

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-1-1927

The Tan and Cardinal March 1, 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 1, 1927

No. 19.

LACK OF INTELLECTUAL BUMP PUZZLES FACULTY

There were 44 students who made grades of B or better last semester according to a survey made recently by Registrar F. J. Vance. Of the 44 students, 37 were women and only 7 were men. Faculty members are attempting, by means of complex logical processes, to determine whether the lack of an intellectual bump in women is inherited or only acquired.

FORENSIC ARTISTS WILL TACKLE HIRAM FRIDAY

ONLY ONE HIRAM VETERAN

Fletcher, Bromeley and Kumler Will Appear on Home Platform For Otterbein.

O C

Friday, March 4, has been selected as the date for the first conference debate of the season to be held on the home platform. On that night at 7:30 the local affirmative team will match wits and oratorical powers with the negative debaters from Hiram College. The personnel of the Tan and Cardinal team includes Palmer Fletcher, Robert Bromeley and Karl Kumler. These men will speak, in the order named, on the question: "Resolved. That the Present Governmental Tendency to Restrict Personal Liberty in the United States is to Be Condemned."

Hiram did not select definite teams until last Saturday evening and the personnel of the teams had not reached the Tan and Cardinal late yesterday afternoon. Those men who will debate for Hiram will be taken from this list: Caldwell, Reynard, Fox, Beatty, and Blackburn. All are new men in the debate field except Caldwell.

O C

PROF. SPESSARD STARTS CANTATA REHEARSALS

Practices for the Easter Cantata, "The Seven Last Words of Christ" by DuBois, are now under way under the direction of Professor A. R. Spessard. The Cantata will be given in the United Brethren Church on Sunday evening, April 24. "The Seven Last Words of Christ" is a familiar cantata and is one of the best of the Easter compositions according to Professor Spessard. It has not been given in a local auditorium for five years.

Talisman Displaces Arcady in Race for First in Grade Chart

The women's social groups grade chart for the mid-semester suffered a severe shakeup when compiled yesterday afternoon. The Arcady Club, which had first place at the mid-semester dropped to second place and gave way to the Talisman Club which came out on top this time with a 2.065 point average. Lotus Club took third place with a 1.783 point average.

Polygon Club jumped from eighth to fourth place in the chart and secured a 1.738 average. Phoenix took fifth with a 1.7 average. Tomo-Dachi fell from fourth to sixth place when she secured an average 1.67 points; Onyx ranked seventh with 1.624 points; Arbutus took eighth place receiving 1.604 points.

Owl and Greenwich still occupy the cellar positions with 1.545 and 1.503 points, respectively.

Several clubs took a decided slump in grades; this fact can easily be ascertained by observing the comparison

columns in the table on page 2. The general average for all social groups was but slightly higher than it was at the mid-semester. The present average is 1.7032 while at the mid-semester the average was 1.6182.

O C

METHODIST MINISTER ADDRESSES STUDENTS

Rev. R. T. Stimmel Speaks At Union Revival Services On "College Night."

Emphasizing the figure of Jesus Christ as the biggest personality in the world today, Rev. R. T. Stimmel, pastor of the local Methodist Episcopal church, spoke to the students of Otterbein Friday night in the United Brethren church in the sixth of a two weeks series of union revival meetings. Friday was designated as "College Night" and a fairly large number of students occupied the center section of the church which had been specially reserved.

Using as his text the sentence: "The Master is come and calleth for the", Rev. Stimmel spoke of man as the most magnificent creation of God. The building of the characters of young men and women is a much greater work than the creation of the world, he said. During his talk Rev. Stimmel gave quotations from ministers, business men, and statesmen who say that the solution of present problems rests not in business but in straight-out Christianity. He emphasized the fact that the greatest need of the world today is for a revival of religion.

Each evening during the first week of the meetings was given a special

(Continued On Page Six)

O C

COMMITTEES APPOINTED BY SENIOR CLASS PREXY

At a recent meeting of the Senior Class, Ruth Hursh and Richard James were appointed members of the Social Committee to plan for spring social events for the Seniors. In preparation for Commencement Ernestine Nichols and John Lehman were elected members of the Senior Invitation Committee. Robert Mumma and Berenice Norris will serve on the Class Memorial Committee. Charlotte Owen and Ed Hammon are members of the Senior Movie Committee.

THIS ISSUE IS FIRST ENTERED IN CONTEST

This week's edition of the Tan and Cardinal is the first issue to be entered in the Ohio college newspaper contest, endorsed by the Scripps-Howard Newspaper League. Nearly all of the college newspapers, with the exception of the Ohio State Lantern, are entered in the contest which began yesterday and ends April 4. The prize may be a silver miniature of a printing press.

VANDALS LOOT CARNEGIE LIBRARY AND MUSIC HALL

SECURE \$10 IN CASH

Entrance Is Forced To Buildings Friday Night By Smashing Glass In Windows.

A midnight marauder succeeded in obtaining \$10 in cash Friday night after forcing windows and doors in Carnegie Library and Lambert Hall and thoroughly ransacking both buildings. Miss Tirza Barnes, head librarian, reported that \$1 in small change was taken from the Library, and Miss Helen Vance, instructor in piano in Lambert Hall, said that \$9 was stolen from her studio. No other losses have been reported. Students are not thought to have been implicated in the affair in any way by college authorities.

Entrance to the Library was gained by breaking a pane of glass in a basement window. The glass in the west door of Lambert Hall was found shattered Saturday morning by Mr. A. H. Moon and Mr. J. F. Davidson, janitors, when they came to work.

Glass in the entrance doors of both the Art Department and the Home Economics Department were broken and the rooms in each department searched. The Alumni office in the basement of Lambert Hall was also searched but nothing was taken. The offices of the Tan and Cardinal and the 1927 Sibyl, also in the basement, were left untouched.

Robbing for money alone seems to have been the aim of the thief since nothing other than actual cash has been reported missing by faculty members who have studios in Lambert Hall.

Treasurer J. P. West estimates the damage done to the buildings at about \$5.

O C

A smile has more than its face value.

GLEE CLUB AND BANJO-MANDOLIN ORCHESTRA EXPERIENCE HECTIC WEEK-END IN NORTHERN OHIO

ENCOUNTER SNOW DRIFTS AND PTOMAINE POISONING

PERFORM TO FULL HOUSES

Mrs. H. T. Heischman and Miss Dorothy Bright Sponsor Findlay Concert.

The Glee Club and Banjo-Mandolin Orchestra performed before crowded houses in Findlay and Fostoria last Friday and Saturday evenings. Mrs. Mary Edna Bright Heischman, a graduate of Otterbein in the class of 1916, is responsible for the musical organizations coming to Findlay. Mrs. Heischman conducted an extensive advertising and publicity campaign with the aid of her sister, Dorothy Bright. Rev. S. F. Daughtery, formerly pastor of the United Brethren Church in Westerville is pastor of the First U. B. Church in Findlay.

Bus Driver Develops Poison Case.

The Gleers' hectic experiences start-

Gleers Star Socially

The following social item appeared in the Findlay Morning Republican Saturday morning: "The Misses Dorothy Bright, Gladys Needles and Lorine Moore entertained at an evening party honoring members of the Otterbein Glee Club last evening in the Bright home on East Hardin Street. Dancing and music were enjoyed, after which a course of refreshments was served."

ed immediately after the return trip was started from Fostoria. One of the bus drivers developed ptomaine poisoning and was forced to remain at a small town. He was in a serious condition when the Club left him. George Griggs and Lawrence Miller alternated as drivers for the remainder of the trip.

Stalled in a snow drift constituted the second experience. Efforts of the Glee Club men to push the bus out were in vain. A team of horses finally

An old maid is a girl who always walks home and a bachelor is a guy who never owned a coupe. We have foot remedies but we're not a matrimonial bureau.

**REXALL
DRUG STORE**

Talisman at Top in Grading

Club	Hours	Points	Quar. Av.	Pres. Av.
Talisman	259	535	1.848	2.065
Arcady	407	732	1.861	1.800
Lotus	258	460	1.754	1.783
Polygon	168½	292	1.531	1.738
Phoenix	253	430	1.573	1.700
Tomo-Dachi	294	491	1.710	1.670
Onyx	271	440	1.710	1.624
Arbutus	303	486	1.636	1.604
Owl	222	343	1.309	1.545
Greenwich	366	550	1.250	1.503
GENERAL AVERAGES			1.6182	1.7032

freed the imprisoned vehicle. Eight hours were necessary to complete the return trip.

The Brotherhood Class of the First United Brethren Church in Fostoria sponsored the concert in that city. The success of this program was due in part to the efforts of Mr. Frank H. Kinker.

Two buses were used by the Glee Club and Orchestra to make the trip to Findlay and Fostoria. The State Highway Commission will not allow the large parlor coaches on the highway at the present. The ruling forces the musical organizations to lease two smaller buses.

A contract was signed for Baltimore on March 4, Manager E. B. Hatton announced yesterday.

Present Good Program.

Several new numbers have been introduced into the program by both the Glee Club and Orchestra. One feature of the Banjo-Mandolin program is "Lillies of Lorraine", a trombone solo played by Francis Bechtolt. Oliver Spangler plays a piano solo "March Winds". Homer Huffman and Lavere Breden also feature in a violin duet. The songs "Break! Break! Break!" and "Moonlight and Roses" have been retained by the Glee Club. In addition the popular song, "Mary Lou" has been added to the repertoire. The program is again divided into three parts this year; the first is presented by the Glee Club proper, the second by the Banjo Orchestra, and the third miscellaneous light vocal and instrumental numbers.

O C Men's Societies Do Not Meet

Neither Philomatheia nor Philophroneia met last week, due to the evangelistic meetings which are in course of progress. Philophroneia has already decided to hold no meetings while the services are being held, while Philomatheians have not yet decided concerning next weeks session. It is felt that curtailment of society on Friday evenings will enable students to have a "free" night, and allow them to take advantage of the opportunities afforded by the revival meetings.

Alps Club Is Host To Men's Inter-Social Group Council

The Men's Inter-Social Group Council held a regular meeting in the Alps Club rooms last Monday evening. Matters relating to the constitution and by-laws were discussed. Marcus Schear automatically became President of the Council and J. Neely Boyer became Vice-President to conform with recently approved sections of the constitution. Officers for this organization are elected automatically each semester according to the alphabetic cycle of the men's social groups.

Oyster soup, wafers and coffee were served by the Alps Club as refreshments.

BOB SAYS:

A lot of folks
Are not aware
That we are tailors
Who repair,
And alter garments
For the guy
Who's hard to please
And satisfy.
The cleaning science
We employ
For every lady,
Man and boy
Shows how we give
The master touch
To little things
That matter much.
WE CALL FOR AND
DELIVER
**J. C. FREEMAN
& CO.**
Phone 132

STUDENT CHEST COMMITTEE DIVIDES FUND COLLECTIONS

The Student Chest committee of the Student Council has divided up the names of those subscribers to the Student Chest who have not paid their pledges, among the treasurers of the organizations which have budgets in the chest. A personal canvas of each subscriber is now in process. The total amount of pledges unpaid is about \$500.

O C

When in Buffalo, run along with the rest of the nickles.


'round
the clock-
an'round th'calendar
-me an'Eskimo Pie

Eat Ice Cream
for Health


Williams' delicious ice cream inside! Crisp, pure chocolate outside! And around this enticing bar, a sanitary, moisture-proof foil wrapper. That is the magic product—the patented trade-marked product

Eskimo Pie.

Over two hundred million sold yearly

**ESKIMO
PIE**

Manufactured By

**Williams Ice Cream
Company**

Cook House and Arcady Win Group Championships

BASKETBALL SCHEDULE FOR 1927

Absolutely Official.

Date	Team	Where
Jan. 12—	Otterbein 26,	Kenyon 45.
Jan. 15—	Otterbein 31,	Ohio Northern 29.
Jan. 22—	Marietta 36,	Otterbein 32.
Jan. 29—	Baldwin Wallace—32	Otterbein—38
Feb. 2—	Mareitta—31	Otterbein—39
Feb. 5—	Muskingum—37	Otterbein—22
Feb. 11—	Heidelberg—26	Otterbein—19
Feb. 19—	Muskingum—52	Otterbein—27
Feb. 26—	Heidelberg 35	Otterbein 25
Mar. 1—	Wittenberg	Springfield
Mar. 7—	Kenyon	Westerville

TRI-COLOR BEATS TAN MEN BY 25 TO 35 SCORE

LOSE TWICE TO HEIDELBERG

Buell Is Most Consistent Player for Otterbein; Scores 15 Points. Stalter (H) Gets 15.

Last Saturday night at Tiffin, Otterbein lost an Ohio Conference basketball game to Heidelberg for the second time this year. The final score was 25 to 35.

At the start of the game Otterbein experienced difficulty in finding the basket and Heidelberg scored six points before Otterbein scored at all. The scoring from then to the end of the period was even, the half ending 17 to 11 in favor of the tri-color quintet. Buell scored the only three baskets that Otterbein got in the first half.

Otterbein Tightens In Second.
At the start of the second half Heidelberg scored ten points while the Tan and Cardinal quintet was scoring one, and increased their lead to 27 to 12. Otterbein tightened and scored ten points at the same time holding Heidelberg scoreless. At that point

The final round of the intramural games was played last week, resulting in the Cook House team walking off with the championship for the second consecutive year.

The Jonda team was the latest opponent of the champions and they were disposed of 26 to 15. Hance was the high scorer of the game with 14 points to his credit.

Country Club had no trouble in defeating the Sphinx 33 to 18. Thompson and J. Miller were high scorers with 13 and 12 points, respectively.

The Alps played their usual consistent game, forfeiting to the Annex.

The Lakota-Philota game proved to be the feature game from the standpoint of the spectator. A constant seesaw in the score kept the crowd interested throughout. Philota finally emerged on top of a 25-24 score.

The prune league games of the week began with a forfeit by the Country Club seconds to the Blendons.

Hoffman Drugs then proceeded to trounce the Kingites 37-8. Gallagher was high point man of the game with six field goals. Allaman scored all his team's points.

Lakota Seconds found no difficulty in whipping the Jonda Seconds 12 to 3. Simmermacher scored 10 points for Lakota.

The Red Hawks tomahawked the Philota Second 33 to 14. Van Auker was the high scorer with 12 points.

Cook House Seconds defeated the Dubs in a close, hard-fought game. The score was 18 to 17 when the gun sounded. Sanders scored 7 points.

(Continued on page five.)

Heidelberg got new life and scored eight points during the remainder of the game while the best Otterbein could do was three points.

Buell played the most consistent good game for Otterbein, scoring five baskets and five fouls for a total of 15 points. Two Heidelberg players were ejected from the game with four personal fouls; two more than three fouls each. Stalter was high scorer for Heidelberg with 15 points.

Line up and summary:

	B.	F.	Pts.
Otterbein 25			
Barnes, f. (C)	0	2	2
Reigle, f.	1	1	3
Van Curen, f., c.	0	0	0
Seaman, c.	1	1	3
Snively, g.	0	2	2
Buell, g.	5	5	15
Totals	7	11	25
Heidelberg 35			
Hess, f.	3	2	8
Weaver, f.	3	0	6
Bader, f.	0	0	0
Prugh, f.	0	0	0
Stalter, c.	6	3	15
Harter, c.	0	0	0
Crump, g.	0	2	2
Burns, g.	0	0	0
Mautz, g.	1	2	4
Adams, g.	0	0	0
Totals	13	9	35

Referee: Dunlap, Denison.

VAN EPPS IS CAPTAIN OF KENYON BASKETEERS


CLAYTON VAN EPPS

CHRISTIAN ENDEAVOR

"What are the characteristics of a Christian" was Jack Zimmerman's theme for discussion in C. E. Section A. By means of questions distributed among the fellows and girls the following important characteristics were decided upon—love, steadfastness, faith, humility and unselfishness.

Due to the late misfortune of the Glee Club members there was no special music.

The man who loafs in college has crust to ask for dough.

1927 YEARBOOK STAFF IS MAKING RAPID PROGRESS

The 1927 Sibyl is gradually nearing completion. Editor Robert Knight reports that the Opening Section carrying out the theme of the Science Hall Entrance and the Athletic Section have been completed. The Special Feature, the Junior and Senior Sections are under way. Increased energy will be expended from now on to be sure that the books are out by June 1st.

In the next week or two, the manner and date of selecting the representative men and women of the campus will be published. This section was inaugurated last year. Owing to its splendid success it will be carried over this year.

— O C —
Rev. J. Chester White Speaks.

Rev. J. Chester White, president of the Westerville Ministerial Association, presented an appeal to the student body to attend the revival services last Friday morning at the chapel assembly.

— O C —
Article by Rev. I. E. Caldwell
Appears in Current Watchword

An article on United Brethren Missionary work in Porto Rico by Rev. I. E. Caldwell, father of Elward Caldwell, senior in the college, appeared in last Sunday's issue of the Watchword, United Brethren publication.

SUNDAY SCHOOL

Quentin Kintigh and his Hi-Y boys from the high school led the young people's worship hour in the Sunday School. The topic, "The Cost of Discipleship" was developed by means of several talks by the boys. The service as a whole was very impressive, and was made so by the prayers and songs.

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 Bromley, '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. Cornett, Dr. Sarah M. Sherrick
 Student Members—A. O. Barnes, Ruth Hursh, Mabel Eubanks, Alice Blume, Craig Wales.

EDITORIALS

DECLINE OF ORATORY

Although it is fearful to believe, nevertheless it is a fact that the institutions of oratory and debating are doomed. With the doom of these, shall we call them "traditions", is bound to come the doom of the literary society. On most college campuses at the present oratory is kept alive by artificial means, such as the awarding of prizes, of pins, or diplomas. At the present among college students there is even less interest in oratory than there is in debating.

The reasons for the decline of the art of Demosthenes and Webster in the days of Hearst and Marconi are hard to find. In spite of what we may call concentration of economic population, there is a remarkable diffusion of intellectual population. The radio and the newspaper have taken the place of the mass meeting.

Furthermore, the youth of today is too far submerged in realism to enjoy the concoction of glowing phrases and luscious metaphors. Oratory is in a way the poetic avoidance of calling a spade a spade and consists of idealization and ornamentation of thought, all of which young people of today as a whole detest, or at least profess to detest.

These points are proved by the at-

tendance particularly at the men's literary societies. It is not inspiring to orate or read a production before an uninspired and uninspiring audience of fifteen young men, with one or two alumni once a month, whose hope, aim and ambition for the evening is to get to the library before it closes.

Perhaps you don't like the pessimistic viewpoint of such a depressing situation, but the facts are true. You may be interested in reading the letter on the same subject in the Timely Topics column on this page.

HELL WEEK

"Hell Week", although not actually termed as such by the College Administration or by the Men's Inter-Social Group Council, is, nevertheless, in existence in Otterbein. To those who are not familiar with the term, we simply state that it refers to the cruel and tortuous process of initiating freshmen.

The Men's Inter-Social Group Council has limited the initiation period to seven days and declared absolutely that there shall be no campus demonstrations. We are wholly in accord with this plan as far as it goes but the plan fails to go far enough. Why should we not work toward the abolition of the present-day types of initiations? Why treat the pledges like slaves, to

TIMELY TOPICS

Letter to Editor Discusses Literary Societies

Are The Societies Dying?

About three quarters of a century ago, the first literary societies were organized on this campus. The purpose of these societies, as stated in one of the constitutions, was for "mutual improvement in literature, development of deliberative faculties, systematic methods of transacting business."

It seems that these same societies are at the present time on the verge of collapse. Few members attend, little increase has been made in membership and almost no interest is taken in the societies' work.

A few weeks ago, two persons out of three on a literary program, failed to perform. At another time, recently, none of three members, who were to perform, appeared. Sometimes most of the offices must be filled with substitutes. Generally there is hardly a quorum present with which to do business.

What can be the matter, here, with the two organizations that at one time occupied the center of all extra-curricular activities? Were the societies of a former day superior to those of

the present? Have new influences come in which can replace that of the literary societies? Just what is the cause of the whole problem?

the present? Have new influences come in which can replace that of the literary societies? Just what is the cause of the whole problem?

Different reasons have been observed over the campus in the last few years. The biggest thing we have noticed is the tendency of the social groups to fill the place once held by the societies. Formerly, society membership was required for group membership. When that rule was abolished, the numbers of society took a decided fall. This seems to be one cause of this deplorable situation.

From other sources, we have heard other reasons. Many say that they feel the formality of the societies to be repulsive to most people. They believe that informal sessions would do much to further the work of the societies. Others complain of the heavy demands of other extra-curriculars which completely take their time. Dryness of the programs is the excuse of some for lack of interest. Many say that the system of fining is too harsh and keeps people out of the organizations.

Which may be the true cause is hard to say. At any rate, these things are having a decided effect on the societies.

The biggest thing that the societies now are advocating is a complete change in program.

Will the change of program help matters any? If a modern live program is instituted we feel that the societies will be much helped.

Among other things, programs of amusement have been suggested. The advocates of this plan say that our time is so taken with class-work that we can afford little time for the preparation of papers as the custom has always been.

Other people have suggested that the same plan be continued but that more varied programs be substituted for those now in vogue.

Whatever the worth of these arguments, we should at least make the attempt to revive interest in society work. That it is worth-while can be attested by every alumnus or former member.

Let's not allow literary societies to die. They have much tradition behind them and they can play a great part in our cultural development. P. Q.

Former Prof. Praises.

The following excerpt is from a letter received from Dr. Raymond V. Phelan, now a professor at St. Louis, Missouri, University:

"Your paper, which I receive occasionally, I continue to admire. It is the best looking college weekly I have seen, and it is equaled by only two of the University dailies that I have seen. Congratulations!"

L. W. N.

HERE'S HOW THEY SCORE IN VARSITY GAMES

Name	G.	B.	F.	Pts.
Buell	9	41	18	100
Barnes	9	23	19	65
Seaman	9	13	8	34
Snively	9	12	8	32
Reigle	7	4	3	11
Norris	3	2	3	7
Van Curen	9	1	3	5
Yantis	6	0	4	4
Totals	96	66	258	

O C

COOK HOUSE AND ARCADY ARE AT TOP

(Continued from page three.)

Womens' Games

Arcady easily defeated the T. D.'s Friday afternoon by a score of 28 to 15 and thereby won clear title to championship of the Women's Intramurals.

The T. D.'s won the right to play in the finals when they defeated the Phoenix team early in the week by scoring 20 points to the Phoenix's 12.

Playing their usual steady, consistent game Arcady at no time was threatened by the T. D.'s. From the beginning of the game Arcady demonstrated by its clever teamwork and passing that they were the real champ-

ions. They continued this type of playing throughout the entire game and were able to increase their lead from three points at the end of the half to a lead of 13 points at the end of the game.

The entire Arcady team must be given credit for the victory for it was due to the stellar playing of the guards and the clever passing of the forwards and center that they were able to work the ball up for their shots which were made good.

Although Wardell scored five baskets it cannot be said that she won the game for "Peg" Knapp scored three baskets and R. Moore scored 4 baskets and would have easily scored several more each had the time run a little longer for they were scoring consistently.

Sheimer seemed to be the only one of the T. D.'s who was able to find the basket for she scored 6 baskets making 12 of the T. D.'s 15 points. M. Eubanks scored the other three points on free throws.

Sheimer takes the honor of high point holder with her 12 points while Wardell is second with 11 points and R. Moore scored 9 points while "Peg" Knapp scored 8 points.

From the beginning of the schedule Arcady, with the exception of the first game which was a tie, played consistently and won each game as it came along. They tied the first game with Greenwich with a score of 14-14 but when this tie was played off at the end of the schedule Arcady had little difficulty in showing that they were much better than the Greenwich by scoring 28 points while they scored 12. They also kept Greenwich from scoring a point for the entire second half of the game.

In the second game the Arcady team scored 32 points to Owl's nothing. The Owls were unable to score even a free throw upon this team.

The third game with Arbutus ended with Arcady having the long end of the score 17-13. Talisman were the next victims when they were defeated by Arcady to the tune of 33-29.

The next game was the play off of the tie with Greenwich which ended as you know Arcady 28, Greenwich 12.

The last game was T. D. and winning this game by scoring 28 points to T. D.'s 15. Arcady was able to pile up 152 points to its opponents 83 points.

Lineup:	F.G.	F.	T.
Arcady 28			
Knapp, F.	3	2	8
Wardell, F.	5	1	11
R. Moore, C.	4	1	9
L. Moore, G.	0	0	0
Emerick, G.	0	0	0
Griffin, G.	0	0	0

T. D.'s 15	F.G.	F.	T.
L. Sheimer, F.	6	0	12
M. Eubanks, F.	0	3	3
D. Wetherill, C.	0	0	0
E. Miller, G.	0	0	0
Scheider, G.	0	0	0
L. Reiter, G.	0	0	0
	6	3	15

The Cardinal's Whistle


By Hune L. Caires.

Last week's column was written by four or five representative college wits and the creature of their brains was good, yea very good. Which all goes to show that 4 heads are better than one, especially when each one of the 4 is superior to the original.

First Bozo—"I dreamed I was a fish last night."

Second Bozo—"What'd you do?"

F. B.—"I gambled on the bottom of the ocean."

S. B.—"Did you win?"

F. B.—"No. I played against a shark."

2,500 years ago Plato told this story. Xantippe: "O Socrates, tell me how men became unpopular."

Socrates: "My dearest wife, only through two ways—(1) referee an intramural game; (2) referee an intramural game."

The Otterbein Glee Club held a dress-rehearsal Saturday, the 19th, at Sunbury.

Even Then Four Out of Every Five Had It.

This was found in the old cemetery by the athletic field:

MATTHEW WILKINSHIRE

Born Sept. 6, 1812.

Died Sept. 12, 1880.

Age 68 Years 6 Days.

"We had just learned to love him when the angels took him home."

The True Story Of My Life

By Little Red Riding Hood.

The first statement I wish to make is that I am very good, despite rumors to the contrary. Though I had no father and mother, my chief means of support was by the life insurance left by my father. My accusers ask me how I kept the wolf from the door. If they will remember the story, I did not keep the wolf from the door, but he gained admittance so that a handsome woodchopper had to kill it. I afterwards married the brave woodchopper as a reward for saving my life.

We hate to mention the Glee-Club again but they did return tired but happy from their push Saturday night.

There's only one man more annoying than the person who turns off the light at a party and that's the one who turns them on again.

Irate Prof. to Quivering Frosh—"Young man, do you know who I am?" Frosh: "No, but if you know where you live, I'll take you home."

College students get enough gray hairs from studying every year to stuff the corner of a small dormitory mattress.

"Is that a riot going on over there in the gym?"

"No, that's just the referee getting razzed."


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

TAKE IT WITH YOU
BUY A REMINGTON PORTABLE
TYPEWRITER AND TAKE IT ALONG.
It is the smallest, and most compact, weighs only 8½ pounds. It has a four-row standard keyboard and accommodates full width paper.

COME IN AND TRY IT
THREE REASONS
WHY SOME FOUNTAIN PENS LEAK!

1. The cap is not screwed on tightly enough.
2. The pen is dirty.
3. The pen is improperly filled.

See Us

TRY OUR PEN SERVICE

UNIVERSITY BOOK STORE

463-J.

18 N. State St.

What's Doing In Intra-murals

SOCIAL GROUP LEAGUE

Club	W.	L.	Pct.
Cook House	7	0	1.000
Jonda	5	2	.721
Annex	4	3	.576
Country Club	3	4	.432
Philota	3	4	.432
Sphinx	3	4	.432
Lakota	2	5	.289
Alps	0	7	.000

Final Standings of Women's Groups.

Group I	W.	L.	T.	Pct.
Arcady	5	0	0	1.000
Greenwich	2	1	1	.677
Arbutus	2	2	0	.500
Talisman	1	3	0	.250
Owls	0	3	0	.000
Group II	W.	L.	T.	Pct.
T. D.	4	1	1	.800
Phoenix	3	1	1	.750
Onyx	2	2	0	.500
Polygon	1	3	0	.250
Lotus	0	4	0	.000

Men's High Scorers

Thompson, Country Club	77
Seitz, Lakota	58
Gallagher, Hoffman	57
Gibson, Cook H. 2nds	54
Blackburn, Blendon H.	49
E. Widdoes, Red Hawks	49

Ah, but she was so sweet and pure (according to the Pure Food and Drug Act passed by Congress in 1906).

And the motto of all fraternities, as addressed to their freshmen during hell week: "Love me and the world is pine."

When Getting

"PUSH" Supplies

See

J. P. WILSON

HITT'S

ALWAYS A HIT

No Strikes.

OPEN ALL

HOURS

Women's High Scorers.

	G.	B.	F.	Pts.
Trevarrow, Talisman	4	35	6	76
Shimer, T. D.	5	31	6	68
Weimer, Arbutus	4	26	9	61
Knapp, Arcady	6	26	4	56
Wardell, Arcady	6	25	5	55
Dew, Greenwich	4	22	9	53
Eubanks, T. D.	5	16	10	42
R. Moore, Arcady	6	18	5	41

O C

"What Comes After Graduation?" Dignified Seniors Are Asking

June, but little more than four months away, will witness the annual outpouring of thousands of American college graduates, armed with diplomas as symbols of their four sheltered years in college under the fatherly eye of deans, ready to bid for a post in America's busy chase for existence.

Those four months will roll by faster than the prospective graduate, busy with exams today, can realize. The professor who advised a student the other day to forget about the employment problem that she must face in June until June rolls around, so that she can thoroughly enjoy her final semester in school, may have the best of intentions, but the student may find the sea unexpectedly rough after the last sheepskin has been handed out on Commencement Day.

Of course, there is always a small group of people who live a petted and sheltered life from the day they are born until old age has overtaken them. For the student who can telegraph home after receiving his diploma: "Dear Dad: Education complete. What next?" It may be well put off worrying about the "after-graduation" problem.

For those of us who are less fortunate, June is but a few days away. Many will follow in the footsteps of the '26 graduate who is selling insurance, aluminum, advertising, silk hose, or what have you, while others will fall into jobs as clerks, executives, cub reporters, and bank tellers, and still others will seek at least another year of university study.

It's not a day too early for the sweet June graduate to start thinking, if not worrying, about the "after graduation" nightmare.—Daily Illini.

O C

STUDENTS IN CHOIR

A number of students from the college have sung each night in the volunteer choir made up of representatives from the various churches under the leadership of Prof. F. A. Hanawalt. Prof. E. M. Hursh is in charge of the special music provided at each service.

The services will continue throughout this week. Many extra-curricular meetings have been canceled in order to give the students every opportunity to attend the revivals.

CARDINAL MEN TO MEET KENYON AND WITTENBERG

PLAY LUTHERANS TONIGHT

Kenyon Has Won Nine Games This Season and Lost Three. Van Epps To Play.

Otterbein's basketball team will play its final road game of the season tonight against Wittenberg. From all indications this game will be about as difficult as any this year.

Although Wittenberg has lost five games this season it has turned in nine victories against such teams as Georgia Tech, Cornell, Ohio U., Miami, Denison, Cincinnati, West Virginia U., and Dayton U. The Springfield aggregation has scored 535 points and has had 554 points scored against it.

Keyser Is High Scorer

The probable starters at forward for Wittenberg are Keyser and Armstrong. The latter has been captain for two years and led the Ohio Conference in scoring last year with an average of 15 points per game. Keyser leads the scoring this year, although he is only a sophomore. He scored 22 points against West Virginia.

McFadden, another Sophomore is the likely starter at center, although he also plays guard. Bauer, a junior, alternates with McFadden at these positions. Knotts, a sophomore, will probably play the other guard. Knotts averages 10 points per game, leading the team in field goals, most of which are long shots.

All but one of Wittenberg's victories have been registered on the home floor so it appears as though the Tan and Cardinal tossers must be at their best.

Monday, March 7, Otterbein will bring its court season to a close by meeting Kenyon on the high school floor. The Tan also opened its conference schedule against Kenyon, taking a 45 to 26 defeat at Gambier.

Kenyon has won nine games during the season while losing to Muskingum, Mt. Union, and Akron. Its lowest score of the year was 18 points, scored against Akron. Its highest marks are 70 points, scored against Ashland and 68, against Kent Normal.

Van Epps To Play

The probable lineup for Kenyon consists of Dempsey and Muir forwards, Captain Van Epps at center, with Putman and Newhouse, guards. Dempsey and Van Epps appear the most likely of the quintet to cause trouble.

Comparative scores as well as the first game between the teams give Kenyon an edge. The margin of difference, however, is slight and should be offset by the fact that Otterbein is on its home floor.

O C

METHODIST MINISTER ADDRESSES STUDENTS

(Continued From Page One.) name. Rev. Stimmel spoke on Tuesday, "Industrial Night", and Dr. S. E. Rupp, of the United Brethren church, addressed especially the men on Wednesday evening. Rev. J. C. White, pastor of the Presbyterian church, spoke to the high school students on Thursday night, and Rev. G. N. Perkins, of the Evangelical church, talked on Saturday, "Sunday School Night". Dr. Rupp spoke again on Sunday evening, and Rev. White was the speaker last night.

FOR THE COLLEGE GIRL

FACE CREAMS

FACE LOTIONS

FACE POWDERS

TALCUMS

BRUSHES

BATH POWDER

COMBS

MANICURE SETS

WE INVITE YOU TO VISIT OUR STORE

Always Welcome Whether You Buy or Not.

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

SOCIETY and Club

Men

"Johnny" Hudock suffered a slight attack of the gripe Saturday.

Moneth Smith went home to Bloomdale and heard the Glee Club Concert at Findlay.

Claude Hoff spent the week-end at home in New Madison, O.

Emerson Seitz went home to Columbus Grove.

Philota announces Ross Lohr as a pledge.

P. B. Morton enjoyed a visit to North Robinson over the week end.

Freshen up your tie supply at E. J. Norris'.

The parents of "Larry" and Morris Hicks and Dwight Armentrout of Fredericktown visited them Sunday.

Charles Spiegel and Merritt Wilson of O. S. U. visited with Russell Heft Sunday.

Jack Baker's mother visited with him Sunday.

Kent Crooks, ex 28, star hurdler for State, was a guest of Cook House.

"Tim" Newell, ex. '27, and Albert May, '26, visited Cook House friends.

"Square" Diehl spent the week end at Hamilton.

Don McGill's grandparents visited him.

Carroll Widdoes, '26, visited Country Club friends over the week end.

"Phil" Miller and Delvert Neff of Port Washington visited Kenneth Neff.

"Les" Cox, '26, visited Alps friends.

"Curly" Wilson went to his home at Newark over the week end.

Senior Caps and Gowns are ready at E. J. Norris'.

Women

Helen Neff and Marian Kiess visited with their parents at Bucyrus over the week end.

Fourth floor girls celebrated with a "push" from eight o'clock until the clock struck one on Tuesday morning. After the parade over the dormitory, ham sandwiches, fruit jello, olives and candy were enjoyed.

The Greenwich Club had their formal initiation Friday evening in the Club rooms.

Adda Lyon and Betty McCabe visited with the Greenwich Club over the week end.

Be sure you get the correct Cap and Gown outfit. E. J. Norris & Son.

Kathryn Steinmetz spent the week-end in Columbus visiting at O. S. U.

The Owl Club was pleasantly entertained by their pledges at the home of Helen Sanders.

Dorothy Patton entertained the Onyx Club at a party given in her home last Saturday evening.

Edna Mae Heller went to her home in Canal Winchester for the week end.

Miss Mary Beaf of Muskingum was the guest of Mildred for Sunday dinner.

Marie Wainright spent the week end at her home in Zanesville.

The Greenwich Club gave their annual pledge party at the Maramor on Saturday evening.

Dry Cleaning and Pressing. E. J. Norris & Son.

Edith Rennison was the guest of the Phoenix Club over the week end.

Margaret La Rue's brother visited with her on Sunday.

Kathryn Long's parents of Dayton visited with her on Sunday.

Martha Hanna visited Lucy over the week-end.

Virginia Nicholas went home with her parents Thursday and returned with them on Sunday.

Edna Tracy was called to her home in Portsmouth.

Mrs. Kumler is visiting with Margaret and will be in Westerville for some days.

Miss Lucille Becker was the guest of Catherine Matz this week-end.

Mrs. Willard Morris, nee Lucile

MISS OMA MOOMAW IS IN CHARGE OF ALL WOMEN'S ATHLETICS


Miss Oma Moomaw, a graduate of the Sargeant School of Physical Education and a graduate of Otterbein in the class of 1926, has charge of all women's athletics. Miss Moomaw will begin a girls' inter-class volley conference in three weeks. Several weeks will be spent in learning the rules and fundamentals before much playing is done.

Warson, entertained the Phoenix Club with a Valentine Party a week ago last Tuesday.

Eugenia Coleman's mother is visiting her for a few days.

Mary Belle Loomis went to her home in Logan for the week end.

The Lotus Club entertained Prof. and Mrs. Rosselot and Lavelle at dinner on Sunday.

Eleanor Howe visited with friends in Cochran Hall over the week-end.

Arcady Club celebrated its fifth birthday by a feed, Friday evening. **King Hall.**

Franklin Puderbaugh went to Dayton Thursday to visit with his parents.

Boyd Rennison had his sister and Mr. Stevens of Cleveland visiting him Sunday.

"Don" Shoemaker and "Bud" Surface went to Dayton Friday.

"Ed" Shawen spent last week at home resting.

"Dusty" Rhodes spent last week end with his parents in Shelby.

A new shipment of Ties just received. E. J. Norris & Son.

"Bob" Erisman visited at his home near Dayton Sunday.

"Dick" Sanders saw the game at Heidelberg Saturday night.

George Moore visited Vernon Dobson in Columbus over the week end.

The spirit of '76 was brought back at a dinner held by King Hall Commons on George's birthday. The tables were arranged in the shape of a horse-shoe allowing the members a view of the entire room. The tables were decorated in an appropriate color. Small hatchets constituted the place favors. After a three-course dinner the hour was spent in telling original jokes.

Charter House

SPRING SUITS

FOR

University

Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

Our Meals are

Always the

Same.

ALWAYS GOOD

at

BLENDON
RESTAURANT

Make

WOLF'S

Your Headquarters

for

Meats and Groceries

Party and Picnic

Orders Given

Special Attention

STUDENT CHEST FUND MAY BE INCLUDED IN MATRICULATION

FRESHMEN CAP SEASON MAY BE REVISED ALSO

STUDENT COUNCIL BUSY

Governmental Body Making Efforts To Collect Remainder of Student Chest Pledges.

The Student Chest Fund may be included in the matriculation fee of the college next year if plans considered by the Student Council at its meeting last Wednesday evening in Cochran Hall are put into effect this spring. The inclusion of the Chest Fund in the matriculation would obviate the necessity of numerous financial drives and would rid the Student Council of the heavy responsibility of directing such a Chest Drive as was held this year. Student Council members declared at the meeting.

About \$500 is still outstanding in pledges on the recent Student Chest Drive; this entire sum must be collected by members of the Student Council with the aid of organization treasurers.

Committee Appointed.

President of the Council, Perry Laukhuff, appointed a committee composed of Martha Alspach as chairman, Marguerite Banner and Craig Wales, to draw up preliminary plans for including the Student Chest in the matriculation.

James Phillips was elected treasurer of the Student Chest Fund at the meeting Wednesday to fill the office left open by the resignation of Keene Van Curen. The resignation of Mr. Van Curen from the Council was automatic due to the fact that he was transferred from Junior classification to Senior

Prof. Mills Recovering.

Professor Gilbert E. Mills, who has been seriously ill for some time, is improving rapidly now. He returned from the hospital a week ago Saturday.

Although not confined to his bed, Professor Mills is unable to meet his classes.

WOMEN'S DEBATE TEAMS TO BE ORGANIZED SOON

Through the efforts and generosity of Miss Mildred I. Swab, director of Public Speaking, Oratory, and Dramatics of the Steubenville High School, a woman's debate team at Otterbein has been made possible. Miss Swab has contributed \$25 for the carrying forward of women's debate work.

Seven women have signified their intentions of debating. They are: Esther Williamson, Helen Gibson, Jeanne Bromley, Mabel Plowman, Margaret Kunler, Margaret Duerr and Virginia Nicholas. Miss Williamson is the only woman member of the local Epsilon chapter of Pi Kappa Delta, national honorary forensic fraternity.

The negative team will travel to Baldwin-Wallace for a debate on April 12, and the affirmative team speak on the home platform with Heidelberg. The question will be based on uniform marriage and divorce laws. The debates will be open forum non-decision discussions. Miss Swab may preside at the home debate. She is a graduate of Otterbein in the class of 1925.

Apollo Art Club Meets

The Apollo Art Club held a regular meeting last Wednesday afternoon in the Art Department. Sketching from life occupied the attention of the Club during this meeting.

classification last week by Registrar F. J. Vance. The Junior class filled the vacancy on the Council Monday morning by an official Student Council election; Edwin Gearhart is the new Junior representative.

May Limit Frosh. Cap Season

Freshmen may be required to wear caps next year until the Christmas vacation if they win Scrap Day according to a provision which the Student Council Revisional Committee may insert in the Freshmen regulations. Extra provisions may be made in case the Frosh lose Scrap Day; the Freshmen caps must be worn until spring vacation in such a case. Instead of black and green, the caps may be tan and cardinal in keeping with the college colors.

The President of the Student Council will be a member of the Citizen's Lyceum and Lecture Course committee next year and following years Council elected as the result of suggestions from Dean N. E. Cornet that the Council attempt to create more interest in the Lyceum series than was evident this year.

KAMPUS KALENDAR

Tuesday, March 1—
Basket Ball with Wittenberg at Springfield.
Evangelistic Meetings in U. B. Church at 7:30.

Wednesday, March 2—
Evangelistic Meetings in U. B. Church at 7:30.

Thursday, March 3—
Evangelistic Meetings in U. B. Church at 7:30.

Friday, March 4—
Evangelistic Meetings in U. B. Church at 7:30.
Conference Debate With Hiram in College Chapel at 8 p. m.

Saturday, March 5—
Evangelistic Meetings in U. B. Church at 7:30.

Sunday, March 6—
Evangelistic Meetings End in U. B. Church at 7:30.

Monday, March 7—
Basket Ball with Kenyon in High School Gym at 8 p. m.

Music Clubs Holds Meeting.

The Otterbein Music Club held its regular monthly meeting yesterday afternoon at 4 o'clock in Lambert Hall.

OTTERBEIN WOMEN'S CLUB GIVING LUNCHEON TODAY

Mrs. Clarence Weinland is in charge of the guest luncheon to be given by the Otterbein Woman's Club, today, at 12:30 p. m. at the Athletic Club, Columbus. Assisting hostesses will be: Miss Gertrude Scott, Mrs. Firman E. Bear, Mrs. John Eagleson and Mrs. Wilmer E. Eglehoff.

The guest speaker will be Mrs. William Beal Gantz, of Detroit. Mrs. Gantz who is an alumna of Otterbein, and daughter of Colonel Milton Barnes, former secretary of State, will have for her subject, "Impressions of Old Mexico." A musical program will be furnished by musicians from the Otterbein College conservatory.

Poulton To Broadcast Soon

Curt Poulton, a member of the Banjo-Mandolin Orchestra and the Glee Club, will present a half-hour program over Radio Station WAIU within the next few weeks. Mr. Poulton will have a number of clever specialties on his program. A definite date for his appearance will be announced soon.

If all the college students who sleep in class were laid end to end—they would be much more comfortable.

WHEN LOOKING FOR FAVORS, SMALL GIFTS, AND CARDS
STOP AT
Glen-Lee Place
14 South State Street

One of the Largest Assortment of Cards in Central Ohio.

GARDEN THEATRE

WESTERVILLE, OHIO.

TUESDAY, MARCH 1—
"THE ICE FLOOD"
with a notable cast, including
Kenneth Harlan and Viola Dana

THURSDAY, MARCH 3—
"OH, BABY!"
A rollicking laugh producer, with
"LITTLE BILLY"
with a special cast including
Creighton Hale

FRIDAY, MARCH 4—F. B. O. Presents
"ROSE OF THE TENEMENTS"
with a special cast, including
Shirley Mason and Johnny Harron

SATURDAY, MARCH 5—Wm. Fox Presents
Charles (Buck) Jones
In a thriller of the sage brush lands.
"DESERT VALLEY"


Kilber CLOTHES

"Most for Your Money"

- in Style
- in Fabrics
- in Tailoring

15 to 22.50

22 WEST SPRING ST.