was taken to the home of Mr. C. M. Wagner, trustee of the college, where they were delightfully entertained and then served with refreshments. Mr. Wagner was at the head of the ticket sales for the concert. His campaign was largely responsible for the financial success of the concert.

Hang Yourself on Nail and Read Book You Don't Want Says Irate Reporter

Little Johnny wants to be a big man like father so he starts by smoking a corn cob pipe behind the shed. The country postmaster would enjoy a seat in the Senate, so he makes his initial contribution to politics by acquainting his fellow cronies esconced on cracker barrels and counters with his plan for the World Court that will make the Dawes Plan join Wilson's Famous Fourteen Points in their

Otterbein Enters P. K. D. Contest

The Otterbein chapter of Pi Kappa Delta has entered Oratory Extempore Speaking and Debate in the men's section of the Pi Kappa Delta provincial contest. The contest is a part of the Pi Kappa Delta convention of the Province of the Great Lakes which will be held April 13 and 14 at East Lansing, Michigan.

MUSIC STUDENTS TO GIVE RECITAL TOMORROW EVE

"Schumann's Fourth Symphony", Played By Piano Quartet, To Be Feature.

A general recital will be given tomorrow evening at 8:15 p. m. in Lambert Hall by students in the Conservatory of Music. A special feature will be a piano quartet, Schumann's "Fourth Symphony", played by Oliver Spangler, Katherine Beck, Catherine Matz and Mildred Wilson.

A piano duet will be played by Wilma Bartlett and Helen Neff; others who will play piano numbers are: Geneva Shela, Zuma Heestand, Viola Burke, Mildred Murphy and Mildred Adams.

Elizabeth Gress, Celia Johnson, Florence Prinz, and Gwynne McConaughy will sing vocal solos.

Tsuk Sham will present the only violin number on the program, and Frances George will play the only mandolin number. Pipe organ numbers will be played by Viola Burkner and Catherine Matz.

DR. BREWBAKER SPEAKS

Dr. Charles W. Brewbaker, Secretary of the Sunday School Work of the United Brethren Church gave the chapel address yesterday morning.

President Visits Toledo

President W. G. Clippinger visited Fostoria, Toledo, and Bowling Green last week in the interest of the Jubilee Fund.

FORENSIC ARTISTS WIN FIRST CONFERENCE DEBATE OF YEAR

FROSH MUST WEAR CAPS UNTIL SPRING VACATION

It has come to our attention that certain occupants of the balcony seem to be harboring the false notion that the one-day recess which they enjoyed on February 22, thanks to George Washington and the Faculty, was the annual Spring Vacation, in consequence whereof they have abandoned what is commonly known as the Freshman cap. For their edification, may we point out the fact that Spring Vacation is yet some weeks off and that, accordingly, we would appreciate the immediate reappearance of said verdant headgear. If our rules don't suit, come and tell us but meanwhile may we respectfully (!!) suggest the observance of that old maxim "Safety First".

The Student Council.

TRAVELOGUIST TO GIVE "PASSION PLAY" LECTURE

Dr. Elmer U. Hoenshel Will Speak in United Brethren Church Saturday Evening.

"The Passion Play" is the topic of the lecture which will be delivered by Dr. Elmer U. Hoenshel, noted travelogist and prominent educator, Saturday evening at 8 o'clock in the United Brethren Church. The lecture is being sponsored by the Young People's Evening Choir. Tickets can be secured from members of the Choir at 25 cents each. Proceeds will go toward the vestment funds of the Choir.

According to advance publicity, Dr. Hoenshel is well fitted to speak on this subject. He saw the Passion Play at Ober-Ammergau, Bavaria, both in 1900 and in 1910. The famous Bavarian drama is given every ten years.

"Dr. Hoenshel is probably the only man on the American platform today to give a dramatic interpretation of this wonderful story. From New York to Texas, from Florida to Oregon, his work is praised," many American critics say.

Dr. Hoenshel is an United Brethren minister and one of Otterbein's best friends.

FLETCHER, BROMELEY, KUMLER WERE SPEAKERS

MEET NORTHERN TOMORROW

Duane Harrold Presides at Hiram Contest. Prof. H. P. Jeffrey Of O. S. U. Is Judge.

Otterbein's Affirmative debate team won its first conference debate of the season, last Friday night from Hiram's forensic artists. Although this was the first conference victory for the affirmative team, it was the second victory of the debating season.

The negative team from Hiram was composed of Morris Fox, Russell Caldwell, Lester Beatty, who spoke in the above order, with Hassel Reynard serving as alternate. Duane E. Harrold, a senior in Otterbein, presided. Harry Palmer Jeffrey of Ohio State University was the single judge provided by the conference committee.

After the debate, the speakers, coaches and friends held an informal lunch at the Tea Room, where food for the body took the place of food for thought.

Crowd Is Small.

While the crowd was small, due to the evangelistic meetings, the debate held the interest of the audience throughout. The arguments of the (Continued On Page Eight.)

PHILALETHEAN SOCIETY TO CELEBRATE 75TH BIRTHDAY

Columbus Alumnae Writing Pageant To be Given During Commencement Week.

Philalethea, the oldest women's literary society on the campus, will celebrate her seventy-fifth anniversary with a picturesque pageant which will be given in June as a part of the annual Commencement activities. The Columbus alumnae of Philalethea, with Mrs. Frank J. Resler, who received a Ph. B. degree from Otterbein in 1893, in charge, are writing the pageant.

Miss Oma Moomaw, Director of Women's Physical Education, has been appointed to take charge of the preparatory drill work.

Judith Whitney is chairman of the student committee in charge of the celebration. Other members of the committee are Laura Whetstone, Florence Howard and Jeanne Bromley.

peaceful oblivion.

And so the small denominational college of today would be a university, if you please, and make its first step toward achieving this end by having the professors triple all library assignments. Library accommodations remain the same. The same books adorn the shelves. The same number of librarians attend to the wants of the

(Continued on page four.)

TAN DROPS FINAL ROAD GAME TO WITTENBERG

BUELL GARNERS 14 POINTS

Wittenberg Misjudges Otterbein's Strength. Half Ends At 17 All.

Playing the best brand of basketball they have displayed for some time, the Otterbein cagers dropped their final road game to Wittenberg last Tuesday night 31 to 26. The game was marked by close guarding.

Wittenberg, confident of an easy victory, started the game without its full strength. However, Otterbein soon demonstrated that the Springfield outfit needed all it had to win and the remaining regulars entered the contest.

The local crew took an early lead and held the upper hand until shortly before the half, when Wittenberg came through to tie the score at 17 at halftime.

A flying start in the second half gave Wittenberg an advantage which Otterbein was unable to overcome, although the Tan men were playing fast at the close of the game.

Buell was the outstanding player of the evening with 14 points to his credit. In addition he and Snively played strong defensive ball and held Armstrong and Keyser in check better than most teams have succeeded in doing. Coach Edler substituted freely in an attempt to get the punch needed to win.

Wittenberg, 31	B.	F.	P.
Armstrong, r.f.	2	3	7
Van Meter, lf.	0	0	0
Keyser, lf.	4	3	11
McFadden, c.	2	2	6
Morton, r.g.	1	0	2
Knotts, r.g.	1	0	2
Bauer, l.g.	1	2	4
Totals	11	10	31
Otterbein, 26	B.	F.	P.
Widdoes, rf.	1	1	3
Minnich, r.f.	0	0	0
Riegel, r.f.	0	0	0
Van Curen, lf.	1	0	2
Seaman, c.	1	1	3
Yantis, c.	0	0	0
Snively, r.g.	2	0	4
Buell, l.g.	5	4	14
Totals	10	6	26

Eat at Blendon Hotel
Restaurant

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

BLENDON
RESTAURANT

Senior Carries Much Outside Work But Gets All A's in Scholastic Labor

To Roy Burkhardt goes the honor and distinction of being the only student in Otterbein College to secure all A's last semester. Out of a list of 44 students

ROY A. BURKHART

there were 37 women and 7 men who secured grades of B or higher.

Mr. Burkhardt, besides carrying 18 hours of scholastic work, is General Superintendent of the Young People's Work in the Sunday School department of the United Brethren Denomination. He has been on part time in this position since attending Otterbein but still continues to fill many field engagements. He is also pastor of Grace Chapel, a small community church north of Westerville.

Mr. Burkhardt is a graduate of the Cumberland Valley State Normal College at Shippensburg, Pa., in the class of 1917. He has also taken work at Dickinson College at Carlisle, Pa. He will graduate from Otterbein in June.

After severing his connections with the United Brethren denomination about July 1, Mr. Burkhardt will assume his position as Associate Director of Young People's Work of the International Council of Religious Education to which he has been recently elected.

The other 43 students who received

MIAMI PRESIDING ELDER DIES AT DAYTON HOME

Funeral services were held last Wednesday in Dayton for Rev. John W. Kilbourne, presiding elder of the Miami Conference of the United Brethren Church who died a week ago yesterday at his home in Dayton. Rev. Kilbourne was an active minister in the United Brethren Church for more than forty-four years. He lived in Westerville for a short time while his son was attending Otterbein. Mr. A. G. Crouse 48 West College Avenue, attended the funeral services.

grades of A and B during the first semester are as follows:

Ruth Bailey, Elizabeth Baker, Margaret Baker, Irene Bennert, Donald Borrer, Gladys Brenizer, Virginia Brewbaker, Raymond Clymer, Grace Cornet, Gladys Dickey, Josephine Drury, Dorothy Ertzinger.

Mabel Eubanks, Marcella Henry, Marian Hollen, Thelma Hook, Celia Johnson, Waldo Keck, Helen Kerns, Freda Kirts, Lorentz Knouff, Elizabeth Lee, Mary McCabe, Ruth Mattoon, Catherine Matz, Helen May, Mae Mickey, Sarah Miller.

Mary Mills, Ruth Moore, Mrs. Mary Needham, Bernice Norris, William Ritchey, Reginald Shipley, Grace Shufelt, Gladys Snyder, Thelma Snyder, Kathryn Steinmetz, Mary Thomas, Lois Weaver, Laura Whetstone, Mary Whiteford, and Myrtle Wysong.

O C

Prof. Valentine Is Debate Judge

Prof. B. W. Valentine will be the judge at a debate between Mt. Vernon High School and Zanesville High School next Friday evening, March 11. The forensic fray will be held in the Zanesville High School auditorium.

UNION REVIVAL MEETINGS CLOSED SUNDAY NIGHT

Rev. R. T. Stimmel of Methodist Church Presents Final Revival Sermon.

"To Be Brave and Prove One's Self a Man" as the highest we can achieve in this world with Christ's personality in our life was the theme of Rev. R. T. Stimmel of the Methodist church in his sermon Sunday evening at the United Brethren Church. Sunday's service marked the close of the union revival meetings which have occupied the last two weeks.

Each evening the ministers from the Evangelical, Methodist, Presbyterian and United Brethren churches alternated in giving the sermon. Tuesday evening Rev. G. N. Perkins of the Evangelical church spoke. Wednesday evening Rev. R. T. Stimmel on "The Rich Young Ruler" and Dr. S. E. Rupp of the United Brethren church on Thursday spoke of "Guarding One's Trust." Friday evening Rev. J. C. White of the Presbyterian church chose as his subject "The Grip That Holds." Saturday night Rev. G. N. Perkins had charge of the services.

Special music was provided for each meeting. Prof. E. M. Hursh and Prof. F. A. Hanawalt had charge of the music service. The Student choir featured each meeting.

O C

Patronize Our Advertisers!

WILLIAMS Ice Cream Specials for Saint Patrick's

Pat's Pipe

ICE
CREAM
ROLLS

Shamrock

These designs made up in green and white combinations, of Vanilla and Pistachio Nut Ice Creams.

GREEN AND WHITE—Two Layer Brick

LIME ICE (Bulk)
PISTACHIO NUT ICE CREAM

WILLIAMS ICE CREAM CO.

Foot Ball Rules Committee Makes Important Changes

WILL NOT AFFECT LOCAL PLAYS SAYS M. A. DITMER

GOALS MOVED BACK 10 FEET

Shift Halt Limited to one Second Instead of Two. Fumbled Punts to Be "Dead".

New rules designed to curb the shift and huddle, strengthen offensive play and curb the kicking game which were adopted by the national intercollegiate rules committee last Friday and Saturday in New York City will not interfere markedly with any of Otterbein's tactics according to a statement issued yesterday afternoon by Coach M. A. Ditmer, Otterbein football mentor.

The rules committee has decided that the foot is becoming overemphasized in football and so has removed the goal posts from their time honored position on the last chalk line and moved them back ten yards behind each end of the playing field. The up-rights remain midway between the sidelines as before but they will be separated by 120 yards instead of by 100 yards which still is the limit of the playing field.

Shift Play Has Safeguards

The committee also voted to retain the shift play with safeguards against its illegal use, reduce delays in the game, increase the opportunities for a more open game by making an incomplete backward pass dead and prevent the scoring of a touchdown by recovery of a fumbled punt. The retention of all strategic advantages with the prevention of abuses will be accomplished by placing a penalty of 15 yards instead of five on an illegal shift and by giving officials a measure of "approximately" one second by which to determine a full halt.

Adoption of a new rule declaring fumbled punts "dead" at the point of recovery hits directly at such plays as one by which the Army scored a touchdown against the Navy in their historic tie battle at Chicago last fall.

Attempt To Curb Forward Pass

All attempts to curb the forward pass were voted down by the committee

Women's Inter-Class Volley Ball To Begin Soon

SENIORS SING SWAN SONG IN FINAL GAME

Three seniors sang their swan songs last night at the Kenyon basket ball game. Robert Snively, Keene Van Curen and Harry Widdoes were in suits last night for the final court game of their college career. All will receive degrees in June.

HOFFMAN DRUGS BATTLE COOK HOUSE IN FINALS

INTRA-MURAL BALL ENDS

Dubs and Red Hawks Hold Second and Third, Respectively, In Final Standing.

Hoffman Drugs retained their place at the top of the heap by virtue of victories over the Jonda seconds and the Blendons last week in the final play off of prune league games, thus gaining the right to play the Cook House team, of the two leagues. The game was played yesterday but too late to catch this week's edition.

The Hoffman Drugs won over the Jonda seconds 13 to 4. Debolt was high point man of this game with three baskets. The score of the Hoffman Drug-Blendon game was 19-10. Gallagher scored five points in this game.

The Philota seconds defeated the Blendons in the first game of the week 13 to 10. L. Hicks scored seven points in this game as did Hawes of the Blendon team.

The Kingites came through with another victory over the Country Club seconds. Allaman was high scorer of the game with 13 points to his credit.

The Dubs won a hard fought game from the Red Hawks to the tune of a 27 to 17 score. Mr. Stanley Paschal Kurtz was the honor man of the game, garnering 14 points during the progress of the fray. Bunce scored 10 points for the losers.

Lakota seconds trounced the Cook House seconds 15 to 9. Simmermacher was the high scorer of this game (Continued on page five.)

tee which showed its leaning toward even greater development of the open game by taking the shackles from the backward pass.

An informal stamp of approval was put on the somewhat widely advocated system on a 40 plays a quarter basis instead of the usual 15 minute basis when the committee announced that it had no objections to two teams playing under the system by mutual agreement.

A number of other minor changes were also instituted by the rules committee.

TO START MARCH 19 AND END ON MARCH 30

SCHEDULES ANNOUNCED

Rules Are Presented By Miss Oma Moomaw For Benefit of Teams Entered.

Girls' Volley Ball teams representing the four classes are being organized and games are scheduled to begin Saturday, March 19, and continue through March 30, according to Miss Oma Moomaw, director of athletics for girls.

First Team.

March 19—Freshmen vs. Sophomores.
March 21—Juniors vs. Seniors.
March 23—Freshmen vs. Seniors.
March 26—Sophomores vs. Juniors.
March 28—Freshmen vs. Juniors.
March 30—Sophomores vs. Seniors.

Second Team.

March 19—Freshmen vs. Juniors.
March 21—Sophomores vs. Seniors.
March 23—Sophomores vs. Juniors.
March 26—Freshmen vs. Seniors.
March 28—Juniors vs. Seniors.
March 30—Freshmen vs. Sophomores.

In order that a general idea of the game may be had by all, a few of the important rules are as follows:

1. Teams shall be composed of an equal number of players. In all official games, teams shall be composed of not less than seven players.

2. A substitute may take the place of another player only when the ball has been declared dead and she must report to and be recognized by the Referee before entering the game.

(Concluded Next Week).

MISS HELEN VANCE TO GIVE ORGAN RECITAL

The Women's Music Club of Westerville will present Miss Helen Vance, official organist for the United Brethren Church, in a pipe organ recital next Sunday afternoon at 4 o'clock in the United Brethren Church. The Music Club invites the public to attend this recital.

Miss Vance's program, which will consist entirely of works by American composers, will have "Sonata" by Borowski as a special feature. A number of lighter selections will also appear on the program.

Mrs. Mary McLeod, contralto, will sing a solo; she will be accompanied at the pipe organ by Mrs. W. M. Gantz, organist for the Presbyterian Church.

Chaucer Club met last night at the home of Dr. Sarah M. Sherrick on West Main Street.

Some chaps would make good firemen, they never take their eyes off the hose. We have some "eye openers" in pipes. Look them over boys.

**REXALL
DRUG STORE**

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.

You will like our Marcelles,
Hair Cuts, and Facials at
LOUISE BEAUTY SHOPPE
72 W. Main St.
Phone 386-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 Bromeley, '29

General Reporters

Claude Zimmerman
 Lillian Shively
 Alfred Owens
 Karl Kumler
 Kenneth Echard
 Charles E. Shawen
 Gerald Rosselot

Mary Thomas
 Gladys Dickey
 Ernestine Nichols
 Marcella Henry
 Clyde Bielstein
 Thelma Hook
 Mason Hayes

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

Assistants

Ellis B. Hatton
 Lawrence E. Hicks

Arthur H. German
 Parker Heck

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

Assistants

Ross C. Miller

Lorin Surface
 David Allaman

CIRCULATION MANAGER **RUTH HURSH, '27**

Assistants

Katharine Myers
 Margaret Edgington

Mildred Wilson
 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

THE SUICIDE STUDENT

To the list of a score or more of college students who have committed suicide in the last few weeks, there has been added the name of Carl Peterson, a student of art in New York City, who committed suicide last Tuesday by inhaling gas. In spite of the fact that most of these cases showed no apparent reason for suicide, Mr. Peterson had, police believe, a real reason. He had lost two fingers recently; the accident had hampered his art work, and despondency is said to have led to the act.

The yellow press of the country persists in calling the score of student suicides an "epidemic". What a fallacious statement to make in a country with a population of one hundred and ten million people with less than a million of them college students. A dozen cases of measles in various odd corners of the country would scarcely be classed as an epidemic.

Recently a 23-year old girl, a senior in Elmira College, swallowed poison apparently because she feared to be reprimanded for an infraction of a college rule.

Most of the students who have committed suicide have had some motivating cause for destroying them-

selves, such as ill health or financial trouble but many apparently just came to the conclusion that there was no happiness in life and no reason for them continuing to live so they ended their careers.

It is a common generalization that the causes of these suicides are attributed to college or some aspect of college life. It has never occurred to many of these people who generalize so freely that the causes of many of the suicides among college students might not have the slightest connection with colleges or things scholastic.

Is it any wonder that the public conception of college men is limited to two pictures: an irresponsible animal bounded on two sides by a coon skin coat, or a quarter-baked member of the intelligentsia who spouts abstractions.

Perhaps the bitterest thought a disgruntled, complaining senior can have is that in two or three years he will be looking back on his college career as the happiest years of his life.

If some student doesn't commit suicide here before long the college is going to lose its rating.

The trouble with a single-track mind is that there are so many collisions.

MUST HANG ON NAIL TO READ SAYS REPORTER

(Continued from page one.)
 students but the students come in ever increasing numbers seeking inspiration and information in the quiet halls of Homer and Pythagoras.

And what, may I ask, is the good of all this. A class of thirty-three students, an entire assignment given from one library book and but one copy available in the library. It is true that the students must seek knowledge but does that imply that he must trace a library book from room to room and when he finally secures it, stand against a radiator or back shelf to read it? The gray-eyed goddess is elusive enough, why make her pursuit unnecessarily laborious?

Then again, it is perfectly obvious that a class of ninety-seven students using one Encyclopedia and two copies of a library book must find it a mathematical problem to secure the book for a few minutes. And is any consideration given the student if he has been unable to secure a book? Indeed not that is his problem; just one more hurdle in an apparently open field.

The college professor, working out his Master's or Doctor's degree in the large university in the East during the summer months, returns to his campus enthused with the many new ideas he has absorbed in the summer term. He immediately proceeds to put as many

as possible into practice. Library work, yes—and then perhaps a little more library work. That is the real vital need of the student. Give him an opportunity to broaden his horizon. Acquaint him with the many and various phases of education. And so, the well-meaning professor, with no regard or thought of the possible accommodations of the school, triples his library assignments.

We do not argue for all assignments from one text book, nor do we criticize the use of reference material as such, but we do protest against the present library assignments in the face of the very serious problem of library accommodations. We have a positive conviction that reference work makes a vital and effective contribution to the education of the student but feel just as positively that discretion should be used in the assignment of this work.

Johnny will someday be a man, the village post-master may achieve political distinction, and the denominational college may eventually become a university, but why attempt to hasten the process by the use of impossible and impracticable methods.

— O C —

Pi Kappa Delta To Stage Movie

Pi Kappa Delta will present in the local Garden Theatre, "Heaven on Earth", starring Conrad Nagel on Monday, March 14. Tickets may be secured at the door.

Ti's the Grand Day For a Celebration

March
17

St. Patrick's
Day

Dennison's

DECORATIONS

IN VIVID GREEN AND WHITE

Blend with the shamrocks, harps, pipes, and cut outs.

From Invitations to Nut Cups we have the appropriate items. Let us help you plan an ORIGINAL PARTY

TRY OUR PEN SERVICE

UNIVERSITY BOOK STORE

463-J.

18 N. State St.

The Cardinal's Whistle

By Hune L. Caires.

Alice: How is everything going today, Mrs. Priest?

Mrs. Priest: In the soup.

Truly Otterbein is a good school. A dozen men at King Hall have had the measles, and yet not one case has been reported in Cochran or Saum.

The average college man's study hours are between 12:00 m. and 1 p. m. with one hour off for lunch.

Edovard Bourdet says: When a woman promises to love you, you mustn't always believe her. But when a woman promises not to—well, then you mustn't believe her either.

The Archbishop of York, quoted in the "Golden Book" says, "There are only half a dozen hymns I can sing with any kind of reality at all."

Oh Archy, I wish you would come to chapel.

"There is more than one way to kill a cat."

There would have to be because a cat has nine lives.

Friday Night's Debate

By T. and C.'s Special Reporter.

The Otterbein men's debate team orated to a small but unenthusiastic audience. A wonderful brand of sportsmanship was displayed when the first speaker stumbled over the chairman's feet—similarly when the second speaker's collar became unbuttoned. As a whole the debate was delivered forcefully and insincerely. After the decision was announced, the audience rose from their seats and departed from the auditorium.

We hear that the students at Hiram rebelled and held a dance in the college gymnasium. Why must they be so unchristian? Now take us, for instance—

"Look, papa, Ikey's cold is cured and we still got left a box of cough-drops."

"Oo my vot extravagance! Tell Abie to go out and get his feet wet."

O C

HOFFMAN DRUGS BATTLE COOK HOUSE IN FINALS

(Continued from page three.)

Country Club seconds defeated the Jonda seconds 13 to 6. Noel scored six points.

Dubs won their second game of the week by a 24-11 score. The Philota seconds were the victims. Kurtz, Reigle, and Sanders each scored six points.

Jonda seconds won from the Blendons 13 to 10. Carson was high scorer with 8 points.

The Red Hawks defeated the Cook House seconds 21 to 8. Widdoes and Bazley divided scoring honors with 6

points apiece.

Lakota seconds took the crown from the King-ites by a 20 to 6 score. Bechtolt scored 8 points for the winners.

The Dubs made it three straight by trouncing the Country Club seconds 30 to 12. Riegle scored 12 points for the winners and Hammon 8 for the losers.

Final Prune League Standing.

	W.	L.	Pct.
Hoffman Drugs	8	1	.889
Red Hawks	7	2	.778
Dubs	6	3	.666

Jonda Seconds	5	4	.555
Lakota Seconds	4	5	.445
Blendons	4	5	.445
Cook House Seconds	3	6	.333
**Country Club 2nds	2	6	.250
**Philota Seconds	2	6	.250
Kingites	2	7	.233

** Country Club Seconds and the Philota Seconds played a postponed game yesterday afternoon.

O C

Y. M. MEETS TONIGHT

The Y. M. C. A. in its meeting to-

night at 6:15 in the Association Building will conduct a discussion meeting in preparation for the joint meeting of the two Associations next week when Dean Irma Voigt of Ohio University will speak on "Men and Women Relations."

O C

Mrs. L. A. Weinland To Speak

Mrs. L. A. Weinland will be the leader at Y. W. C. A. tonight. There will be a short period of Bible Study which will be followed by brief discussions.

The Lamplighter

GOOD old Leerie, the lamplighter, worked cheerfully to make the streets bright. And the lamps sputtered a friendly glow into the darkness.

The citizens of the country have taken Leerie's job. They are the lamplighters of today, and they spend 3½ cents of each tax dollar that their streets may be bright.

Good street lighting means more flourishing business sections, safe traffic, convenience, and protection.

Leerie, the faithful, has gone—but streets still need lighting. And in whatever communities college men and women elect to live, they should take a lively interest in civic improvements—including street lighting.

G-E products help light the world, haul its people and goods, turn the wheels of industry, and lessen labor in the home. Whether on MAZDA lamps, or on large or tiny motors, or on the multitude of other means of electrical service, you will find the G-E monogram wherever you go.

720-49DH

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

"For we are very lucky, with a lamp before the door,
And Leerie stops to light it as he lights
so many more."

"The Lamplighter"
Robert Louis Stevenson

VARSITY RACQUETEERS START GYM TRAINING

The varsity tennis squad under the direction of Captain Pilkington has started practice and is holding workouts four afternoons a week in the Methodist gym. As soon as the weather permits, the practices will be held out of doors.

Seven men have reported for the workouts so far. Pilkington, Lai, McConaughy, Bechtolt, and Roby, letter men from last year, are back. In addition Sanders and Keller are trying for places on the team. Sanders was not eligible last year as a freshman; Keller did not try for the team.

Prospects for the season are bright, according to Captain Pilkington. Seven matches have been arranged to date. The team has slightly over a month to get in condition for the first match. No manager has yet been chosen for the sport, but the athletic board will do so in the near future.

O C

COUSIN OF BENJAMIN HANBY DIES IN OHIO

News has just reached Otterbein of the death of William P. Hanby, a nephew of Bishop William Hanby and cousin of Benjamin Hanby, the author of "Darling Nelly Gray", at his home in Richmond on January 27. Mr. Hanby was 86 years old at the time of his death.

Let Us Repair Your
Shoes. Also shine,
dye and rejuvenate
them.

We are more expert in giving
service than keeping books.

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

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

PI KAPPA DELTA STARTS COLUMN

By Esther Williamson

This is the initial appearance of Pi Kappa Delta's special feature column in the Tan and Cardinal. The purpose of this column is to arouse interest in forensic activities on the campus. Forensic endeavors are not being given the importance which they merit, not only by our student body, but by student bodies everywhere.

The Ohio Epsilon Chapter of Pi Kappa Delta, the national honor forensic fraternity, is the only national fraternity on our campus. The members of our chapter are eager to strengthen the local organization and make it fill a larger place on our campus. To this end you will hear more from us right along.

There is one thing in which women have always been recognized as very adept. They have gained the reputation of being quite talkative. In spite of this fact women in Otterbein have been suppressed from speaking publicly as much as it was possible to keep them down. Once more they are coming to the front in attaining their rights in this matter.

You probably did not know it but I will tell you. Otterbein has a women's debate squad this year and you are going to hear from them before long. Several years ago women's debate was as much a part of our forensic program as men's debate. Then for some reason or other that part of the program was omitted.

Three years ago the women again let their voices be heard in public discussion when they met a women's team from Wittenberg on our platform. Prospects for the future were bright but the next year all hopes were shattered. Those interested made earnest attempts to realize their ambitions for women's debate, but to no avail. Women were banned from the forensic platform.

This year the tables were turned and it was necessary to use all ways and means in order to revive an active interest in forensics among the women themselves. This interest has been awakened and we have a squad of women at work preparing for battle with two conference women's debate teams. Just before spring vacation the affirmative team will travel to Tiffin to discuss the subject of uniform marriage and divorce laws with Heidelberg's women. Immediately following vacation our negative team will furnish opposition to a team from Baldwin-Wallace on our own platform. Let us support and encourage our women in these forensic endeavors!

Karl Kumler, of the Debate squad, will act as judge at the Delaware-Marion High School debate to be held at Delaware on March 11.

Prof. L. A. Weinland attended the lecture on "Ionic Velocities" given by Prof. Bjennsted of Copenhagen at Ohio State University Friday evening.

KIBLER TOPCOATS

*Again This Spring--Values
That Dominate The Field*

Beautifully-styled single breasted, full models in the correct length . . . expertly fashioned from fine woolen fabrics in rich colorings and patterns . . . Kibler Topcoats possess a trim smartness and high quality that sets them apart in the low priced field. *Compare!*

\$15

AT SPRING ST. STORE

\$25

AT BROAD ST. STORE

Kibler Clothes

MOST FOR YOUR MONEY

Two Stores

22 West Spring

7 West Broad

Women

Among the guests who visited at Otterbein over the week-end were Mrs. M. W. Mumma, Mary Mumma, Mary Homan, Ellen Grushon and Virginia Paul of Lewisburg.

The "San Hill Gang" of '27 helped Charlotte Owen and Nellie Wallace to celebrate their birthdays last Wednesday night. Those present at the party besides the "feted ones" were, Freda Snyder, Louise Stoner, Mary Long, Betty Plummer, Ruth Musselman, Martha Alspach, Mary McCabe, Kathryn Steinmetz, Beulah Wingate and Mrs. Milton Owen.

Florence Wardell spent the week-end at her home in Strasburg.

The Arbutus Club were entertained at a surprise dinner party Tuesday evening given by "Burkie" for Mrs. "Burkie."

Rosalie Copeland went to her home for the week end.

Mary McCabe and Kathryn Steinmetz went to their respective homes in Greenville for the week-end.

Ruth Trevorrow spent the week-end at her home in Bellaire.

Betty Gress visited with Audrey Wright at Mt. Vernon over the week-end.

Feel at ease in a new pair of our oxfords. E. J. Norris & Son.

HITT'S

ALWAYS A HIT

No Strikes.

OPEN ALL

HOURS

Make

WOLF'S

Your Headquarters

for

Meats and Groceries

Party and Picnic

Orders Given

Special Attention

PROF. HOERNER ATTENDS HOME ECONOMICS MEET

Prof. L. May Hoerner attended the March meeting of the state Home Economics Association which was held in Toledo on March 5, at the Woman's Club. The Club served luncheon and afternoon tea to the guests.

An interesting exhibit was shown of posters on various home economic problems, and hundred calorie portions of food, properly colored and in exact sizes, carved from soap. A talk on the teaching of art in the grades and possible applications to the home economics field gave helpful suggestions for possible cooperation in related fields.

Prof. Purdy of Ohio State and his family were the guest of Betty Plummer for Sunday dinner.

Ladybird Sipe and Katherine Pollock were the guests of the Owl Club over the week end and surprised them with a "scumptuous" feed, Saturday night.

Adda Lyon spent the week-end with the Greenwich Club.

Catherine Long went to her home in Dayton over the week-end.

Cecil McKittrick of Parkersburg, W. Va., visited Maurine Knight

The Talisman Club gave a party Saturday evening at the T-4-2.

Mrs. Baker visited Sally and Betty this week.

Dr. and Mrs. Snyder, Dr. and Mrs. Owen, Mrs. Scott and Mr. and Mrs. Milton Owen were guests of Freda and Charlotte Sunday.

We have Oxfords and Pumps for college girls. E. J. Norris & Son.

Mrs. Newell and her mother gave a party for the Arbutus Club Saturday evening.

Mary McKenzie spent the week-end with her brother in Delaware.

Mary Tinstman Barnum, Gladys Yokum, and Agnes Buchert visited with the Owls over the week-end.

Mrs. Zinn and Naomi Zinn and Katherine Strimmer visited Peggy Zinn.

Marian Grow's mother and sister, Mrs. Hanes, spent the week with her.

Virginia Long from Dayton was the week-end guest of Verda Evans.

Many new shades added to our Ladies' Hosiery Line. E. J. Norris & Son.

Mrs. Elizabeth Saxour Pottenger visited with Arbutus friends this week-end.

Edith Moore spent Saturday and Sunday at her home in Canal Winchester.

Mrs. Howard and Don visited with Florence on Friday and Saturday.

Florence Prinz spent the week-end at Ohio Wesleyan.

Mrs. Nichols, Mr. and Mrs. Klien-schmidt and Miss Nichols visited Marjorie and Ernestine.

Thelma Hook and Nitetis Huntley

went to the game at Wittenberg Tuesday.

"Peg" Baker is ill with the measles.

King Hall

George Moore visited at his home in Lima over the week-end.

Arlie Shaffer spent the week-end at Williard.

Harlin Debolt accompanied "Ted" Reigle to his home at Arcanum Saturday.

Gwynne McConaughy and Wendell Rhodes are recovering from the measles.

Men

Ralph Tinsley and "Happy" Royer visited Lakota friends over the week end.

Karl Kumler and Ross Miller visited in Baltimore.

"Jake" White and "Ted" Bennett visited Annex friends over the week end.

Richard James' folks visited him.

The brother of Everett Snyder visited him.

They're here—Spring Ties in gay colors. E. J. Norris & Son.

"Don" Howard spent the week end visiting Country Club men.

Dale Friend spent the week end at home in Pleasantville.

Ed Hammon went to his home over the week end.

Merrill Patrick and Marion Drury
(Continued on Page Eight.)

A ST. PATRICK'S DAY PARADE WAS MARCHING BY

Irishman (yelling)—"Hurrah for St. Patrick."
By Stander—"Hurrah for H——."

Irishman—"Let every man yell for his own Country."

WE HAVE THE FAVORS

Glen-Lee Coal, Floral & Gift Shop

14 South State Street

Charter House

SPRING SUITS

FOR

University

Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

NEGATIVE DEBATERS TO MEET HEIDELBERG HERE

FRIDAY IN COLLEGE CHAPEL

President Clippinger May Preside.
Affirmative Team Will Travel
To Marietta.

Probably the hardest battle of the debate season will be on Otterbein's home platform when Otterbein's negative team meets Heidelberg on Friday, March 11.

President Clippinger may preside. The team for this debate will be Hudock, LaPorte, Harrold with Charles as Alternate.

As the first speaker on the affirmative, Heidelberg will present Paul Sheats who represented Heidelberg at the oratorical Contest at Muskingum recently. The second speaker will be either George Gaiser or Raymond Cashel. The third speaker is Lee VanBlargen.

Prof. H. Dana Hopkins is the debate coach at Heidelberg. Present correspondence indicates that Prof. Hopkins will be unable to attend either the debate or the formal luncheon which the local Epsilon chapter of Pi Kappa Delta had hoped to give in his honor after the debate.

Heidelberg won a 3-2 decision over the negative team of Capital University; the negative won a 5-0 decision over Capital's affirmative.

Members of men's and women's varsity squads will usher.

On Friday, March 11, an Otterbein affirmative team will travel to Marietta to do battle in another conference encounter. Knight, Fletcher and Bromley will speak. An alternate will also make the trip.

It is not yet determined who the judge will be.

James Sheldon will be the first speaker for Marietta; he is an outstanding debater and a member of Phi Beta Kappa. Vincent Daniels, president of the Marietta Y. M. C. A., will be the second speaker. Floyd Brooker is the third speaker. A chapter of Pi Kappa Delta was established last year at Marietta, and was installed by Prof. Leon McCarty.

CARDINALS MEET KENYON IN FINAL COURT GAME

Otterbein's Tan and Cardinal pill tappers played their final court game last night in the High School gymnasium. The Tan and Cardinal went to press last night before the game was played and so no results can be announced. A full account will appear in next week's edition.

Dempsey and Muir were scheduled to play forward positions for Kenyon; Captain Van Epps at center, and Putman and Newhouse at the guard positions.

The first game of the season was a 45 to 26 defeat for Otterbein at the hands of Kenyon.

And the Lord made him out of the dust of the earth—and now he tracks in mud every time he gets his feet wet.

KAMPUS KALENDAR

Tuesday, March 8—

Y. M. and Y. W. tonight in Association Parlors.

Wednesday, March 9—

Student Council Meets at 7:30 p. m. in Cochran Hall.
Debate with Ohio Northern at Ada.

Thursday, March 10—

Cleiorhetea at 6:10 p. m.
Philaethea at 6:20 p. m.

Friday, March 11—

Philophronea at 6:15 p. m.
Philomathea at 6:30 p. m.
Conference Debate with Heidelberg on home platform in College Chapel at 8 p. m.
Otterbein at Marietta.

LOCALS

(Continued from Page Seven)
were back to visit Country Club.

"Cliff" Bay, '23, a teacher in the Sullivan High School, visited with Philota friends over the week end.

Carl Wilson and Carl Moody witnessed the Ohio State-Iowa basketball game last Saturday evening.

Dry Cleaning and Pressing. See Poulton or Fred White. E. J. Norris & Son.

"Dick" Durst spent Saturday and Sunday with "Larry" Hicks at his home at Fredericktown.

Kent Crooks, Ohio State hurdler, Ray Pilkington, and Nels Wilburg, '26, visited Cook House Sunday.

"Hardy" Lai was a spectator at the Iowa-State game.

Lester Cox, '26, visited Alps friends.

Earl Mason entertained Alps men with a six-course pork and bean soup dinner.

Harold Phalor, '26, visited the Sphinx lair over the week end.

FORENSIC ARTISTS WIN FIRST CONFERENCE

(Continued From Page one.)
two teams were well worked out, but the delivery of the speakers was probably not as good as it might have been. Palmer Fletcher, Robert Bromley and Karl Kumler spoke for Otterbein while Robert Knight acted as alternate. Fletcher precipitated the argument with his first constructive speech, in which he outlined the case. Bromley proved his worth as a debater in the second speech while Kumler clinched the case in the final constructive speech. In rebuttal Fletcher spoke last, giving a very clear summary to the whole argument, and to him is due a large part of the credit for the victory.

Ohio Northern

Tomorrow night at Ohio Northern Otterbein's negative team will make its first conference appearance. Hudock, Charles LaPorte and Harrold together with Coach Raines will make the trip.

Prof. Earl C. Wiley of Ohio State University will act as critic judge.

OTTERBEIN GRADUATES GUESTS AT LUNCHEON

Mrs. W. B. Gantz Is Principal
Speaker at Otterbein Club
Luncheon

Mrs. William Beal Gantz, Superintendent of the Presbyterian Board of Church Extension of Detroit, was the guest speaker at a luncheon given last Wednesday by the Otterbein Woman's Club at the Athletic Club in Columbus. Her subject was "Days in Old Mexico." Mrs. Gantz graduated from Otterbein in 1895 she also holds B. D.

and D. D. degrees.

Colonel W. L. Curry, Civil War Historian of the Ohio State Historical and Archaeological Society, was a guest of honor. Colonel Curry is a former Otterbein student.

Mabel Eubanks, soprano soloist; Laverie Breden and Homer Huffman, violinists; Mildred Wilson and Harold Thompson, pianists, presented a musical program.

Mrs. Clarence Weinland, a teacher in North High School in Columbus and a graduate of Otterbein in the class of 1906, was in charge of the luncheon.

GARDEN THEATRE

WESTERVILLE, OHIO.

TUESDAY, MAR. 8—Wm. Fox Presents

"Bertha, the Sewing Machine Girl"

featuring

Madge Bellamy and Allan Simpson

THURSDAY, MAY 10—F. B. O. Presents

Gene Stratton Porter's

Beloved Romance

"KEEPER OF THE BEES"

with a special cast, including

Robert Frazer and Clara Bow

FRIDAY, MAR. 11—F. B. O. presents

"BRED IN OLD KENTUCKY"

A Roaring Racing Romance, with

Viola Dana

SATURDAY, MAR. 12—Wm. Fox presents

"UPSTREAM"

with

Raymond Hitchcock, Nancy Nash,
Earle Foxe, Sammy Cohen, Francis Ford

FOR THE COLLEGE BOYS

Shaving Creams

Shaving Lotions

Talcums

Razors

Razor Blades

Tooth Brushes

Tooth Pastes

PARKER AND SHEAFFER PENS AND PENCILS

YOUR FAVORITE MAGAZINE

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor

WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us