

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-15-1927

The Tan and Cardinal February 15, 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 February 15, 1927" (1927). *Tan & Cardinal 1917-2013*. 30.
<https://digitalcommons.otterbein.edu/tancardinal/30>

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 15, 1927.

No. 17.

MUSIC CLUB TO PRESENT ORGAN CONCERT FRIDAY

PROF. GRABILL TO PLAY

Selections from Grand Opera To Be Given By Head of Conservatory of Music.

The Otterbein Music Club will sponsor another of its series of high class concerts when it presents Professor G. G. Grabill in a concert of opera music in the College Chapel Friday evening. The president of the Music Club announces that tickets are now on sale at 25 cents each; they may be obtained from any member of the Music Club.

Prof. Grabill will play selections from such operas as "The Barber of Seville" by Rossini, "La Fille du Regiment" by Donizetti, "Orpheus" by Offenbach, "Carmen" by Bizet, "The Bohemian Girl" by Balfe, and "Mignon" by Thomas. His program will last approximately an hour and a quarter.

The Music Club sponsored a concert by Walter Heermann, noted cellist with the Cincinnati Symphony Orchestra, recently.

CLASSES TO BE DISMISSED NEXT TUESDAY

All classes will be dismissed next Tuesday, February 22, in observance of Washington's birthday, according to Faculty action last night. The Tan and Cardinal will be delivered on Wednesday morning instead of Tuesday.

NOTED EDUCATOR NAMED COMMENCEMENT SPEAKER

Dr. Frank P. Graves, President of U. of New York, To Deliver Address June 15.

The Honorable Frank Pierpont Graves, President of the University of the State of New York, and a Commissioner of Education for the State of New York, has been secured by President W. G. Clippinger as the speaker for the seventy-first annual commencement exercises which will be held in the United Brethren Church Wednesday, June 15. President Graves holds both Doctor of Philosophy and Doctor of Laws degrees.

Ohio College Association Meets.

On last Saturday President Clippinger and Prof. A. P. Rosselot attended the Special Session of the Ohio College Association at Columbus. The session was called to consider the proposed state legislation on education. Prof. Rosselot is secretary.

DEBATE TEAMS SPLIT WITH CAPITAL FORENSIC ARTISTS

WILL GO TO MUSKINGUM FOR ORATOR'S CONTEST

DUANE E. HARROLD

Mr. Harrold will represent Otterbein at the annual State Intercollegiate Oratorical Contest which will be held at Muskingum College Friday evening. He will speak on "The College Man", a defense of the modern college man.

ELEMENTARY STUDENTS WILL PRESENT RECITAL

Elementary students in the School of Music will give a recital tomorrow evening, February 16, in Lambert Hall. The program will begin at 8 o'clock.

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

Others who will appear on the program are Clara Schott, Ida Widdoes, Hazel Stewart, Ada Coon, Edith Needham, Ruth Snyder, Vivian Breden, Donald Euverard, Boneta Engle, and Edna Smith.

Baseball Call Issued

The opening guns of the baseball season were fired last week when the battery men reported, and began their workouts. The call for the entire squad will be issued in the near future.

QUESTION OF PERSONAL LIBERTY IS DISCUSSED

J GLENN ROSS, JUDGE

Affirmative Team Wins at Home. Negative Lose at Capital On Following Night

Otterbein's debate team won the first meet of the 1927 forensic season last Wednesday evening in the college chapel when the home affirmative team met Capital University's debaters. Thursday evening Otterbein's negative team journeyed to Capital University and were defeated.

The question discussed was, "Resolved: That the Present Governmental Tendency in The United States to Restrict Personal Liberty is to be Condemned." Perry Laukhuff who has participated in debate work previous to this year, acted as chairman. Professor J. Glenn Ross of Ohio State University was the only judge.

Otterbein's affirmative team is composed of Fletcher, Bromeley and

AUTHORITY CONFUSION MAKES AUDIENCE SMILE

"Give me liberty or give me death". Those were the very words the immortal Webster used in his speech. The audience guffawed. The forensic warrior blushed and tried to stammer his next sentence. "Good land, Maria, he's starting in on the dictionary" was heard to come from the audience. And the laugh was on the poor Otterbein debate who got his authorities mixed up. Pat Henry was the author of the 'liberty or death' statement.

Knight with Echard serving as the alternate. La Porte, Mayer and Hampshire are on the negative team with Charles as alternate.

The debate was not a conference meet so that the decision will not affect either school's standing.

Former Student Dies.

Miss Alma Evans, a former Otterbein student, committed suicide at her home in Union City, Indiana, late yesterday afternoon. Poor health was given as the cause.

ORATORICAL ASSOCIATION TO STAGE CONTEST AT MUSKINGUM

Otterbein will be represented by Duane E. Harrold as college orator at the annual Ohio Intercollegiate Oratorical Contest which will be held at Muskingum College in New Concord Friday, February 18. The title of Mr. Harrold's oration is "The College Man", a defense of the modern college man.

Besides Otterbein, Wittenberg, Wooster, Heidelberg, Hiram, Baldwin-Wallace and Ohio Wesleyan will have representatives at the Contest. Professor Lester Raines is secretary-treasurer of the Oratorical Association, and Melton Boyd, last year's Muskingum orator is president of the Association. Boyd will act as chairman of this year's contest.

The judges will consist of one faculty member, other than the orator's

Prof. Troop Speaks In Covington.

Prof. H. W. Troop delivered an address in Covington, Kentucky, Sunday morning in the church of Rev. Murn B. Klepinger. Rev. Klepinger is a graduate of Otterbein.

STUDENT COUNCIL PASSES SOCIAL GROUPS RULINGS

MAY CHANGE FROSH CAPS

Provisions of Inter-Social Group Council Constitution Will Be Presented to Faculty.

The passage of certain important sections of the Men's Inter-Social Group Council Constitution and by-laws relating to election of officers and to initiations, was the most important business transacted at a meeting of the Student Council last Wednesday evening at Cochran Hall. Student Council inserted another section in the Inter-Social Group Constitution regarding the election of an official observer.

The provisions were to have been presented to the Campus Council Friday afternoon. Due to the fact that there was not a quorum present no business was transacted. The provisions will be presented to the Faculty soon.

May Change Frosh Caps

A proposition to change the color, and possibly the style, of the Freshman caps was also presented at the Student Council meeting. Next year the caps may be made of tan and cardinal material which will make them more consistent with the school colors. This method is used by many other colleges and universities.

In the near future the Student Council, through the National Student Federation Bureau, may present special outside speakers at the chapel exercises.

O C

PROF. MILLS TAKEN ILL

Prof. Gilbert E. Mills, of the department of Romance languages, was taken suddenly ill at his home on East Walnut street Sunday morning. He was rushed to Grant Hospital by local physicians who were unable to diagnose the case. Hospital physicians were still making tests to determine causes of the illness.

O C

Correction

The statement, "Lower Third of High School Can Not Enter", which appeared in a headline on page 8 of last week's edition of the Tan and Cardinal is slightly misleading. The word "Can" should have been "May" in order to conform with the body of the story.

EAT WHERE
FOOD IS BEST
AND WHERE
SERVICE REIGNS

AT

BLENDON
RESTAURANT

DR. CORNETET CLAIMS RECORD FOR PAYING TUITION TO COLLEGE

After paying tuition in Otterbein College for twenty-one consecutive years, Dean N. E. Cornet will have the privilege of witnessing the last of his five children graduated. His daughter, Grace, is a member of the present senior class and will graduate with her classmates in June.

Away back in 1906 his son, Dwight, entered Otterbein and was graduated in June 1910. The next fall his daughter, Hazel, registered for her freshman

year; she received her diploma in June 1914.

Three years elapsed before a second son, Wendell, matriculated. He received the traditional sheepskin in 1921. The same fall that Wendell became a Junior, another son, Russell, registered as a freshman; he was graduated in 1924.

Two weeks ago Dean Cornet settled with the Treasurer of the college for his forty-second semester bill. Few people can lay claim to a similar record.

CHEER LEADER MARSH ISSUES NEW YELL

Cheer Leader Lawrence Marsh sends the Tan and Cardinal this yell which he says he will lay particular stress on at the game with Muskingum Saturday evening. The yell is as follows:

Eeeeeeeeee Yow

Eeeeeeeeee Yow

TEAM

Eeeeeeeeee Yow

Eeeeeeeeee Yow

TEAM TEAM TEAM

Any name or word can be substituted in the yell for the word "TEAM." The Athletic Department issued a verbal statement condemning "referee razzing" which has been prevalent recently. The Department suggests that it be stopped at once.

O C

"What the college boy needs," opines Will Rogers, "is narrower pants and broader mind."

BROMELEY AND KINTIGH TO ISSUE 1928 ANNUAL

Robert Bromeley of Lafayette, Ind., was elected editor and Quentin Kintigh of Greensburg, Pa., was elected business manager, of the 1928 Sibyl at a meeting of the Sophomore class last Tuesday morning. An election the day before was declared invalid because of the small number in attendance.

Bromeley and Kintigh have already been interviewed by representatives of two engraving companies regarding the engraving contract for the 1928 yearbook.

The announcement of the personnel of both the editorial and business staffs will be made in the near future according to an announcement made by Bromeley and Kintigh.

Ruth Asire has been appointed head artist and Lorin Surface has been named advertising manager.

O C

Combined Cabinet and Council Meeting

The purpose of the meeting of the Student Council and Cabinets of the various campus organizations was to plan for work during the evangelistic meetings. Rev. Chester White, Pres. of the Ministerial Association was chairman of the meeting, and it was an open forum in order that the attitude of the students toward the proposed meetings, might be learned.

During the meeting, Waldo Keck was appointed chairman of the Publicity Committee, and Mabel Eubanks was appointed chairman of the Devotional Committee. Roy Burkhart was made chairman of a committee to make suggestions as to the type of program which would appeal most to students.

Geneva Debate Cancelled.

Geneva College has cancelled its debate with Otterbein which would have been held here February 23. Geneva is making a tour of Ohio but as Otterbein was the only one to use the Personal Liberty question authorities cancelled the affair.

O C

HISTOLOGY DEPARTMENT CREATED FOR PRE-MEDICS

A new course in Histology has been instituted under the Department of Biology. In previous years the course has been listed in the catalogue but it has not been given for a number of years. There are seven in the class under the supervision of Mr. George Moore who has charge of both the lecture and laboratory work. The subject is designed especially for pre-med students although it is not limited to them.

The institution of the course has necessitated the purchase of about \$400 worth of new equipment. The Spencer precision Microtome and the paraffin imbedding oven are a part of the apparatus recently bought. Special attention will be paid to the preparation of slides.

O C

LOCAL LECTURE COURSE COMMITTEE GETS \$20.

Approximately 175 people attended the concert given by the Chicago Male Quartet last Monday evening. The Redpath Bureau furnished this extra number to the local Lecture Course Committee as an aid in clearing up a \$75 deficit. The door receipts totaled \$50 of which sum 40 per cent was given to the local committee.

Student Special
OTTERBEIN
Seal, Flat Sheet Stationery, Long Envelopes
to match

75c

Greetings

A very large selection of greetings for birthdays and anniversaries. Cards for the sick and convalescent.

Remember

Your friends with cards. Have your sentiment expressed in the best way.

A few pounds of Eaton's Escrit Stationery left. Two packages of envelopes with each pound for

50c

BOOKS

Everything that one might wish to read—Fiction, Drama, Tragedy. Spend an evening in Spain or some other far away country for 75c.

UNIVERSITY BOOK STORE

463-J.

18 N. State St.

Cook House Retains Top Conference Position; Women To Finish Game Series Next Week

As a result of last week's games Arcady and Greenwich still are tied for first place, each team having won their games by large scores.

The Greenwich team defeated the Arbutus Monday by a score of 22-12 Dew scoring 15 points while Weimer scored 8 points for the losers.

In the other game Monday the Phoenix won from the Onyx in a hard fought battle by the score of 13 to 11. Wilson and Patton each scored 7 points while Moody scored 4 points.

Arcady defeated Talisman to the tune of 32-29 Wednesday afternoon. Knapp and Travarrow each scored 14 points and Peden 13, Wardell 10 and R. Moore scored 9 points.

In the other game Wednesday afternoon Onyx walked away from the Lotus team by the score of 21-3. Norris made 10 of the 21 points while Patton added 6. Long and Tracy were the scorers for the Lotus making 2 and 1 points respectively.

The games scheduled for Saturday afternoon were postponed and have been scheduled for February 16.

This Week's Schedule

The schedule for the week of February 14 is as follows:

February 14: Talisman vs Arbutus; Phoenix vs T. D. which will be played too late for results for this issue.

February 16: Owls vs Greenwich; T. D. vs Polygons.

February 19: Onyx vs T. D.; Arcady vs Greenwich.

The T. D.'s have a heavy schedule for next week having three games to be played. The game next Saturday between the Arcady and Greenwich is to play off a tie which was played in the beginning of the round.

Monday, February 21, at 4 o'clock, the finals of the women's games will be played and unless the T. D.'s win all three games it will be between the Onyx and Phoenix, and Arcady and Greenwich.

O C

Intra-mural Correction.

In the account of the Dubs vs. Lakota 2nds game in the first paragraph of the men's intra-mural games story, Zimmerman was credited with being high scorer for the losers. This is an error; the name should have been Simmermacher.

CAPTAINS MUSKINGUM BASKET-BALL OUTFIT

CAPT. WALTER HARROP

Cook House continued its march toward the social group league cup by defeating the Sphinx team last week 21 to 15. Gibson scored six points and Pinney collected five.

The Alps forfeited to Lakota giving the Alps team undisputed possession of the cellar position.

Annex defeated the Country Club team in an overtime period game 19 to 18. A feature of this game was Country Clubs' game defense despite the loss of men via the personal foul route; in the latter part of the overtime period they only had three men on the floor.

Philota put up a stubborn fight but finally succumbed to the Jonda's to the tune of a 19 to 12 score. O. Cline scored most for the winners with 11 points. Wilson scored 6 for the losers.

In the Prune League the Red Hawks received their first taste of defeat going down before the Hoffman Drugs to a 19 to 16 score. Gordon was high scorer with 7 points.

Jonda seconds defeated Philota seconds 20 to 13. M. Hicks of the losers was high scorer with 9 points. "Bud" Gearhart startled the crowd by dribbling down the floor and making a basket.

Blendon's defeated the Cook House seconds in a close game. The final score was 14 to 12.

The Dubs ran up the score on the Kingites, winning 30 to 12. Sanders was high scorer with 14 points to his credit. D. Allaman scored 8 for the losers.

O C

Trevorrow still is holder of first place of the scorers having 57 points to her credit while Dew follows with 42 points. Weimer is third with 38 points and "Peg" Knapp runs a close fourth with 36 points to her credit. Wardell, forward for Arcady, has 33 points while Whetstone has 31 points.

INTRA-MURAL STATISTICS

GROUP LEAGUE STANDING

Team	W.	L.	Pct.
Cook House	5	0	1000
Jonda	4	1	800
Sphinx	3	2	.600
Country Club	3	2	.600
Annex	3	2	.600
Philota	1	4	.200
Lakota	1	4	.200
Alps	0	5	.000

PRUNE LEAGUE STANDING

Team	W.	L.	Pct.
Red Hawks	4	1	.800
Hoffman Drugs	4	1	.800
Dubs	4	1	.800
Jonda	3	1	.750
Blendon	3	1	.750
Cook House	2	3	.400
Philota	1	3	.250
Lakota	1	4	.200
Country Club	1	4	.200
Kingites	0	5	.000

HIGH SCORERS

	G.	F.	Pts.
Thompson, Country Club	24	7	55
Blackburn, Blendons	20	7	47
Propst, Cook House 2nds	19	3	41
Seitz, Lakota	16	4	36
Widdoes, Red Hawks	16	3	35

Girl's Intramurals

Group I

	W	L	T
Arcady	3	0	1
Greenwich	2	0	1
Talisman	1	2	0
Arbutus	1	2	0
Owls	0	3	0

Group II

	W	L	T
Phoenix	3	0	0
T. D.	1	0	0
Onyx	2	1	0
Polygon	1	2	0
Lotus	0	4	0

TAN MEN BATTLE TO 26-19 LOSS SATURDAY EVE

Heidelberg continued on its Ohio Conference rampage by downing the Tan and Cardinal crew here Friday night 26 to 19 in a fast game which was marred by poor shooting on the part of both teams.

After the first few minutes when the Heidelberg offense puzzled the locals, the rival outfit battled on about even terms. Both quintets broke quickly and had fast passwork.

During the first half the lead changed hands several times, a short shot by Crump giving the visitors the advantage 11 to 10 at the half-time. Heidelberg scored five points before Otterbein got started in the final period and held the lead throughout the game.

Hess, a sophomore who has been (Continued on page five.)

Go Where You Have Always Been Please d

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

EDITORIALS

THE PROFESSOR'S LIFE

When Mr. Vernon M. Riegel, state director of education, said before the Ohio legislature that college professors are a lazy sort who have made it an unwritten rule to work no more than 12 hours a week, he forgot to take into consideration everything a college professor has to do.

To begin with the college professor must put up with: the bluffer, the boy in the back row with a loud, harsh voice and an empty head; the silent knight who might have something worthwhile to say but keeps it to himself; the sweet little co-ed with nothing in the world to worry about, who can attract the class's attention at an time and who needs at least a B in the course; the collegian, with hard leather heels, who arrives ten minutes late, hasn't read far into the text but whose spouting off is supposed to barrage classroom progress; then there is his colleague on his left who is so conservative that he wears his grandfather's shirt studs; then there are the window gazers who watch the campus squirrels part of the time and sleep the rest, and they don't count unless they snore; and so on ad infinitum.

The professor's routine that would kill an ordinary man is this:

He has to live. Besides, he organizes courses of instruction; devises

educational, athletic and moral legislation; conducts clubs and meetings; attends 15 hours a week committee and faculty meetings; investigates educational standards; examines textbooks; supervises student publications; edits catalogues; publishes bulletins; plans laboratories; attends regional, state and national church or school association meetings; revamps the curriculum; aids in financial drives; advises students; disciplines student moral breakers; reads exam papers keeps scholastic records of several hundred students; reports absences; spends two hours in preparation before each class, and, after reading his obligation in the college catalogue, attempts to keep in personal touch with the student.

Yet some wonder why professors get gray!!

THE OXFORD PLAN

Shall Otterbein propagate conformists or individualists? Should she follow the Oxford plan of education or resort to discipline which is common in the military academy? These are questions which merit close examination by both faculty and student.

By the Oxford Plan, the student is not requested to attend class, but must rely on his own initiative to master a course. He receives help from the faculty only through lectures, conferences

and group discussions. However the student follows a definite outline of a course for the year. Such a plan is in the process of experimentation at Antioch College, here in our own state.

Obviously, the Military Academy requires strict adherence to certain schedules and requirements. As soon as the student has fulfilled the requirements he is through. He need only absorb what information is assigned him.

Otterbein follows both plans at least in the main. There can be no doubt that the former is the better. While we do not advocate non-required attendance of classes we do believe that the principle of stimulating the individuality of the student, cannot be questioned.

There is a course now being offered in the English department which, in the main, follows the plan suggested. Enough work is continually suggested to the student to keep the very best student busy. If all the work is not done, all right. The reverse is equally agreeable. The work is there. The student can do and apply it if he wants to. Those who work get high grades. The class discussion is more or less determined by the students themselves.

In post-graduate days knowledge acquired according to strict formulae and specification, will be of little value. All life is a continuous exploration. It requires originality and initiative. Education should teach man how to live, instead of merely equipping him with an arsenal of impotent degrees. —L. W. N.

O C

JUAN DE RODRIGUEZ TO SPEAK TONIGHT

To-night the Y. M. C. A. and the Y. W. C. A. are featuring a very special joint meeting.

The occasion for this gathering is the coming of Mr. Juan de Rodriguez to the campus. He will speak this evening in the college chapel.

Mr. de Rodriguez is a native of the Philippine Islands and will address the two organizations on the question of the relations of the United States toward this far-away possession. He is a graduate of the higher schools in Manila and also the University of Washington in this country.

The International Friendship division of the National Council of the Y. M. C. A. is sponsoring Mr. de Rodriguez visit. He will in all probability remain over Wednesday and address chapel at that time.

The cabinets of the two Associations are anxious that everyone attend the joint meeting because this question is one of great importance to our country and is presented by one well fitted to discuss the problem because of his intimate associations with both.

O C

CHRISTIAN ENDEAVOR

The fellows led C. E. section on the subject, "What Makes a Nation Great." Some of the men talked on various phases of the subject. The special music was a vocal quartet sung by Larry Miller, James Harris, Louis Frees, and Ernest Stirm. Homer Hoffman played a violin solo.

The Cardinal's Whistle

By Phi Donti Graduate.

Cardinal's Whistle.

Tick Do you care for animals?
Tock: No, I wash dishes.—
"Grinnell Malteaser."

The 5 Most Popular Songs.—
(Courtesy, Williams Music Store).
1. "Looking at The World Through Rose Colored Glasses,"—by Coach Edler.

2. "The Prisoners Song"—by Dale Friend.

3. "My Wild Irish Rose"—by Sammie Kaufman.

4. "Song of The Vagabonds"—as featured by the college men of America.

5. "Drifting and Dreaming"—by The Student Body.

We are pleased to announce that the Head of the department of Education in Otterbein has published a new book, "Why I Drive an Automobile."

King Hall and Cochran Hall are starting an experiment. Dean McFadden has complained to the faculty about the laxness in table etiquette which is so prevalent at the girls dining hall, and to remedy the situation, 12 paragons of chivalry from King Hall will dine at Cochran every other Sunday.

Original Version.

Woman's love is writ in water
Woman's faith is traced in sand.

Modern Version.

Woman's love is writ in powder
Woman's faith is traced in gin.

"Memory is a luxury which only those who have lived right can enjoy." If this be true, we fail to see how college women can conscientiously keep diaries.

There are but few truly beautiful women in Otterbein, and those few serve to make us thankful that all women are not hopelessly conceited.

Was it Shakespere who said, "Moving money like moving water, soon purifies itself?" Regardless of who said it, there has been little money purified in King Hall since Christmas.

It is the common idea that when a girl wears a boy's frat pin at Otterbein it merely means necking privileges. We have yet to see an Otterbein co-ed wearing 14 or 15 frat pins.

Better Read This Again.

As a new course to be included in the department of campustry, Dean Cornet announces a 5-hour class in Neconomics which will include 3 hours laboratory.

LECTURER TO BE LAST LYCEUM COURSE NUMBER

DR. MACGOWAN TO SPEAK

Will Appear in College Chapel Thursday Evening. Graduate of U. of Glasgow.

"The Individual and Society" is the subject of the speech which Dr. Robert MacGowan, internationally known lecturer, will deliver in the College Chapel, Thursday evening, February 17, as the final number on the Citizen's Lecture and Lyceum Course for 1926-27.

Dean N. E. Cornet, who is chairman of the local committee, desires that a full house be in attendance for this final number. Tickets may be obtained from Ed Hammon at King Hall, and Mabel Eubanks at Cochran Hall. The admission is 30 cents.

American and European study and platform experience have equipped Dr. Robert MacGowan for the lecture engagement which he is to fill. He holds degrees from the University of Glasgow, Scotland, and an honorary degree from the University of Pittsburgh. At the University of London, England, he took post-graduate work in psychology. He is a graduate of the four-year course in the United Free Seminars of Glasgow and Edinburgh. While his first ministry was in his native land, Scotland, when he felt the call to service in America he experienced little difficulty in soon attaining prominence. Likewise, he has been able to give series of lectures in some of the leading colleges in the east and middlewest.

O C
CLEIORHETEA

The following program was presented in Cleiorhetea, Thursday evening:

Piano Solo, Helen Cover; Retrospect, Lucile Leiter; Piano Solo, Doris Wetherill; Childhood Recollections, Nellie Wallace; Vocal Solo, Jean Camp; Soliloquy, Margaret Edgington.

Frances Hinds, Elizabeth Trost and Ruby Emerick spoke extemporaneously.

O C
Maple rolls her hose. Whenever she goes out, all the birds eye Maple.

Library Provides Mecca for Myriad of Education-Hungry College Students

The white front restaurant so the gray stone library. Apparently quiet from the outside but teeming with activity, of various kinds, on the inside.

Every available inch of space seems to be taken by an Encyclopedia or a human. But did you say the humans were thin-chested, stoop-shouldered individuals. Indeed not, for so crowded is the space that only the strongest survive so for the most part the space in occupied by Varsity O Men and Leaders Corps girls. And how intent they are. Each concerned with the pressing matter of raising his I. Q.

The line before the Reserve Desk reminds one of the famous Bread Line in our larger cities. The Librarians are getting a taste of Rushing Season and it doesn't seem to be going over so big.

Commotion in the West Reading Room. One individual, must be a Soph, suddenly begins to laugh. We don't know why or what he's laughing at. But we are sure he isn't major-

HEIDELBERG TRIMS TAN FLOOR-MEN

(Continued from page three) leading Heidelberg in the scoring column all year, was high point man for his team with three field goals and four fouls. Mautz scored 8 points.

Seaman displayed the best all-around form for Otterbein, despite the fact that he did not score a field goal. His work in guarding Stalter, Heidelberg's tall center, was nothing short of sensational at times. Buell led in scoring with 10 points. Captain Barnes started the game but was unable to last due to the effects of illness the forepart of the week.

The lineups:

	B.	F.	Pts.
Otterbein			
Barnes, r.f.	1	3	5
Van Curen, r.f.	0	0	0
Minnich, r.f.	0	0	0
Snavely, l.f.	1	1	3
Seaman, c.	0	1	1
Buell, r.g.	3	4	10
Riegel, l.g.	0	0	0
Yantis, l.g.	0	0	0
Totals	5	9	19

	B.	F.	Pts.
Heidelberg			
Weaver, r.f.	0	0	0
Hess, l.f.	3	4	10
Stalter, c.	2	0	4
Crump, r.g.	1	2	4
Mautz, l.g.	3	2	8
Totals	9	8	26

Referee—Dunlap, Denison.

O C
Y. M. C. A.

Waldo Keck led Y. M. C. A. last Tuesday by introducing questions which were the basis for helpful round-table discussion. All the discussion centered about the practicability of Jesus Christ's living ideals, and served to arouse much comment.

Sixty-three others peer around from behind books, encyclopedias or notebooks. 47 smile sympathetically, 5 freshmen giggle hysterically—they think they have to—by all rules and codes of etiquette because the performer happens to be Soph. The rest, Seniors probably, scowl and return to their drudgery.

Two love birds cooing in the East Reading Room. The gray clad figure, symbol of law and order, stalks majestically toward the offending pair. And then . . . "Ah, did the course of true love ever run smooth" The other 39 look sympathetically or critically as circumstances might suggest. One engaged girl furtively wipes a tear from her eye as she fears a blasted romance.

Great noise in the basement. Varsity O rushes en masse to the rescue and find 30 of the 31 victims of Play Production fighting over a single copy of "Drama".

Back to first floor. And we find the President of Student Council firmly ensconced in the umbrella rack while he delves into the mysteries of Economics in the Middle Ages.

This is too much. Without a backward glance we cut for the outside air where we can read the Public Opinion with no fear of violence or censure.

THIRTY-ONE MEN ANSWER SPRING TRACK SUMMONS

Thirty-one men answered the call for track men issued last week by Coach Ditmer, and are working out daily either in the gym or on the track.

No one man can safely feel that he has any position cinched on the squad this year. Coach Ditmer urges that more men report; the old excuse, "It's no use to go out, I couldn't do anything with so many old men out", does not hold good this year, because

every man has a good chance of making the squad.

Only nine letter men have reported to form the nucleus of the squad. They are Pinney, Pilkington, Wales, Erisman, Keck, Cheek, and Smith. Martin and Falstick, letter men who have returned to school are also out. Snavely and Reigle may report later on following the basketball season.

Men on last year's squad who have graduated are Stoughton, Tinsley, Widdoes, Drury, Porosky, Richter, Stair and Ferguson. Crawford, Storey, Meyers and Shaffer are not in school this semester.

Other candidates for this year's squad beside the letter men are L. Hicks, Kumler, McGill, Holdren, Keller, Borrer, C. Mumma, Troxel, Gordon, Hatton, Shoemaker, Lai, Lambert, Charles, Green, Thompson, O. Cline, Redman, Hall, Van Auker, Knight, and Stirm.

WILL ATTEMPT REVENGE ON BLACK AND MAGENTAS

After dropping two games in a row the Otterbein quintet will attempt a comeback next Saturday night at the high school gym at the expense of the Muskingum College pill tossers.

Muskingum defeated Otterbein a week ago last Saturday at New Concord by a score of 22 to 37. If Otterbein had shown usual ability to hit the basket there would have been a different story told. The Tan and Cardinal quintet should have that ability on their own floor.

So far this season Muskingum has only lost one game and is leading the conference. On the other hand Otterbein has lost four of the seven games played and are in the lower half of the conference standing.

A good chance for victory depends considerably on Captain Barnes' recovery from his recent attack of the gripe. It is expected that he will be completely recovered and in that case he and Buell will start at the forward posts with Seaman at center and Snavely, and probably Reigle, holding down the guard positions.

Muskingum's starting lineup will probably be C. Orr and J. Orr, forwards Taylor, center; and Captain Harrop and Clark, guards.

O C Ohio Conference Standing.

Team	W.	L.	Pct.
Muskingum	9	1	.988
Akron	7	1	.875
Denison	7	2	.777
Ohio Wesleyan	6	3	.667
Miami	4	2	.667
Case	4	2	.667
Cincinnati	5	3	.625
Wittenberg	4	3	.572
Kenyon	4	3	.572
Heidelberg	5	4	.556
Wooster	5	4	.556
Mt. Union	3	4	.429
Otterbein	3	4	.429
Western Reserve	3	4	.429
Ohio Northern	3	4	.429
Marietta	1	3	.250
Baldwin-Wallace	2	7	.222
Marietta	1	4	.200
Oberlin	1	5	.167
Ohio	1	8	.111
Dayton	0	4	.000
Hiram	0	7	.000

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

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.

GRADE CHART SERIES WILL BE CONTINUED

CHARTING MADE DIFFICULT

Tan And Cardinal Will Tabulate Grades of Social Groups For Chart Series.

Now that the grade cards are out the time again approaches for the Tan and Cardinal to issue grade charts for the men's and women's social groups. Next week the first chart, for the men's social groups, will appear. The following week the chart for the women's social groups will be published.

Some time in the near future, after the social group charts are completed, the grade cards of non-social group students will be summarized. Figures will be published for both men and women in this chart.

Grade cards were issued Friday by Registrar F. J. Vance. Copies of the cards are being mailed from the college offices to parents today.

Charting Made Difficult.

All grades on every card will be tabulated with the following provisions: F will count hours but no points; X will also count hours but no points; for the abbreviation "Inc." neither hours nor points will be counted providing the incompleting work is regular; for the letter "W" neither hours nor points will be considered.

In order to be perfectly consistent

"BOB" SAYS

If we should clean
A suit for you
We guarantee it
To be clean.
You'll know the kind
Of work we do
When it comes off
Our press machine.
We sew on buttons,
Make repairs
And everything
So strong and neat,
Much longer than
Your garment wears,
And looks more nifty
On the street.
We have a right
To make our brags
We make good clothing
Out of rags.

"Bob" Richardson at the Levers.

**J. C. FREEMAN
& CO.**

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—	Marietta—31	Otterbein—39
Feb. 5—	Muskingum—37	Otterbein—22
Feb. 11—	Heidelberg—26	Otterbein—19
Feb. 19—	Muskingum	Westerville
Feb. 26—	Heidelberg	Tiffin
Mar. 1—	Wittenberg	Springfield
Mar. 7—	Kenyon	Westerville

throughout the entire chart the above tabulation system was found necessary. The charting will be made doubly difficult by the fact that two new forms, "Inc." and "W", have been instituted. Professors have not been perfectly consistent regarding these forms in entering of grades. With the aid of the Registration Department these difficulties will be ironed out as well as possible. Pledges and those who have been expelled, will be considered in these charts also.

QUIZ AND QUILL WILL SPONSOR ANNUAL CONTEST

Productions Must Show Marked Originality. Will Be Printed in Spring Magazine.

The Quiz and Quill Literary Club will again offer three prizes of \$10, \$5, and \$3 to any Freshman or Sophomore who may submit the best production in the annual contest.

The production may be of any kind, and the contestant may submit as many productions as he wishes. A prose production should not exceed one thousand words, and a production in verse should not be more than fifty lines in length. The prime requisite which productions must show unmistakably is the quality of originality. No production that has been previously used will be considered.

The final test of the production will be that of adaptability for publication in the 1927 Quiz and Quill magazine. Members of Quiz and Quill Club will be judges of the contest.

Only one copy of the composition needs to be submitted. This copy should be typewritten (double-spaced), or written very carefully in black ink. The name of the writer must not be placed on the manuscript but upon a separate sheet.

All manuscripts must be submitted to Prof. C. O. Altman, Prof. P. E. Pendleton, or Prof. Alma Guitner on or before April 20, 1927.

Some radio announcers should be seen and not heard.

EDUCATIONAL STANDARDS THREATEN TO UNBALANCE OTTERBEIN COURSES

As a result of the questionnaire, strengthened in such a way as will be more attractive to men, and not less attractive to women.

PHILALETHEA

Philalethea enjoyed an interesting session Thursday evening. The following program was given:

Piano Solo, Isabelle Ruehrmund; Sermonette, Ethel Shreiner; Piano Solo, La Vonne Steele; Miscellaneous Letters, Leila Griffen; Vocal Duet, Josephine and Louise Stoner.

Extemporaneous speeches were given by Lauretta Melvin on "Back Seat Driving"; Mildred Lochner, "Room-mates"; and Gladys Walker, "Letters."

SUNDAY SCHOOL

Miss Margaret Widdoes of the class of '26 with some of her pupils from the Otterbein home conducted the young people's worship service. Miss Widdoes, two of the girls, and Mr. Brane, Superintendent of the Home, spoke on the relationships of the Home and the church. Special music was given by a brass quartet.

Y. W. C. A.

The Relation of Religion and Beauty was the topic of discussion at Y. W. last Tuesday. The leader was Thelma Hook, and her talk was supplemented by short talks by Glendora Barnes, Virginia Brewbaker and Marcella Henry.

The special music for the evening was a vocal solo, "Ave Maria" by Mabel Eubanks.

HITT'S

Hits the Spot

GOOD EATS

QUICK SERVICE

Open All Hours

Love is like a cafeteria. You grab the first thing that looks good and pay for it afterwards.

You can save money by trading here.

**REXALL
DRUG STORE**

A survey of the 1924 Alumni Directory shows that the number going into teaching is increasing, which, of course, is to be expected with increased enrollment; but what is more startling is the fact that the per cent going into teaching is mounting rapidly.

Any attempt to abandon the teacher training departments of the college would be fatal for present figures show that at least 40 per cent of the present student body came to Otterbein in preparation for teaching. Therefore abandonment would mean the lessening very materially the opportunity to serve the constituency of the college. In the past, one of the chief businesses, if not the chief business, of the college, vocationally, has been the preparing of teachers; it is the chief business of the college now. It would seem then, that Otterbein must go forward in the training of teachers.

If Otterbein's Education Department moves forward at the stride compelled by the state, the proceeding will throw the present program of the college more out of balance than it now is, unless a strong effort is made to develop other vocational departments. The need for emphasis in other fields is evident, if Otterbein is to give an equitable, balanced distribution of service to the boys and girls of the denomination.

At the present the curriculum is so planned that it meets the needs of the girls of the constituency better than it meets the needs of the boys. The three departments—education, Home Economics and Music are unquestionably more attractive to women than to men—and these are the chief vocational departments. More emphasis should be placed upon other vocational departments now here or to be introduced. To place more emphasis upon teacher training is to increase rapidly the attendance of women without proportionately increasing the number of men. The curriculum will have to be

Men

"Happy" Royer was back to see Lakota friends.

Lakota held a Stag Party Friday night.

"Ted" Bennett, "Jake" White, and George Roberts visited Annex friends.

Mr. and Mrs. Harrold visited their sons Duane and Arvine.

Paul Clingman and David Lee spent the week-end in Dayton.

John Royer, from Canal Winchester visited Harold Blackburn and saw the Heidelberg-Otterbein game.

J. R. Howe and "Dave" Parks visited Country Club men.

Bill says, "Trade at E. J. Norris & Son's."

Ed Hammon and Gwynne McConaughy attended the Dinner-Dance given by Ohio State University students of Dayton, Ohio.

"Johnny" Carroll and Francis Saul went to Lisbon to see the basketball game between Abel Ruffini's team and that of "Bozo" Richter.

Ed Newell visited Cook House friends over the week-end.

"Jimmy" Hinds visited Cook House men.

The Alps announce "Bill" Frazier as a pledge.

Lester Cox, Frank Melkus and "Bone" Sanders visited Alps friends.

Kenneth Neff is confined to his home with an attack of tonsillitis.

Don't forget to give Fred your Dry Cleaning and Pressing. E. J. Norris & Son.

Fred Stirm was the guest of his brother Ernest Stirm over the week-end.

Thursday evening, members and pledges of the Philota Club entertained their lady friends at the home of Lewis Hampshire on South State Street. Among the guests present were Prof. and Mrs. Pendleton.

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

John Stanley Douglas of Ohio State University visited "Larry" Hicks Saturday.

"Forky" and "Chic" Cline spent the week-end at home in Rossburg.

W. F. Martin and John Lehman spent the week-end in Dayton.

King Hall.

"Bob" Erisman had John Heistard visiting him from Heidelberg, Friday night.

Bernard Gee, Conneaut and Kenneth Rickard of Bliss Business College, visited Carlton Gee Sunday.

Divain Olinger and Richard Allaman spent the week-end with "Dave" and "Gib" Allaman and "Ed" Shawen.

Some men's Oxfords on sale at \$3.85. E. J. Norris & Son.

J. Ruskin Howe of Bonebrake Seminary was a guest of King Hall over the week-end.

Earl De Haven went to Dayton Friday.

Alfred Owens spent the week-end in Granville.

Women

Ruth Rice and Esther Myers of Dayton visited Mae Mickey and Marguerite Blott over the week-end.

"Shorty Widdoes" and her basketball team visited the Tomo-Dachi girls over the week-end.

Announcement has been made of the engagement of Ethel Kepler and Richard James.

Boxes of various shapes and sizes are eagerly examined by all, but a box, a very red one, in the shape of a huge heart, contained bits of delicious sweets, such as the one received by the Arcady girls from Miss Barngrover, is even more intriguing.

The Lotus Club members were the guests of their pledges at a delightful Valentine party on Saturday.

Mrs. Martin was the gracious hostess of the Greenwich girls Sunday evening for lunch. St. Valentine himself was an invisible guest and presided over the delightful lunch of fruit salad, heart-shaped sandwiches, red and white ice-cream in the shape of hearts with angel-food cake, coffee and mints.

Mr. and Mrs. Duerr, Grace, Edwin and Cecil visited Margaret over the week-end.

The engagement of Ruth Hayes to William McKnight was announced February 5 at a party given by Edna Hayes at the home of Mrs. J. P. West. Small fanciful yarn favors were presented to each guest who unraveled the mystery involving two hearts. However, cleverly concealed in the favor of Miss Ruth Hayes was a Delta Beta Kappa pin. Covers for four were laid at individual tables and a two-course luncheon was served.

The Phoenix enjoyed a hamburger fry Friday night.

A Valentine box was received by Mildred Fensler.

Mr. and Mrs. Wingate, Martha Ellen and Virgil Wingate visited Beulah Sunday.

Lois Bickle was the guest of the Greenwich Club over the week-end. Miss Bickle is an alumnae.

New numbers—Phoenix Hose with Pointex Slipper Heels. E. J. Norris & Son.

The Pledges of the Arbutus Club gave a party for the Club at the home of Mrs. Burkhardt.

Mrs. J. R. Howe, the sister of Virginia Brewbaker, was the week-end guest of the Talisman Club.

Tuesday, a week ago, the Polygon pledges gave a "Chili party" for the Club in the Club rooms.

Florence Howard went to her home at Dayton for the week-end.

Laura Whetstone had as her guest, Miss Alice Hough of Hallsville.

Marjorie Copeland and Irene Hosich visited the Phoenix this week-end.

Oxfords and Pumps for college girls at E. J. Norris & Son's.

We are glad to report that Judith Whitney is slowly recovering from a severe illness.

"Peg" Baker had a most "extraordinary" week-end in spite of the "beastly" weather a la carte London fog.

Peggy Zinn went to Delaware Friday.

"Brownie" Raver entertained Evelyn Pierson on Friday.

Edna Heller spent the week-end in Columbus.

Anniversaries are lovely, especially when they bring diamonds. At least Nellie Ambrose thinks so.

O C
President Goes To Chicago To Attend Educational Meetings

Pres. W. G. Clippinger will attend the International Council of Education meetings in Chicago on Wednesday and Thursday of this week. He is a member of the executive committee and a special committee of nine for the adjustment of relations between State and International Associations. In addition the President is looking after the business of the Otterbein Jubilee Fund.

Last week President Clippinger attended the meetings of the Board of Administration of the U. B. Church and of the Council on Educational Legislation; he is chairman of the latter council.

O C
Lamp Purchased With Anonymous \$25. Gift; May Also Buy Fernery

A floor lamp, for use on the conservatory auditorium stage, has been purchased by officials of the Conservatory of Music with part of the anonymous gift of \$25 which was received by Prof. Grabill several weeks ago. The Department plans to buy a fernery with the remainder of the gift. The plants will also be placed on the Conservatory stage.

Charter House
SPRING SUITS
FOR
University
Men
NOW READY

New Grays and Tans
\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

GLEE CLUB-ORCHESTRA MAKE WEEK-END TRIPS

TWO CONCERTS PRESENTED

Will Present Program in Findlay
Next Week. None Scheduled
for This Week.

The Otterbein Men's Glee Club made its debut Friday night of last week at Johnstown. Here they sang to a small but appreciative audience. Saturday night the club journeyed to Linden High School. The concert was put on under the auspices of the church of which Lewis Hampshire is pastor.

The two concerts progressed very favorably according to Prof. A. R. Spessard, director of the club. He claims the organization of this year to be fully as efficient as last year's club, which was said to be one of the best in central Ohio.

The future concerts are: Findlay, O. February 25; Baltimore, O. March 5; Barberton, March 12; Canton, March 18; Sugarcreek, March 19. Tentative concerts may be scheduled with Akron and Rittman.

O C

PHILOMATHEA INAUGURATES

The inaugural session of Philomatheia held last Friday evening was featured with three very interesting literary productions. Lorenz B. Knauff, as retiring chaplain, gave a paper on "Is Christianity Practical?" Wayne V. Harsha gave the president's valedictory, "Time-clocks", while the new president, Reginald A. Shipley, gave an essay on "Mottoes."

Aside from the formal installation of officers by Phillip L. Charles, the other exercises were of the routine type.

O C

Literary Club Elects New Member

At a meeting of Quiz and Quill Club, local literary organization, two weeks ago last night, Louie W. Norris was elected a member. The club membership at the present is limited to 12 students.

O C

Engles name Son.

Prof and Mrs. J. S. Engle have named their newly arrived son and heir Robert Jackson.

O C

Most of us admit we were born to be hung—in the hall of fame.

AT YOUR SERVICE

Cleaning and Pressing
VARSITY
PRESS SHOP

12½ College Ave.
Westerville

DR. MacGOWAN SPEAKS HERE THURSDAY NIGHT

DR. ROBERT MacGOWAN

Dr. Robert MacGowan will present the final number in the Citizen's Lecture Course series of entertainments in the College Chapel Thursday evening. The admission is only 30 cents.

O C

EVANGELISTIC SERVICES WILL BEGIN SUNDAY EVE

FOUR CHURCHES TO JOIN

College Officials Request Extra-Curricular Activities To Be Reduced to Minimum.

Insofar as it is possible all extra-curricular activities will cease or be subject to rearrangement during the union revival services which will be held in the United Brethren Church beginning next Sunday evening and lasting until March 6. College officials request that all outside activities be reduced to a minimum during the two-week period.

Four churches, the Methodist, Evangelical, Presbyterian and United Brethren, will participate in the services. Rev. R. T. Stimmel, Rev. G. N. Perkins, Rev. J. Chester White, and Dr. S. Edwin Rupp are the pastors in the order named.

Special nights for college students and high school students will be set aside but no special dates for them had been named late last night.

O C

J. R. HOWE SPEAKS IN INTEREST OF SEMINARY

Rev. J. R. Howe representing Bonebrake Theological Seminary spoke in chapel yesterday morning. Mr. Howe graduated from Otterbein in 1921, and now has the distinction of being the youngest professor on the faculty of Bonebrake Seminary at Dayton. He also spoke at the Sunday morning church services on the topic, "Victory in Defeat."

O C

The "ex" in ex-student is probably related to the one in exams.

SEVENTEEN IN RECEIPT OF FACULTY EXIT NOTES

SIX STUDENTS TO REMAIN

Faculty Discusses Twenty-Three Names. Discretionary Committee Refused Dean.

Contrary to a widely and popularly conceived idea prevalent in the student body, the Tan and Cardinal will not publish the names of the seventeen students who were formally ousted from school at the result of a Faculty meeting last Monday evening. Failure to receive the requisite number of points was given as the reason for the wholesale exit.

A total of twenty-four names were under consideration by the Faculty but one student had left school several weeks before thus leaving twenty-three for actual discussion. Of these twenty-three students Dean N. E. Cornet was authorized to expel seventeen. Six students, which included three Seniors, two Sophomores and one Freshman, were allowed to remain.

All students who were placed on probation were required to obtain at least 12 points by the end of the last semester; the more flagrant examples were required to gain 14 points.

A motion to allow Dean N. E. Cornet a discretionary committee composed of President Clippinger, Dean McFadden, Prof. L. A. Weinland, and Registrar F. J. Vance, to act in matters concerning scholastically delinquent students, was voted down by a comparatively large majority.

O C

BARNES SHORT STORY CON- TEST TO END APRIL 20

Contestants for the Barnes Short Story prizes are reminded that three typewriter copies of manuscript must be in the hands of Prof. C. O. Altman on or before April 20, 1927. Stories must be based upon some incident or established fact in American History, and may vary from 5,000 to 10,000 words in length.

All Juniors and Seniors who have been enrolled at Otterbein at least one year previous to year of contesting are eligible to submit manuscripts.

Further rules of the contest may be found on the bulletin board in the administration building.

KAMPUS KALENDAR

Tuesday, February 15—

Juan De Rodriguez, Filipino student, speaking at joint meeting of Y. M. and Y. W. tonight at 6:15 p. m. in college chapel.

Wednesday, February 16—

Recital by Elementary Students of School of Music in Lambert Hall at 8:00 p. m.

Thursday, February 17—

Cleiorhetea at 6:15 p. m.
Philaethea at 6:20 p. m.
Dr. Robert MacGowan on Lecture Course at 8:15 p. m. in College Chapel.

Friday, February 18—

Philomatheia at 6:30 p. m.
Philophroneia at 6:45 p. m.
Prof. G. G. Grabill Opera Concert on pipe organ in College Chapel at 8:15 p. m.

Saturday, February 19—

Basketball, Muskingum vs. Otterbein, in High School Gym at 8:00 p. m.

Sunday, February 20—

Union Revival Services Begin in U. B. Church.

Tuesday, February 22—

Washington's Birthday and Collegiate Holiday.

PACIFIC COAST PASTOR ADDRESSES ASSEMBLY

Rev. L. S. Woodruff, pastor of the First United Brethren Church in Stockton, California, addressed the chapel assembly last Friday morning. Rev. Woodruff was a pastor in Ohio for many years, but for the past 19 years has been on the Pacific coast.

QUALITY FOODS
IF THAT'S WHAT
YOU WANT

SEE
J. P. WILSON
South State St.

WASHINGTON'S BIRTHDAY
Brings Parties and Notable Observances. See
Our Store for Your Needs.

Glen-Lee Place
14 South State Street