

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-22-1927

The Tan and Cardinal Februray 22, 1927

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal Februray 22, 1927" (1927). *Tan & Cardinal 1917-2013*. 29.
<https://digitalcommons.otterbein.edu/tancardinal/29>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

VOL. 10.

WESTERVILLE, OHIO, FEBRUARY 22, 1927.

No. 18.

FOUR CHURCHES BEGIN TWO WEEKS REVIVALS

Rev. J. Chester White, pastor of the Presbyterian Church, delivered the first sermon of the Union Revival Services Sunday evening in the United Brethren Church. His topic was "Sowing and Reaping."

Rev. G. N. Perkins, Salem Evangelical Church pastor delivered the sermon for "Women's Night" last evening. The Union services will continue every evening until March 6. College officials have requested that all campus organizations reduce their meetings to a minimum in order to aid in securing a large attendance of college students at the meetings.

Tonight has been named "Industrial Night"; tomorrow evening is "Men's Night"; Thursday "High School Night"; Friday "College Night"; and Saturday is "Sunday School Night." The services begin promptly at 7:30 o'clock.

Prof. F. A. Hanawalt is in charge of the special choir of 60 voices made up of parts of the choirs of the four participating churches. Prof. E. M. Hursh has charge of the special music.

O C

OTTERBEIN WILL FURNISH TEACHERS MEET PROGRAM

Professors Dittmer and Valentine To Speak at Licking County Teachers Convention.

Otterbein has been asked to furnish the program for the meeting of the Licking county Ohio school teachers on February 26. This will be known as "Otterbein Day." The session is to be held in Granville.

Professor Valentine and Coach Dittmer are to speak on the educational and athletic phases of Otterbein. Probably there will be several musical numbers presented by students.

Each year the Licking County teachers invite some neighboring college to furnish a program for their meetings. This however is the first occasion that Otterbein has presented any speakers.

Under the leadership of Delno Adams, principal of the Johnstown schools, several Otterbein teachers in the county are advancing the interests of the college.

All arrangements for "Otterbein Day" are being made by the alumni secretary.

O C

Circus Date Decided

The date for the Junior circus has been set definitely for March 26. Further information will appear in a later issue of the Tan and Cardinal.

1732 1799 1927

QUIZ AND QUILL ELECTS STAFF FOR SPRING ISSUE

Thelma Snyder was elected editor of the spring number of the Quiz and Quill magazine which will be off the press about May 10 at a meeting of Quiz and Quill Club last Saturday morning. Laura Whetstone was appointed assistant editor. Louie W. Norris received the position of business manager with Verda Evans as his assistant. Wayne V. Harsha will edit "Hobo-hemia", a special feature section.

The Quiz and Quill contest now being sponsored by the club, will provide a large amount of material from the Freshman and Sophomore classes for the spring issue. The winning Barnes short story will also be published.

lished.

The technique of the one-act play was the topic for discussion at the regular meeting of the Quiz and Quill Club last night.

O C

GLEE ORGANIZATIONS GIVE SUNBURY CONCERT

The Glee Club gave its third concert of the season at Sunbury, Saturday night. The concert at this place was put on under the auspices of the Glee Club itself.

The manager, Ellis B. Hatton is steadily adding concerts to the club's schedule. The latest booked concert is at Fostoria on February 26. Seven concerts are definitely scheduled with a possibility of about twice as many more being given till the close of the season which ends with the home concert after the spring vacation trip.

Country Club Jumps From Third To First In Men's Grading Chart

Club	Hours	Points	Quar. Av.	Pres. Av.
Country Club	395½	548½	1.190	1.388
Philota Club	339	459	1.275	1.354
Lakota Club	461	611	1.223	1.325
Jonda Club	323	415	1.054	1.285
Sphinx Club	226	286	1.000	1.265
Cook House Club	337	398	0.835	1.181
Annex Club	355	410	0.809	1.155
Alps Club	90	63	0.494	0.700
			0.985	1.207

GRAND AVERAGES

The women's social group grade chart will appear in next week's issue of the Tan and Cardinal in this same position.

TAN AND CARDINAL TO ENTER PAPER CONTEST

TO COMPETE FOR TROPHY

Contest, Sponsored By Scripps-Howard Newspaper League, To Pick Best Paper.

The Tan and Cardinal, as will all other college newspapers in the Ohio College Newspaper Association, will enter six consecutive issues, beginning March 1, in a contest to determine the best college newspaper in the state. The contest, which is being sponsored by the Scripps-Howard Newspaper League will also include college newspapers which are not members of the Association.

The judges, whom the Scripps-Howard League has not yet appointed, will select the best papers on the basis of general merit according to opportunity. Publications will be judged on general conformation to journalistic standards, make-up, handling of news, content, and the organization of material.

Papers will be judged from a constructive standpoint. Criticisms of all (Continued On Page Six)

O C

ROY BURKHART ELECTED TO RESPONSIBLE POSITION

Will Become Associate Director of International Council on June 1.

Mr. Roy Burkhardt, senior in the college and prominent in United Brethren Church activities, has just received word that he has been elected Associate Director of the International Council of Religious Education. The telegram reads as follows:

"International Council heartily and unanimously elected you Associate Director today. Full time to begin June 1. Time between now and then to be adjusted. Hope you can cancel engagements for June. Need you as soon as we can get you. Unusually successful meetings. All set for progress."

P. R. Hayward.

O C

WATCHWORD EDITOR SPEAKS

Rev. E. E. Harris, editor of the Watchword, one of the official organs of the United Brethren Church, addressed the chapel assembly yesterday morning. This was Dr. Harris' first visit to the campus since he assumed his editorial duties.

O C

Some people think that because they eat raisins they can be ironical.

PROF. RAINES ANNOUNCES VARSITY DEBATE TEAMS

RUSSELL ORATORS AT WORK

Annual Russell Oratorical Contest Will Be Staged in Chapel in April.

Teams for the Varsity Debates for the entire conference debate season have been announced by the Public Speaking Department.

The affirmative team will meet Hiram on the home floor on March 4. Palmer Fletcher, Robert Bromley, and Karl Kumler will speak in this debate in the order named.

On March 9 the negative team composed of Philip Charles, John Hudock, and Duane Harrold will go to Ohio Northern at Ada for a forensic tilt.

Heidelberg's affirmative will come to Otterbein on March 11 to meet the Tan and Cardinal negative which will be composed of Philip Charles, John Hudock and Bruce La Porte; the speaking order of Hudock and La Porte is subject to reversal.

While the Heidelberg debate will be progressing on the home platform the Otterbein affirmative will be crossing verbal swords with Marietta at the Ohio River city. Karl Kumler, Robert Bromley, and Robert Knight will make the Marietta trip.

Russell Orators at Work.

Alice Propst, who will represent Otterbein in the women's oratorical contest at Wesleyan in May, Karl Kumler, orator for the Constitutional Oratorical Contest to be held on the campus May 6, Nathan Roberts, and Philip Charles and John Hudock, candidates for the Peace Oratorical Contest which will be held on the home platform on April 22, are busily engaged in preparing for the annual Russell Oratorical Contest which will be held in the College Chapel early in April.

Any of the above announcements are subject to change at the discretion of the Public Speaking Department.

MRS. HURSH ENTERTAINS WITH INFORMAL CHAT

Mrs. E. M. Hursh entertained a number of college women at an informal chat at her home, 37 West Broadway, last Friday afternoon from 3 until 5 o'clock. The following guests were present: Mildred Bright, Doris Johnson, Charlotte Owen, Leah St. John, Josephine Flanagan, Ethel Shreiner, Charlotte Reist, Enid Swanner, Laura Whetstone, Frances McCowen, Mary McCabe, Clara Ormsby, Rachael Brant, Alice De Long, Helen Kelchner, Florence Howard, Helen May, Bessie Lincoln, Dorothy Ertzinger, Louise Stoner, Mildred Shaver, Mabel Plowman, Lucy Seall, Ruth Hursh, Glendora Barnes, Elizabeth Hoffman, Sara Jane Miller, and Mrs. Merlin A. Dittmer.

KAMPUS KALENDAR

Tuesday, February 22—

Washington's Birthday and Collegiate Holiday. Evangelistic meetings in the United Brethren Church at 7:30 p. m.

Wednesday, February 23—

Evangelistic Meetings in U. B. Church at 7:30 p. m.

Thursday, February 24—

Evangelistic Meetings in U. B. Church at 7:30 p. m.

Friday, February 25—

Evangelistic Meetings in U. B. Church at 7:30 p. m.

Saturday, February 26—

Basket Ball with Heidelberg at Tiffin.

Evangelistic Meetings in U. B. Church at 7:30 p. m.

Monday, February 28—

Evangelistic Meetings at 7:30 p. m. in U. B. Church.

Tuesday, March 1—

Basket Ball with Wittenberg at Springfield.

COUNTRY CLUB IS FIRST IN GROUP GRADE CHART

HAS 1.388 AVERAGE

Philota Follows Closely With 1.354 Points. Lakota Third With 1.325 Points.

Country Club occupies first place with a point average of 1.388 in the men's social group grade charts which have been compiled by the Tan and Cardinal; the chart appears at the bottom of the front page. Philota led Country Club a merry chase by securing an average of 1.354. Lakota ranked third with a 1.325 average. Country Club occupied third place on the grade chart which was issued on December 7, and Philota and Lakota held first and second places, respectively.

The point average for all of the social groups has been raised materially during the last quarter. The grand average is now 1.207 while the average stood at .985 at the midsemester. Each club has also raised its average over that of the mid-semester. The trend of the table has also remained unchanged, except for the fact that Country Club has jumped to first place.

Jonda followed Lakota with an average of 1.285 points; Sphinx came next with 1.265 points; Cook House, 1.181; Annex, 1.155; and Alps, .700.

A chart of the women's social group will appear on the front page of next week's issue of the Tan and Cardinal. At the same time, or a week later, figures will be issued on the non-social group students.

TRAINING SCHOOL TO BE HELD JULY 12-21

July 12 to 21 has been set as the date for the sixth annual Leadership Training School at Otterbein College. This summer session which has been featured at the college during the summer is designed for young people anxious to take part in religious work. The training school committee met in Dayton last week and planned the course of study.

King Hall, men's dormitory, will be used to accommodate those who attend and Saum Hall, women's dormitory, will be used to care for any overflow. Dr. and Mrs. J. R. King have been appointed supervisors.

ELEMENTARY STUDENTS PRESENT GOOD RECITAL

The elementary students in the School of Music presented a recital Wednesday evening, February 16 in Lambert Hall.

A feature of the program was the violin quartet, "Military March," by Schubert played by Carl Patton, Ray Schick, Lavelle Rosselot and Carl Starkey. A piano quartet "Polonaise" by Bodenhoff was played by Charlotte Clippinger, Boneta Engle, Vivian Breden and Dorothy Grabill.

In addition to the quartets there were several piano numbers; both violin duets and solos; and one vocal number.

Others taking part in the program

besides those in the quartets were Clara Schott, Ida Widdoes, Hazel Stewart, Ada Coon, Edith Needham, Ruth Snyder, Donald Euverard and Edna Smith.

O C Dayton Team Defeated.

An alumni team composed of H. C. Carpenter, Captain Wilbur Wagner, Joseph Ranck, D. Buell, "Jake" White, "Dutch" Glaze, and Ray Chapman defeated the basket ball team of the East Dayton United Brethren Church by a 27-25 score Saturday evening in the college gymnasium.

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

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**

Mfg.

**Williams Ice Cream
Company**

Love is the delusion
that one woman dif-
fers from another.

But our Candy is no
delusion, we sell the
best.

**REXALL
DRUG STORE**

EAT WHERE
FOOD IS BEST
AND WHERE
SERVICE REIGNS

AT
**BLENDON
RESTAURANT**

HITT'S

Hits the Spot

GOOD EATS

QUICK SERVICE

Open All Hours

COOK HOUSE RUNNING HOT FOR CHAMPIONSHIP; THREE WOMEN'S GROUPS IN RACE FOR FIRST

As a result of the intra-mural games last week the Cook House team kept its position on the top of the Group League by defeating Country Club 20 to 16. Gibson was high scorer for the winners with 11 points, while Thompson accounted for 9 points for the losers.

The Jonda team assumed undisputed possession of second place by downing the Sphinx 18 to 9. F. Cline was high scorer with 12 points to his credit.

Other games resulted in a triple tie between the Sphinx, Country Club, and Annex for third place, and Philota and Lakota for fourth position. Alps forfeited to Philota.

Lakota defeated Annex in the final game of the week 16 to 13. Lakota accomplished the spectacular in this game by coming from behind in the final few minutes of play and winning despite the fact they only had four men on the floor. Seitz was high man with 12 points.

Prune League

In the Prune League three teams are tied for first place—the Red Hawks, Hoffman Drugs, and Dubs. Four teams are also tied for last place in this league.

Kingites won their first game by trouncing the Philota seconds 18 to 13. Allaman was high scorer with 14 points.

Jonda seconds won a close game from Cook House seconds 13 to 12. McGill, Kintigh, and Gearhart each scored four points.

Hoffman Drugs disposed of the Lakota seconds 21 to 5. Gallagher was high point man with seven fielders and two foul shots. Simmermacher accounted for "four out of five" of the Lakota points.

Red Hawks easily took the Country Club seconds into camp to the tune of a 31 to 9 score. Every man on the winning team accounted for at least 4 points.

Dubs defeated the Blendon Hash 19 to 16 in a rough-and-tumble game. Riegle scored 9 points for the winners.

O C

To those going thru 'ell week we are sorry to say that there are no more tin cans left in the dump.

You will like our Marcelles,
Hair Cuts, and Facials at
LOUISE BEAUTY SHOPPE
72 W. Main St.
Phone 386-M
Beauty Culture Taught

BLACK AND MAGENTAS TAKE SECOND VICTORY

BUELL IS HIGH SCORER

Tan Cagers Downed By Muskingum's
Near Conference Champs By
52-27 Score.

Otterbein's old rival, Muskingum took the bacon home with her Saturday night when she handled the Tan cagers a second defeat this season by piling up a score of 52 points while the cagers were able to make only 27 points.

The game was rather fast and rough and personal fouls were frequent. Seaman and Riegel were both taken from the game on personals.

Harrop, forward for Muskingum, was the high point man of the game sinking 6 field goals and 6 fouls for a

(Continued on page five.)

Last weeks schedule of girls games were for the most part well played and interesting. The Arbutus started things off on Monday by defeating the Talisman in a close free-scoring game 28 to 23. Weimer seemed unable to miss the basket dropping the ball through the net from all over the floor. She made 23 points. Trevarrow scored freely also waving the net ten times from the field. Most of her shots were short ones.

The second game of the afternoon was a tie game between the Phoenix and the T. D. The score was 9 to 9. The score was tied at 4-all at the half. Shimer scored six points from T. D. while Edginton scored four for Phoenix.

T. D. Beats Polygon.

In the only game played on Wednesday the T. D. defeated the Polygon in a free-scoring contest 34 to 17. The game started rather slowly and the first half ended 14 to 6 in favor of the

T. D. Scoring in the second half was more free. Shimer led in the scoring with 22 points. Mabel Eubanks was second with ten points. Cornetet scored most for the losers with nine points.

Greenwich went down to defeat at the hands of the Arcady in a well played game last Saturday 28 to 12. The game was a play off of a former tie between the two teams. The winners showed a powerful and well-balanced offense that hardly gave the ball into the possession of the Greenwich forwards. The winners led most of the time and enjoyed a lead of 14 to 12 at the end of the first half. The winners tightened their defense in the second half and the Greenwich failed to make a point during the final half. Wardell and Knapp scored 13 and 12 points respectively for the winners. Dew scored 10 of the losers 12 points.

Onyx Defeated.

In the other game last Saturday the T. D. came from behind to defeat the Onyx 26 to 17. The Onyx led at the end of the first quarter 10 to 2 when Scheidegger entered the game at guard for the T. D. From then on they gained on the Onyx. The score at the end of the first half was 11 to 8 in favor of the Onyx. Shimer and Eubanks scored 14 and 12 points respectively from the T. D. Norris and Prinz scored 7 and 6 points respectively for the Onyx.

Wednesday afternoon at four o'clock the girls' games will be played. The final game will be between the Arcady and the winner of the T. D. Phoenix game played to late for publication on Monday. The winner of the former will be considered the campus champions.

What's Doing In Intra-murals

MEN'S HIGH SCORERS

	Goals	Fouls	Points
Thompson, Country Club	25	14	64
Blackburn, Blendon Hash	21	7	49
Seitz, Lakota	22	4	48
E. Widdoes, Red Hawks	20	3	43
Propst, Cook House 2nds.	19	3	41

WOMEN'S HIGH SCORERS

Name	Games Played	B.	F.	Pts.
Trevarrow, Talisman	4	35	6	76
Weimer, Arbutus	4	26	9	61
Shimer, T. D.	4	25	6	56
Dew, Greenwich	4	22	9	53
Knapp, Arcady	5	22	3	47
Wardell, Arcady	5	19	6	44
Eubanks, T. D.	4	16	7	39
Whetstone, Polygon	4	13	9	35
Moore, Arcady	5	14	4	32
Peden, Talisman	4	15	2	32

GROUP LEAGUE STANDING

Team	W.	L.	Pct.
Cook House	6	0	1.000
Jonda	5	1	.833
Annex	3	3	.500
Country Club	3	3	.500
Sphinx	3	3	.500
Philota	2	4	.333
Lakota	2	4	.333
Alps	0	6	.000

PRUNE LEAGUE STANDING

Team	W.	L.	Pct.
Red Hawks	5	1	.833
Hoffman Drugs	5	1	.833
Dubs	5	1	.833
Jonda 2nds.	4	1	.800
Blendon	3	2	.600
Cook House 2nds.	2	4	.400
Philota 2nds.	1	4	.200
Lakota	1	5	.166
Country Club	1	5	.166
Kingites	1	5	.166

Women

Team	W.	L.	T.	PCT.
GROUP 1.				
Arcady	4	0	1	1.000
Greenwich	2	1	1	.677
Arbutus	2	2	0	.500
Talisman	1	3	0	.250
Owls	0	3	0	.000

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.

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

STAFF

EDITOR-IN-CHIEF

News Editor **WAYNE V. HARSHA, '27**
Women's Dormitories Louie W. Norris, '28
Men's Dormitory Margaret Kumler, '28
Local Reporter James Bright, '28
Special Features Philipp Charles, '29
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

TIME CLOCKS

During the last year or two there has been a lot of discussion in college papers the country over, and in the city journals as well, of the question of greater freedom in college requirements for attendance at class and lectures. The almost universal system in the United States, many students assert, is the time-clock idea, a compulsory enforcement of absolutely regular and mechanical attendance upon every class room exercise. So far has this gone, that men are found who will deny credit to a student if he is absent from a regular class session, excuse or no excuse. Even upper class students are held to this mechanical rule, instead of being given a freedom of choice and some independence of action, and of being thrown upon their own responsibility for success or failure in the work.

The opinions of college editors are certainly of interest in this connection. A monthly bulletin called "What Colleges Are Doing", put out by Ginn and Company, has gathered a number of editorial and other utterances that are highly suggestive as to what the students at least are thinking about compulsory attendance.

As the spirit of cooperation between student and professor develops, says

the Amherst Student, it produces a certain revulsion toward the system of compulsory attendance. Unlimited cuts have already been granted to men who have attained a high average, without any deleterious effect on their work. It is time the privilege was extended to everyone in good standing in all classes.

There is little doubt the Pennsylvanian observes, that the promise of being allowed unlimited cuts, provided he makes grades of such standard as to warrant his being placed on the preferred list, offers an incentive to the student to do better scholastic work. It provides an immediate reward for special effort, and recognizes the man with ambition and ability.

The Columbia Varsity has a delightful comment to this effect: We are fully convinced that it is an obligation which an intelligent man owes to himself to cut, as often as seems necessary to the enjoyment of a course, the lectures of an uninspired and uninspiring professor. Those of the Faculty who are confident of their ability to hold the imagination and interest of the men are growing tolerant in the matter of forced attendance. An over-cut slip does not always indicate the shirker; it may reveal a student's attempt to save a subject from its professor.

PHILALETHEA ELECTS

Humor was the pervading element of the productions at Philalethea's session Thursday night. Lauretta Melern's "Medley", was a cleverly executed mixture of poetry and blank verse. Helen Gibson's "Impersonation" was readily recognizable and was read in a realistic tone. Edna Heller's excellent "Appreciation of Dr. E. A. Jones" was timely and lent a serious touch to the program.

The musical numbers consisted of a piano solo by Thelma Hook, vocal solo by Dorothy Wainwright and vocal solo by Ethel Kepler.

During the session Jeanne Bromeley was elected president for the next term.

O C

Prof. Valentine Has Birthday.

Prof. and Mrs. A. H. Wilson, Prof. and Mrs. E. W. E. Schear, and Prof. May Hoerner were guests at a birthday dinner held last Saturday evening for Prof. B. W. Valentine at his home on East College Avenue.

The Daily Illini is of the opinion that of all the means suggested to decide whether students belong in a University or not, the best is to let them decide it for themselves. If a man doesn't want to attend classes in the University, why should the Dean worry himself about keeping that man enrolled? The education that teaches him to go 90% of the time because he has to, to learn anything, is much more valuable than the education that teaches to go 90% of the time because there's a rule forcing him to.

The undergraduate can learn in two years, says the Cornell Daily Sun, what plan is best for him to follow; and if he cannot, the University is not bound to nurse him along, through compulsory attendance and the like, in order that he may last out the four years. We merely ask that, in this regard, upper classmen be made responsible, that they be given privilege that is granted, without question, to a graduate student. Let it be their own funeral if, after two years, they have not learned what is to their interests.

Yale, Harvard, and Smith, with some others, have already made concessions in the regulation of class attendance. The editor of "What Colleges Are Doing" says he sympathizes with the undergraduates. The junior or senior who is not serious enough in his pursuit of knowledge to go to lectures without being forced to do so would better be given full liberty to eliminate himself from college as soon as possible. Students who, by the proposed new arrangement could cut, would not overcut. For the most part, he says, the demand is for the abolishment of forced attendance on the part of those who mature enough to govern themselves in the matter, and who have proved by good academic standing that they are dependable. We expect children to come in when the bell rings, but we do not believe that there is an adult in the United States who does not hate to push the button on a time clock.

The Cardinal's Whistle

By Phi Donti Graduate.

King Hall Special—We guarantee a vacation with each case of polk-a-dot complexion.

Weather forecast—Rain was predicted by the Greenwich freshmen.

Stanley Pascal Kurtz announces that he will play basketball Thursday afternoon.

"Bill McKnight seems to take a lot of interest in the second verse of "Mary Lou", observed a glee club man.

On the corner "I am a good low abuying citizen. I buy it wherever I can."

Our best joke this week won't be printed because we don't run that kind of a column.

Special music for college men's nite at revival meetings will be "I am a Stranger Here."

Measles necessitate brevity of this column.

O C

PHILOMATHEA DISCUSSES SOCIETIES CONDITIONS

Lively discussion of how to ameliorate conditions in its program which tend to create disinterest and low attendance was the feature of Philomatheas session last Friday evening. Parliamentary drill, presided over by R. E. Mumma, had as its topic the discussion of this problem. Very radical changes are in order, in the form of entirely different types of exercises such as productions of soliloquies, scientific papers, and travelogues; and such changes are destined to remedy conditions.

O C

Otterbein Music Club Meets.

The Otterbein Music Club met Wednesday evening at 7:30 in Lambert Hall to discuss the operas whose overtures Prof. Grabill played Friday night. The program presented was as follows:

"Development of Opera"—Grace Cornet.
"Barber of Seville", Rossini—Homer Huffman.
"La Fille du Regiment", Donizetti—Thelma Hook.
"Carmen", Bizet—Ethel Kepler.
"Bohemian Girl", Balfe—Mary Belle Loomis.
"Orpheus", Offenbach—Isabel Ruehrmund.
The next meeting will be devoted to a study of Handel.

My Room-mate Says

You can't say this isn't a Christian College when even the pledges have to reenact Biblical scenes on the banks of Alum Creek.

Spaniards may be dashing and speedy but after waiting for a member of that Latin race for over half an hour in Y. W., the other night she has decided that they all aren't Don Juans.

That she always did have her doubts concerning Freshman I. Q.'s and that in the light of recent antics her doubts are stronger than ever.

That of all people who suffocate, there's only one worse than the bore-some and that's the bored.

About this time of the year freshman start asking themselves why they ever came to Otterbein and Juniors start wondering why they didn't accept the good looking life-saver at Chippewa last summer.

That a 'complex' is a dignified name for a prolonged case of blues or an exaggerated idea of self importance.

It's a good thing this cold snap came along for if this exchange of pins starts so early in the season, the blue bird won't have a thing to chirp about.

That in the judgment of the columnist a frat pin must serve as a police courtesy card.

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

**Buckeye Printing
Company**

That she rushed home from the debate the other nite, yelled to her snoring roommate, "We Won", who grunted in reply—"What was the score?"

From the way some Profs grade they must think the alphabet begins with "C".

That she hasn't been called to the Dean's Office for so long she's afraid she's developing low blood pressure.

When she looked at her grade card she got "C-sick."

That she knows something else but her prof said he didn't want to be quoted.

But . . . I buy the drinks for Campus so anxious to get a little more she knew there'd be somebody on the look for it.

BLACK AND MAGENTAS TAKE SECOND VICTORY

(Continued from page three.)

total of 18 points. "Bob" Taylor dropped in 5 baskets and two fouls adding 12 points to his season's scoring. Buell was high man for Otterbein scoring ten points making 4 baskets and 2 fouls.

The game started as if it were going to be a fast, close game but after about ten minutes of playing it slowed down considerably. Muskingum got the tip-off and after some clever passing was able to score the first field goal and took the lead. Otterbein, using a new type of play immediately scored a field goal and tied the score. Muskingum gradually forged ahead and the half ended with Muskingum leading with the score standing 21 to 10.

Otterbein started the scoring in the second half when Seaman dropped in one and was followed by a field goal by Buell and the score then stood 21-14. Harrop put in a close one and added two more points. Otterbein broke up their pass work but Harrop was able to score another field goal making their total 25 to our 14.

Snively then showed Muskingum that their defense was penetrable and scored a pretty one. Seaman followed with another and it looked as if Otterbein was going to come back. But Muskingum then started to put them in regularly and the score piled up. Van Curen was substituted for Reigle and Muskingum sent in McGonaga for Bain. Van Curen was in only a short time and Yantis was sent in in his place. Muskingum sent in Bell for Wilson and Calhoun for Harrop. Harrop has scored his 18 points up to this time. Score was Otterbein 18, Muskingum 36.

Calhoun scored and added two more to their score. Norris was sent in for Yantis and Calhoun scored again. Taylor dropped in another and Snively again showed Muskingum that he knew a little about dribbling and was able to go through their defense.

Barnes scored his only basket in the game and just a few minutes later Seaman was taken out for personals.

"Ernie" Riegel going in in his place. Buell scored on a free throw and R. Wilson went in at center for Taylor.

Snively scored and brought the score up to 25-47, Muskingum leading. Riegel was taken out for personals and Van Curen was put in. Montgomery was substituted for Bell and then McGonaga scored a pretty one. Just a few seconds before the end of the game Minnich was sent in for Barnes and Schott for Snively. Muskingum scored and the game ended with Muskingum holding the large end of the 52-27 score.

Muskingum 52	F.G.	F.	T.
C. Orr, rf.	1	0	2
Harrop, lf.	6	6	18
Taylor, c.	5	2	10
Clark, rg.	2	0	4
Bain, lg.	1	1	3
Wilson, rf.	0	0	0
Yerrick, rg.	1	0	2
McGonaga, lg.	2	0	4
Bell, rf.		1	1
Calhoun, lf.	2	0	4
R. Wilson, c.		2	4
Montgomery, rf.			
Totals	20	12	52

Otterbein 27	F.G.	F.	T.
Barnes, rf.	1	0	2
Riegel, lf.	1	1	3
Seaman, c.	2	2	6
Snively, rg.	3	0	6
Buell, lg.	4	2	10
Yantis, lf.			
Van Curen, rf.			
Norris, lf.			
Minnich, lf.			
Schott, rg.			
Totals	11	5	27

Referee: Long of Purdue.

NEW ALUMNAL DIRECTOR ISSUES THIRD MAGAZINE

The third edition of the Alumni Magazine has just been issued by the new Director of Alumnae Relations, L. W. Warson, and over 500 copies have been placed in the mail for distribution among the alumni.

The magazine contains a special "In Memoriam" section for Dr. Edmund A. Jones who died last December, and for Mr. Manuel S. Manongdo, a member of the class of 1917; Mr. Manongdo died of tuberculosis at his home in Cava, Phillipine Islands, last October.

President W. G. Clippinger has contributed the second of a series of three articles on "Otterbein's Business Policy", for this edition. Prof. Grabill has contributed an article dealing with the School of Music.

An editorial has been taken from the Tan and Cardinal for the "Student Thought" section. A large amount of athletic news and happenings among the alumni are featured in the magazine.

Prof. Valentine Represents

Otterbein at Legislature

Due to an error in transcription last week the name of Professor B. W. Valentine was omitted from the list of Otterbein faculty which attended the meeting of the Ohio College Association called to consider proposed state legislation on education. Prof. Valentine attended one session of the legislature last week in the interest of the legislation.

She was only a dairyman's daughter but her face cowed many a man.

**THERE ARE
MANY PEOPLE WHO NEED NEW
PENS. ARE YOU ONE OF THEM?
OUR SPECIALTIES ARE**

Sheaffer and Parker Pens

INX

CARTER'S

VIOLET
GREEN
BLUE
BLACK
BLUE BLACK

SHEAFFER'S

SKRIP
VIOLET
BLUE
BLACK
RED

TRY OUR PEN SERVICE

UNIVERSITY BOOK STORE

463-J.

18 N. State St.

KING HALL EXPERIENCES SIEGE OF 3-DAY MEASLES

MANY ARE SEGREGATED

Disease Is Thought To Have Been
Contracted From Pupils While
Practice Teaching.

Measles are a great convenience especially when the system is in need of several days vacation from classes. All the men at King Hall will doubtlessly agree to that statement.

Dr. and Mrs. J. R. King had to play nursemaids in addition to their regular duties as deans to a number of King Hall men who have been stricken with the three-day variety of measles. Wendell Williams, Devon Brown, and Richard Hall were among the first victims to contract the disease. They have recovered and are now back in school at the present.

Alfred Owens went to his home in Granville when he became ill after being exposed to the measles. Robert Bromeley has gone to his home in Lafayette, Ind., after passing through a siege of the three-day type. Gilbert Allaman and Jack Baker have been segregated by Dr. and Mrs. King and have now practically recovered from attacks. Parker Heck went to his home in Dayton last week after developing symptoms. Alton King, son of Dr. and Mrs. J. R. King, suffered a slight attack last week.

According to local physicians and the County Health officer, Dr. Taylor, there is practically no danger with the three-day type. No fumigating will be necessary at the hall. Students are thought to have contracted the disease from pupils while practice teaching at the high school.

O C

THIRTY-FOUR NOW OUT FOR TRACK PRACTICE

Great interest has been shown by the track squad in the last few days. Thirty-four men have reported so far making one of the largest squads that Otterbein has had in recent years. Several others including several members of the basketball squad will report later. The warm weather of the last few weeks has made it possible for many to do work outside. With the interest shown, Coach Ditmer should be able to get the squad in fairly good condition for the first meet April 23. The complete 1927 schedule is as follows:

Apr. 23, Ohio State Relays, Columbus, Ohio.
Apr. 30, Intra-mural meet.
May 6, Kenyon at Westerville.
May 13, Heidelberg at Westerville.
May 20, Muskingum at Westerville.
May 27 and 28, Big Six Meet at Cincinnati.

The meet with Heidelberg may be held at Tiffin if the athletic field there is completed by the date set for the contest.

O C

Another dandy scheme for using up part of our extraordinary cotton surplus would be to add about eleven inches to either end of the sheets.

STUDENTS ATTEND MISS EVANS' FUNERAL

ALMA EVANS

Alice Blume, Celia Johnson, Edith Moore, Helen Kern, Frances Slade, and Charles Keller attended the funeral of Miss Alma Evans, former Otterbein student who committed suicide a week ago Sunday, held in Union City, Indiana, Tuesday.

Ill health which had forced her to resign her position as supervisor of music in Palestine schools last December, has been the only reason suggested for her sudden resolve to kill herself. Miss Evans received a diploma in public school music from Otterbein in 1925. She was a member of Arcady Club while in Otterbein.

O C

TAN AND CARDINAL TO ENTER PAPER CONTEST

(Continued From Page One.)

newspapers entered will be made, and suggestions for improvements will be given each editor.

Colleges which have signified their intentions of entering are:

Akron University, Capital University, Heidelberg College, Kent State College, Mt. Union, Miami, Muskingum, Oberlin, Ohio Northern, Ohio U., Ohio Wesleyan, Toledo U., Wittenberg and St. Xavier.

The following colleges are not members of the Ohio College Newspapers Association but will enter the contest:

Ashland, Bluffton, Cincinnati U., Case School of Applied Science, Defiance, Hiram, Kenyon, Western Reserve, Wooster, Marietta and Rio Grande.

The trophy which will be presented to the winner of the contest has not been decided upon, but will be announced soon.

O C

It is better to have loved and lost—much better.

CARDINALS TO TACKLE TRI-COLORS ONCE MORE

Otterbein will have a chance to avenge a 26 to 19 defeat which was suffered at the hands of Heidelberg a week ago last Saturday when the Tan and Cardinal pill tossers travel to Tiffin to furnish opposition for the Tri-color quintet next Saturday night.

The game will be ninth game of the season for Otterbein and it is the last one of the season where the dope bucket gives Otterbein an even chance of winning. Heidelberg had won five of her nine games up to last week including victories over Akron, Mt. Union, Ohio Northern and several others.

Coach Edler will probably start the same quintet that started against Muskingum but there is no way of knowing who will finish the game or even play the greater part of the contest.

Heidelberg's starting lineup will probably be Weaver and Hess forwards, Stalter center, and Crump and Mautz guards.

O C

CLEIORHETEA

At the regular meeting of Cleiorhetea, Thursday evening, the following program was presented:

Vocal Solo—"The Moon is Drifting", Florence Prinz.

"Biography of Haydn", Grace Cornet.

Piano Solo—"Scotch Poem", Helen Vance.

Address—Dorothea Wurm.

Vocal Solo—"The Wind and the Cloud", Frances Hinds.

Ruth Hursh, Helen Cover, and Betty White spoke extemporaneously.

FROSH ELUDE SOPHS IN POST-VALENTINE PARTY

It was a noticeable fact that there were no Sophomores present at the Freshman party which was held in the Association Building last Wednesday evening. The Frosh were well equipped to frustrate any more or less strategic move by the Sophs.

Prof. and Mrs. E. M. Hursh were the chaperons, and Prof. and Mrs. P. E. Pendleton were the guests of honor. Ruth Bailey, social chairman for the frosh, and Ralph Gibson and Anna Lou Bickle, members of the entertainment committee, were in charge of the party.

"Hot Dogs", Eskimo pies, and punch, were served by the "eats" committee.

O C

Sphinx Shares Birthday

Sphinx men, both active and alumni, were very agreeably surprised Saturday night when Professor and Mrs. Hursh visited the club rooms bearing a fine big cake in honor of A. O. Barnes' twenty-first birthday. Sandwiches, punch and eskimo pies served as side dishes, so naturally the party was a huge success. After the refreshments were duly disposed of the alumni staged a purely spontaneous program featured by dramatic readings on the part of D. L. Adams, '23, and Tenor Ditties by W. D. Coon, '23. In addition to the active members of the club those present were: H. R. Mills, '24; H. J. Lehman, '22; W. D. Coon, '23; D. L. Adams, '23; H. F. Phalar, '26; Wilbur Stoughton, '26; Howard Tredway, Garland Keith and Ollie Piefer of Metamoris, Ohio; Dwight Barnes, John Schott and Lyle Barnhard of Westerville.

FOR THE COLLEGE GIRL

FACE CREAMS

FACE LOTIONS

FACE POWDERS

TALCUMS

BATH POWDER

BRUSHES

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 29

Westerville, O.
Call Us

SOCIETY and Club

Women

At a cleverly planned Valentine party given by Mrs. Ethel Eubanks Johnson and Mrs. Grabill, Tomo Dachi received her annual gift from Phi Sigma Epsilon. This year's surprise proved to be three very attractive bridge lamps with which the club is very much pleased.

The Onyx girls were hostesses of a co-ed Valentine party given at the home of Mrs. "Pussyfoot" Johnson.

Joyce Joiner was the week-end guest of Virginia Badgely. Miss Joiner is a student at Wittenberg.

Josephine Flanagan and Elizabeth Hoffman spent the week-end in Columbus at the home of Louise Boner.

Pauline Arnold, of Richmond, Ind., was the week-end guest of Ethel Kepler.

New hats arriving every day. E. J. Norris & Son.

The Lotus Club held its final initiation Saturday in the Club rooms.

Another Valentine party as the result of "goodies" received from home was given by Virginia Brewbaker for the Talisman Club.

Ernestine and Marjorie Nichols went to their home in Cardington for the week-end.

In honor of her sister, Mrs. C. K. Wildasinn, of Dayton, who visited her for the past week, Margaret Kumler entertained the Greenwich Club with an informal party in the club rooms, Thursday evening.

Isabelle Ruehrmund spent Saturday and Sunday at home.

Virginia Brewbaker has gone home until Tuesday.

All kinds of Shoe Polish and Fancy Silk Laces. E. J. Norris & Son.

Richard and Raymond Hursh and Marian Johnson of Mansfield, were the guests of Catherine Matz and Ruth Hursh this week-end.

Edna Tracy was called home because of the illness of her father.

Esther Sullivan visited Arcady over the week-end.

Devona Lehman had as her guests over the week-end her father and her brother, "Skinny", who graduated in '22.

Alice Blume was the hostess of five of the old Saum Hall girls, Friday, at a "slumberless party" given at the home of Mrs. McLean. Delicious date pudding was enjoyed in the "wee hours" of the morning and crisp hot waffles were served for breakfast Saturday morning. The guests were Florence Howard, Gladys Snyder, Lois Armentrout, Marian Hollen and Margaret Eubanks.

Betty McCabe visited Mary McCabe over the week-end.

We are headquarters for Phoenix Hosiery. E. J. Norris & Son.

Ethel Kepler and Ruth Hursh entertained the Owl Club and guests with a feed Saturday evening.

Viola Peden and Ruth Trevarrow spent the week-end in North Robinson with Sylvia Peden.

The Arbutus Club enjoyed a "bacon and egg push Saturday evening.

The Onyx Club gave their final initiation party at the home of Frances Harris.

The Misses Elsie Hooper and Betty Davis visited Frances Hooper and Eunice Hastings over the week-end.

Miss Jessie Marshall was the week-end guest of Jane Lohr. Miss Marshall is a student at Muskingum.

Mary McKenzie's brother of Delaware visited her Sunday.

Lucile Roberts has been spending the past week with relatives at Lima.

We are glad to say that Jean Camp has returned to school.

Ruth Musselman went to her home in Dayton this week-end.

Vida McGurer and Geneva Mitchell were here for the game Saturday evening.

Men

"Jake" White, J. B. Crabbs, and "Tiny" Bennett came to see the Otterbein-Muskingum game.

K. Hutchinson from Muskingum visited "Hank" Gallagher.

Prof. Snourer from Antioch College visited Harold Blackburn.

Clyde Gilbert, Steven Geckler, Otis Coyle, and "Pete" Beyes, all of Hamilton, visited Country Club.

John Crawford is now a Street Car Conductor in San Francisco.

Robert Bromeley spent three days at his home in Lafayette, Ind.

Fred Miller, Ferron Troxel and Ed Hammon spent the week-end in Dayton.

DeMott Beucler's mother visited him this week-end.

Prof. Raines is spending Tuesday in

Cleveland.

Country Club enjoyed a dinner at the "Tea-For-Two Rooms" Saturday night.

Marion Drury spent a few days visiting the Country Club after his return from Porto Rico. He is now in the Engineering Department of the Delco Light Plant at Dayton.

Feel at ease in a pair of our men's new Oxfords. E. J. Norris & Son.

Country Club announces Kenneth Bunce as a pledge.

Russel Williman, from Ohio State University, as a guest of Sam Kaufman, visited Cook House men.

Doctor Edward Newell, from Ohio State, was back for Cook House initiations.

"Chuck" Lambert, Quentin Kintigh and Waldo Keck attended the Y. M. C. A. conference in Columbus.

"Sam" Kaufman visited friends at Ohio State last Thursday.

Frances Saul, ex', Walter Shelly, ex', and Franklin Young, '26, visited Cook House men.

Waldo Keck and Lawrence Marsh took Civil Service Examinations Saturday.

Waldo Keck and Kenneth Millet were dinner-guests at Cochran Hall Sunday.

High Heel Pumps for girls. E. J. Norris & Son.

* La Vere Breden played with the Columbus Symphony Orchestra at Memorial Hall last week.

Mr. "Johnny" Carroll is now assisting N. Hale Richter in coaching the championship basketball team at Canal Fulton.

Mr. Kintigh attended the performance of Rose Marie Friday night and commended it quite favorably.

Charles Lambert and Waldo Keck attended the Scoutmaster Banquet at the Neil House Saturday night.

"Jerry" Schwartzkopf went to Akron to spend the week-end.

"Bud" Surface spent the week-end at his home in Dayton.

Clive Hoover went to Springfield over the week-end.

Claude Hoff in his rambling over the country visited Alexandria and Johnstown Saturday night.

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

Ralph Royer and Lester Maxton of Etta visited Lakota friends.

Henry Davidson and Joe Mayne visited with the Philotas Saturday and Sunday.

"Ted" Giffen and "Bud" Stricklin of Muskingum College visited with "Larry" Hicks after the game Saturday night.

(Continued on Page Eight.)

Charter House

SPRING SUITS

FOR

University

Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

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

DOZER, WOOSTER, FIRST IN ORATORICAL CONTEST

WITTENBERG PLACES SECOND

Only First and Second Places Announced. Contest To Be At Wooster Next Year.

By O. C. N. A. Service

Donald M. Dozer, of Wooster College, won the State Intercollegiate Oratorical title, with his oration, "Labels", which he gave at the annual state contest held at Muskingum College in New Concord last Friday evening. Second place was awarded to Russell O. Berg of Wittenberg College; his oration was entitled "Dirt Brings in the Cash." Duane E. Harrold, Otterbein's representative, did not place in the contest; only first and second places were announced. The subject of Mr. Harrold's oration was "The College Man."

Of the eight colleges which form the State Oratorical Association seven competed, Hiram College having withdrawn several days previous to the contest.

Harry B. Crytzer represented Muskingum with his oration, "Puppets of Propaganda"; Malcolm Thompson of Baldwin-Wallace spoke on "America's Task"; "The Modern Crusader" was the subject of the speech delivered by F. B. Kelley of Ohio Wesleyan; Paul Sheats of Heidelberg spoke on "Out of the Maelstrom."

Prof. D. R. Clippinger was the Otterbein judge in the contest.

The next year's contest will be held at Wooster College.

O C

Mr. and Mrs. Isaac Deaterly were pleasantly surprised last Friday evening when Mr. Deaterly's brother Joseph, from Irwin, Pa., came to pay them a visit. Mr. Deaterly will remain in Westerville a few days.

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	Tiffin
Mar. 1—	Wittenberg	Springfield
Mar. 7—	Kenyon	Westerville

LARGE CROWD WELCOMES PROF. GRABILL RECITAL

Proceeds from Program Sponsored By Music Club Will Buy Stage Decorations.

Lovers of good music were given a real treat Friday night when The Otterbein Music Club presented Professor Glenn Grant Grabill, the director of the school of music, in an organ recital, at the college chapel. The program was made up entirely of operatic overtures, requiring an hour and a half for its presentation.

Although the program was a heavy one, requiring close attention, the well filled chapel maintained perfect quiet throughout its production. The atmosphere throughout, was one of suggestion, each overture stimulating different veins of thought.

Before beginning the program Professor Grabill gave a few introductory remarks explaining the outline of the program. He stated that he would be somewhat hampered because of mechanical limitations on the size organ used in the chapel. However few in the audience were able to see where such limitations were manifested in the music itself. After the first number Prof. Grabill was presented with a basket of Ophelia roses and white carnations.

The program was as follows:
Raymond Ambrose Thomas
"The Bohemian Girl" Balfe
"Orpheus" Offenbach
"The Barber of Seville" Rossini
"Hungarian Lustspiel" Keler-Bela
"The Daughter of The Regiment" Donizetti

"Mignon" Thomas
"Carmen" Bizet
Of these the last, Carmen, was perhaps the most beautiful, it at least drew the most applause. As an encore to the entire program Prof. Grabill played "The Indian Love Call."

Proceeds from the affair are to go toward providing decorations for the platform in Lambert Hall.

DR. ROBERT MacGOWAN ENDS LYCEUM SERIES

Delivers Lecture on "The Mind of the Age" in College Chapel Thursday Evening.

"The newspapers of today are no worse than the public that creates them; in the excesses and eccentricities, they act as the true reflectors," declared Dr. Robert MacGowan in his lecture "The Mind of the Age" which he delivered in the College Chapel Thursday evening as the final number on the 1926-27 Citizen's Lecture and Lyceum Course.

"It is the business of our newspapers, our colleges, and our churches to educate the people," Dr. MacGowan further stated. "We must not despise abstract thinking; ideas must come before action."

"The mind of the age looks far back into the recesses of the past and far forward into the future. Education will be the central theme for the development of the great mind of this age."

Dr. MacGoowan stressed the value of freedom and liberality. "If we are to have political freedom, then we must have religious and intellectual freedom."

Dr. MacGowan holds degrees from

the University of Glasgow, Scotland, and the University of Pittsburgh. He has also taken post-graduate work in psychology at the University of London.

O C SOCIETY AND CLUBS

(Continued from Page Seven)
Harold Thompson was called home to Portsmouth.

George Eastman visited Jonda men over the week-end.

Rev. Ray Johnson and Willard Morris were guests at a "feed" at the Jonda club rooms.

Jonda announces Theodore Croy, Herman Van Kirk and Robert Hawes as pledges.

Glenroie McQueen, of Muskingum, visited with Alps friends over the week-end.

Robert Dehaven and James Dissinger, of Dayton, spent the week-end with Alps men.

Earl Mason of Westerville enjoyed Alps' hospitality Saturday and Sunday.

"Les" Cox, '25, "Cactus" Keck, '25, "Tort" Barnhard, '25, visited with Alps friends Saturday and Sunday.

"Vic" Landis, ex, spent the week-end with Alps friends.

Harlan De Bolt spent the week-end at home in Centerburg.

A COLUMBUS SORORITY
Alumna bought their favors for fifty-three tables of Bridge at our shop last week.

Glen-Lee Place
14 South State Street

GARDEN THEATRE

WESTERVILLE, OHIO.

TUESDAY, FEBRUARY 22—

"PERCH OF THE DEVIL"

Gertrude Atherton's famous novel, with

MAE BUSCH

Pat O'Malley & Theodore Von Eltz

THURSDAY, FEBRUARY 24—

"KOSHER KITTY KELLY"

The notable Broadway stage success, with

Viola Dana & Tom Forman

FRIDAY, FEBRUARY 25—

"PRISONERS OF THE STORM"

By James Oliver Curwood, featuring

HOUSE PETERS

SATURDAY, FEBRUARY 26—

"RED" GRANGE

Galloping Ghost of the Gridiron in the sensational football story

"ONE MINUTE TO PLAY"

**Kilber
CLOTHES**

*"Most
for Your Money"*

-in Style
-in Fabrics
-in Tailoring

15 to 22

**22 WEST
SPRING ST.**