

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-8-1927

The Tan and Cardinal February 8, 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 8, 1927" (1927). *Tan & Cardinal 1917-2013*. 31.
<https://digitalcommons.otterbein.edu/tancardinal/31>

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 8, 1927.

No. 16.

Tan Basketeers Victors In Two Games But Drop One

18 Students Are Ousted in Faculty Clampdown

FACULTY HEARS CASES AT MEETING YESTERDAY

ADD TO GRADE SYSTEM

Will Use Abbreviation "Inc." To Designate Work Temporarily Incompleted

A total of 18 students, all of them men, received letters from Dean N. E. Cornet last Wednesday morning informing them that they could no longer continue their work in Otterbein. Eight of the men who received "exit" notices were Freshmen; the remainder were Sophomores.

Of these 18 men 7 appealed their cases to the Faculty in a regular meeting held last night. Two of them were Freshmen and the rest Sophomores. The Faculty meeting had not adjourned at 5 o'clock last night so the results cannot be announced in this morning's Tan and Cardinal. Many of the men who did not appeal their cases have left school.

Registration

Figures from the Registrar's office yesterday indicated that there are now 577 students enrolled in the college, 267 men and 310 women. Last year at this time there were 587 students registered. No accurate figures can be given for the classes since a number of promotions and demotions will probably be effected some time this year. (Continued on Page Eight.)

SEE HERE, BLONDY, US FELLOWS CAN'T STAND THIS KIND OF STUFF

God, in the beginning, took certain elements, and compounding them together, made man.

He took, first, the strength of the ox, then, the erectness of the oak, and the grace of the stag, and the pugnacity of the bull, the crowing of the cock, the vanity of the peacock, the wisdom of the owl, the awkwardness of the elephant, the stubbornness of the mule, the cunning of the fox, and the stealth of the wolf.

He took the cry of the jays, the greed of the pigs, the jealousy of the dog, the love of the love-bird, the

(Continued On Page Eight.)

BOTANICAL CURIOSITY REMOVED FROM OFFICE

A botanical curiosity of prodigious length was removed from the offices of Prof. G. G. Grabill last Wednesday afternoon. The specimen was a giant geranium stalk which measured over seven and one-half feet in length. The stalk had nearly reached the ceiling before it had been clipped. Prof. Grabill defies anyone to produce any geranium that can beat the growing powers of his plant.

1928 SIBYL ELECTION IS DECLARED INVALID

Peculiar results featured the 1928 Sibyl election held yesterday noon by the Sophomore class. Robert Bromley and Charles Mumma were tied for the position of editor in chief. Quentin Kintigh was elected business manager. Since there were only 36 members of the class present the election was held invalid. Another election was held this morning after chapel for the final determination of the head officers of the staff. The results will be announced in next week's Tan and Cardinal.

O C

1881 GRADUATE GIVES CHAPEL TALK THURSDAY

"If America would let China alone, she would soon settle her own affairs," declared Mrs. Robert M. Mateer, Presbyterian medical missionary on a furlough from her post at Weihsien, Shantung Province, North China, in a short chapel address Thursday morning on the political situation and religious work now existing in China. Mrs. Mateer advocated a hands off policy toward China.

As a part of her talk Mrs. Mateer, who received her B. S. degree from Otterbein in 1881, gave a short review of her own missionary experiences in China. Mrs. Mateer also possesses an M. D. degree. During her visit to the campus she visited with Dean Cora A. McFadden at Cochran Hall.

BEAT BALDWIN WALLACE AND MARIETTA EASILY

FLOORED BY MUSKINGUM

Baldwin-Wallace Game Close. Marietta Loss Averged. Standing Is Now .500.

Otterbein dropped to the .500 class last Saturday evening by losing to Muskingum in a hard fought contest at New Concord 37 to 22.

Muskingum took an early lead which they held until just before the end of the first period when Otterbein spurted and tied the score at 15-all. Otterbein scored first in the final period but Muskingum got a strangle hold on the basket and couldn't miss, running the score to 31 to 19 before Otterbein could get a good start.

Buell was the only Otterbein man who seemed able to hit the basket at all. Barnes' eye seemed to have left him altogether.

Play Tight Defense.

Otterbein played a tight defensive game the first half. Seaman held Taylor, All-Ohio center and conference high scorer last year, scoreless in the first period but he managed to score

(Continued On Page Six.)

O C

CHRISTIAN ENDEAVOR HOLDS YOUNG PEOPLE'S BANQUET

On Saturday night the community Christian Endeavorers sponsored a young people's banquet, with Ray Chapman, President of Section B., as chairman. Two hundred people, including visitors from Columbus, enjoyed a varied program.

Dr. S. Edwin Rupp, of the first United Brethren Church offered the invocation, after which a general "get acquainted" session was held. Miss Ruth Moss was introduced as toastmistress, and Miss Katharine Myers offered a toast, "Ginger", and Mr. Ferron Troxel responded with a toast, "Pepper". Music offered a variation to the program. Miss Isabelle Ruehrmund played a piano solo a "Russian" quartet consisting of Messrs. Ernest Stirm, James Harris, Lewis Frees and Charles Mumma sang several humorous numbers.

Mr. Ray Johnson made a talk and the Reverend J. Chester White addressed the young people with a speech whose theme was, "A Challenge to Christian Endeavorers."

GROUND HOG DAY BABY IS BORN TO POROSKYS

February 2 brought something else to Mr. and Mrs. A. R. Porosky of Ravenna besides Groundhog Day. A daughter, Margaret Ann, was born to them on that day. Both Mr. and Mrs. Porosky are graduates of Otterbein in the class of 1926. Mrs. Porosky was Twilah Coons before her marriage.

DEBATERS WILL BATTLE CAPITAL HERE TONIGHT

Now that dramatics are for the time being in the back-ground, debating has come into the lime light. The first debate of the 1927 forensic season will be held tonight at 8 o'clock in the college chapel when the home Affirmative team mixes verbal fisticuffs with the argumentation artists from Capital University. This debate is not a Conference affair so that the standing of either school will not be affected by it.

The question to be discussed is, "Resolved: That the Present Governmental Tendency In The United States To Restrict Personal Liberty Is To Be Condemned." Mr. Perry Laukhuff, who has had experience in debate during previous years, but has been unable to participate this year, will act as chairman. Prof. J. Glen Ross of Ohio State University is to be the only judge. He is an expert critic and will render a verbal summary decision.

The affirmative team representing Otterbein is composed of Fletcher, Bromley and Knight with Echard serving as the alternate. Both the Affirmative and Negative teams from Capital are coming to the debate, so also are the two teams from Otterbein going to Capital the next night where the Otterbein Negative team will encounter the Capital Affirmative squad. Laporte, Mayer and Hampshire with Charles as alternate, compose this latter team.

Word comes from the local debaters that the question is a broad one, extending into many fields, and that the discussion will center about questions of liberty and freedom which affect every man.

CHICAGO MALE QUARTET HELPS TO CLEAR DEFICIT

GIVES PLEASING PROGRAM

Musical Organization Scheduled As Extra Concert To Aid In Clearing \$75 Deficit.

In order to overcome a \$75 deficit the Citizens' Lecture Course Committee sponsored a concert by the Chicago Male Quartet in the College Chapel last night. Upon learning that the local committee faced such a large deficit, the Redpath Bureau in Columbus arranged for this concert. Forty per cent of the door receipts, which had not been totaled at press time last night, were given to the local committee which did not permit the use of regular tickets for this number.

Humorous song sketches were a feature of the program as well as the more serious standard quartet numbers. Mr. Herrick's character impersonations in costume and the pianologs were favorites. The program presented was in the nature of a vaudeville performance. An atmosphere of college days pervaded a group of lighter songs. The other members of the quartet were personally selected by Mr. Herrick as artists whose voices and personalities were congenial to one another.

The next Lecture Course number will appear on February 17 when Dr. Robert MacGowan will deliver a lecture.

— O C —

GLEE CLUB TO BEGIN ITINERARY FRIDAY EVE

Otterbein College Men's Glee Club will open its season Friday Feb. 11 in the town hall at Johnstown. Feb. 12 the club will give a concert in the high school at Linden. Findlay has contracted for the club to appear there on Feb. 25. Other towns that the club plans to visit are Akron, Canton, Sugar Creek, Celina, Coshocton, Bucyrus, Bowling Green, Rittman, Barberton and Baltimore. Also there is an effort being made to take the group of Otterbein songsters up into Michigan during the spring vacation. At present negotiations are being made with Detroit and Grand Rapids according to E. B. Hatton, manager.

The program this year will consist of a series of serious numbers interspersed with a few of the lighter popular numbers. The Banjo-Mandolin Orchestra will come in for its third of the action as usual. This feature is expected to be as popular as ever. In addition to the main program given by the Club and Banjo-Orchestra, special numbers consisting of violin duet, piano solo and readings may be added.

— O C —

Alumnus Makes Radio Address

Frank Overton Van Sickle of Cardington, a graduate of Otterbein in the class of 1906, addressed a radio audience from Station WEAO at Ohio State University last Wednesday morning in connection with the Farmers' Week program. Mr. Van Sickle is a farmer.

FIFTY-NINE YEARS AS REPORTER IS RECORD

Fifty-nine years without missing a day as official reporter in the United States Senate is the record of Theodore F. Shuey, a former Otterbein student who withdrew from the college in 1867. Mr. Shuey has had the pleasant task for a number of years of reporting tributes paid to him on his anniversary.

TAN CAGERS WILL MEET TRICOLOR MEN SATURDAY

Otterbein will play her third home game of the season Friday night against the strong Heidelberg quintet in the high school gymnasium. This game should prove another treat for the spectators.

After losing the first two games, Heidelberg has shown considerable ability and has defeated Hiram, Northern, and Mt. Union in the order named. The defeat given Mt. Union was the second suffered by the latter team in 37 starts over a period of four seasons, which is saying a lot for the ability of the Tricolor squad.

Hess and Mautz, two Sophomores, have proved themselves valuable additions to the Heidelberg team this season. Hess is high point man on the squad and will require watching here. Paired with Hess at forward is Bob Weaver, acting captain. Weaver was second highest scoring guard in the conference last season and is a valuable man at his new position.

Stalter, probable starter at center, measures just 6 feet, 4 inches and will undoubtedly give Seaman a good workout. Croump guard completes the probable starting lineup for the visitors.

Heidelberg has two games on its schedule for the week besides the one here, playing at Akron tonight and at Kenyon Saturday.

Coach Edler will probably start the same lineup that played most of the game at Muskingum. The squad will work out daily and attempt to get the range of the baskets better, failure in which played a big part in the loss at New Concord.

EAT WHERE
FOOD IS BEST
AND WHERE
SERVICE REIGNS
AT
BLENDON
RESTAURANT

SENIORS ELECT MANAGER AND APPOINT COMMITTEE

At a meeting of the Senior class last Tuesday morning Charles Lambert was elected business manager of the Senior class play which will be staged in the college chapel June 13 and 14.

A committee was appointed by President Perry Laukhuff to investigate plays and find a suitable one for class production. Charles Lambert is chairman of the committee; the other members are Martha Alspach and Mrs. Jean Turner Camp. No further plans for the annual Senior production have yet been made. It will be directed, however, by Prof. Lester Raines.

— O C —

Miss Taylor Recovering

Assistant Dean Lela M. Taylor returned to her home, 177 East Norwich Avenue, Columbus, recently after an operation performed at Mercy Hospital in Columbus. She is rapidly recovering and will resume her duties sometime this week.

— O C —

Mary McKenzie's Mother Dies

Mary McKenzie was called to her home in Delaware Saturday on account of the death of her mother, Mrs. F. M. McKenzie, who died Friday evening from blood poisoning which resulted from a small pin scratch on the back of her hand. Interment was made at Bourneville Sunday. Mrs. McKenzie was a sister to Mr. E. F. Crites of Barberton, Vice-President of the Board of Trustees.

— O C —

L. W. Warson Addresses Chapel.

L. W. Warson, recently appointed Director of Alumnae Relations, delivered the chapel address yesterday morning. After dismissal he met with

the Senior Class with which he discussed future relations between the department and the Seniors.

— O C —

Thelma Hook To Lead Y. W.

Thelma Hook is to be leader at Y. W. tonight. Her theme is The Relation of Religion and Beauty as we find it in Nature, Music and Poetry. Special music which will emphasize the theme has been planned also.

After the program, the social committee will have charge for a short social period.

— O C —

Special Meeting Held.

A joint meeting of the Y. W., Y. M., and C. E. cabinets, the officers of the Young People's Dept. of the Sunday School and the Student Council was held Monday afternoon in the Association Building. The purpose of this meeting was to formulate plans for work among the evangelistic meetings.

STAR SHOE SHOP
Shoe Shine Service
10c from 3:30 till 6:30
Saturday from 9 a.m.
till 9 p.m.

BY JAMES SMITH
SHOES CLEANED AND
SHINED 25c
DYED BLACK 50c

WE SELL
NEW SHOES, SHOE RE-
PAIRS, SHOE LACES,
POLISH, ETC.

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

Valentine Day February 14th

Just a Reminder That We Have
LOWNEYS, HUYLERS
AND

WHITMANS CANDIES

VALENTINES

VALENTINE STATIONERY

VALENTINE PERFUMES

For

Mother, Sister or Sweetheart

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor

WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

COOK HOUSE STILL AT TOP OF LEAGUE; ARCADY AND PHOENIX FIRST IN GIRL'S

Last Thursday afternoon the Dubs opened hostilities in the intra-mural league by defeating the Lakota 2nds in a close game 11 to 8. The winners led at the intermission 6 to 3. Riegle was the high scorer of the game with four baskets. Zimmerman was the high scorer for the losers with five points.

In the second game of the afternoon the Philota seconds defeated the Cook House seconds 20 to 11. Keller of the winners and Propst of the losers tied for high scoring honors with eight points each. The winners enjoyed a 10 to 6 lead at the end of the first half.

In the third game the Country Club playing Lakota, was forced to play an overtime period to win 29 to 26. The winners held a lead of 11 to 6 at the intermission and at one time in the second half held a lead of 24 to 14 but the Lakotas rallied to tie the score at 24-all. Thompson of the Country Club was the high scorer of the game with 17 points. Seitz scored most for the losers with six baskets and two fouls. All of his baskets were made in the second half.

In the final game the Red Hawks continued on a march for the championship by defeating the Jonda 2nds in a slow game 20 to 12. All but one of the Red Hawk players scored two baskets. Van Auken by virtue of scoring two fouls in addition was the high scorer with six points. Carson scored most for the losers with four points.

The Blendon Hash started things on Friday by defeating the Kingites 30 to 2. Blackburn was high scorer with 21 points.

The Hoffman Drugs swamped the Country Club 2nds 32 to 3. Debolt and Gallagher led the scorers with ten points each. The winners held an 11 to 3 lead at the intermission.

In the third game of the afternoon the Annex cagers won from the Sphinx pill tossers 24 to 14. James was the high scorer of the game with nine points. Shankleton scored six points for the losers.

In the final game of the afternoon the Cook House kept their slate clean by beating the Philotas 21 to 15 in an

WEAVER IS HEIDELBERG ACTING CAPTAIN

"BOB" WEAVER

"Bob" Weaver is acting captain for the Heidelberg Tricolor team which will play here Friday night. Captains are elected at Heidelberg at the end of the year. Weaver was second highest scoring guard in the conference last season.

interesting game. Kaufman was high scorer with 8 points. Moody scored most for the losers with seven points. The winners led 14 to 4 at the intermission.

The following are the results of the week before last: Red Hawks 32, Blendon Hash 13; Jonda 32, Lakota 11; Lakota 2nds 17, Philota 2nds 13; Country Club 39, Alps 4; Jonda 2nds 31, Kingites 5; Cook House 2nds 31, Country Club 2nds 9; Cook House 16, Annex 15; Sphinx 29, Philota 15.

Arcady and Greenwich, the teams that battled to a tie in an overtime game on the opening day of the Girls Inter-Social Group League, are now leading the league, neither team having been defeated.

Arcady has two victories to its credit while Greenwich has one. Arcady made easy work of the Owls, winning 32 to 0, and gave Arbutus its first defeat 17 to 13. In the latter game scoring honors were divided between Knapp and Moore, who had 8 and 6 points respectively. Weimer of the losers scored 11 points.

Greenwich defeated Talisman 20 to 18 in a hard fought game. The work of Marian Dew, who accounted for 18 points was largely responsible for Greenwich's victory. Trevorow scored 11 points for Talisman. The score at the half was 12 to 8.

Phoenix and Polygon were easy winners at the expense of Lotus since the last issue of the Tan and Cardinal Phoenix retained first place in its group by winning 18 to 5. Edgington and Wilson were high scorers. Polygon's victory was 23 to 5. Whetstone accounted for 11 points.

Trevorow continues to lead the scorers in the league, her 11 points against Greenwich bringing her total to 41. Whetstone is second with 31.

INTRA-MURAL STATISTICS

Group League standing:			
Team	W.	L.	Pct.
Cook House	4	0	1.000
Sphinx	3	1	.750
Country Club	3	1	.750
Jonda	3	1	.750
Annex	2	2	.500

Philota	1	3	.250
Alps	0	4	.000
Lakota	0	4	.000

Prune League standing:

Team	W.	L.	Pct.
Red Hawks	4	0	1.000
Hoffman Drugs	3	1	.750
Dubs	3	1	.750
Jonda	2	1	.677
Blendon	2	1	.677
Cook House	2	2	.500
Philota	1	2	.333
Lakota	1	3	.250
Country Club	0	4	.000
Kingites	0	4	.000

High Scorer

	G.	F.	Pts.
Thompson, Country Club	21	6	48
Blackburn, Blendon	19	3	41
Propst, Cook House 2nds	18	2	38
Seitz, Lakota	16	4	36
E. Widdoes, Red Hawks	14	3	31

Women

Group I			
	W.	L.	Pct.
Arcady	2	0	1.000
Greenwich	1	0	1.000
Arbutus	1	1	.500
Talisman	1	1	.500
Owls	0	3	.000
Group II			
	W.	L.	Pct.
Phoenix	2	0	1.000
Onyx	1	0	1.000
T. D.	1	0	1.000
Polygon	1	2	.333
Lotus	0	3	.000

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

HITT'S
A PLACE OF REAL
EATS
Visit Our Restaurant.
Open All Hours

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

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

General Reporters

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

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

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

Assistants

Ellis B. Hatton
 Lawrence E. Hicks

Arthur H. German
 Parker Heck

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

Assistants

Ross C. Miller

Lorin Surface
 David Allaman

CIRCULATION MANAGER **RUTH HURSH**, '27

Assistants

Katharine Myers
 Margaret Edgington

Mildred Wilson
 Margaret Duerr

PUBLICATION BOARD

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

EDITORIALS

MUCH-NEEDED REFORM

Otterbein's recent move toward the elimination of students who are scholastically undesirable has aroused considerable favorable comment particularly among the students themselves.

According to the plan which will be put in operation next fall, students who are in the lowest third, scholastically, of their high school classes, will not be permitted to enter Otterbein without the careful consideration of the Registrar, Dean and President.

Colleges have no right to accept the good, and often hard-earned, money of parents who are desirous that their children have a college education if those same children do not buckle down and actually get an education instead of wasting valuable time in "bull sessions", card games, and such affairs.

The recent example of the Faculty clamp-down on grades which led to 18 students receiving notices to leave college is really nothing more than an attempt at elimination of the scholastically unwanted.

We cannot agree with the Columbus Dispatch's policy of "education for the thirsty". About 20 per cent of college students come to college to get out of work, because there was nothing else for them to do, because their parents wanted them to, or any number of equally weak reasons.

WHY DON'T WE THINK

College students don't think because they don't have time to decide what to think about.

Their eternal hurry worries them. Perhaps that is thinking.

A student may leave a philosophy class with excellent intentions of examining himself as to whether he is idealist or materialist. He barely gets his pipe lit and his feet on the table when he must attend a history class to analyze the causes of the panic of 1873. This incentive has scarcely set him off on a fruitful tangent when he must hear an English lecture and appreciate the beauty of Keats's verse.

So his mind has no opportunity to develop original ideas along any real lines. The boy who can choose one subject to work upon in this meager time is a rare individualist. He usually becomes so proud of his intellect that he lets his hair grow and does not wash his hands. Then he flunks out of college for forgetting to go to classes and write topics.

Even in the precious period before sleeping at night constructive thinking is disrupted by a recalcitrant idea. The question is barely launched to one's inner self: "Are our activities more than a waste of time?" when a late English theme or a neglected

TIMELY TOPICS

Letter to the Editor Discloses Startling Facts on Cribbing in Recent Examinations.

Editor Tan and Cardinal,

In the hope that this discussion will be printed at least in part in your Timely Topics column, I am taking this opportunity to express my sentiment in regard to the enormous amount of cribbing that took place during the recent examinations. One hears it on every hand. "Exams don't mean anything in Otterbein"; "I don't see why I got such a low grade. The girl next to me got 93"; "Everybody in the back row had the same thing" are some of the reports commonly heard. Besides this, I have seen a startlingly large number of presumably trustworthy students deliberately copying from a neighbor or using a text or note book.

One professor told me that he "just felt sick" after the examinations were over because he felt sure that a large number of students had cheated. The fact is some of the students on the campus are beginning to believe that they are justified in cribbing simply because "everybody else does it" and "I couldn't pass if I didn't use my note book."

Those of us who have read Percy Marks, "Plastic Age" say that the picture he paints of college life is overdrawn. It is in some cases. As re-

telephone call is remembered. A college student doesn't think. He only frets.—Wisconsin Daily Cardinal.

gards examinations it is not. The characters in the book used all sorts of contrivances to pass examinations. Some used cards attached to rubberbands which would draw the card up the sleeve when the supervisor came near. Others had cards in the bottoms of their galoshes which they set out in the isles where they could read them. Otterbein students have not come to that yet, but one may expect anything.

In my opinion there are three causes for cribbing. (1) Lack of preparedness, (2) Lack of moral courage, (3) Because of selfish desire to get a higher grade than one's classmates. The chief reason is lack of preparedness. If the student was well prepared there would be no need of cribbing. It is an indisputable fact that few students of high scholastic rank copy. It is only the poor student who has been to lazy or indifferent to get his work done day by day, and feels that if he can sponge off a good student and get a good grade in an examination, he has done all that should be expected of him. Then there is a tremendous lack of moral courage among students generally, in this regard. They fail to realize that they are deliberately lying to the professor by handing in work which is not their own. It is misrepresentation. It is deliberately telling the professor you know so much about a certain subject when you do not. Then even when

(Continued on page five.)

Valentine
Greetings

Valentine
Parties

Clever rhymes suited
to the occasion.

Comic verses to
make the most
serious laugh.

Also

Beautifully express-
ed sentiments for
sweetheart and
friend.

Demand appropri-
ately designed room
and table decor-
ations.

We have a variety of
Dennison's
Gummed Seals,
Cardboard Cut-
outs, Decorated
Crepe Papers,
Festoons and
Streamers.

AT THE
UNIVERSITY BOOK STORE
18 S. State St.
Phone 493-J.

My Room-mate Says

That the reason she didn't get any more in her French exam is because her Prof. grades on the average of the class and she didn't want the rest of them flunked.

That I. Q.'s may be all right but she found hers out last week and its been costing her hush money ever since.

That one of her Profs. said in her "Just Before the Battle" remarks that if you didn't have a good time in her class something was wrong but she noticed that none of her major students laughed loud.

That her idea of a melancholy sense of humor is the Prof who gave a term paper and a three hour exam.

That about this time of the year many letters patterned after Aesops' Fables wend their way homeward in anticipation of the semesterly pronouncement from the Alma Mater.

That she found out one semester grade and it cost her a treat and the loss of her superiority complex.

TIMELY TOPICS

(Continued from Page Four.)

some students know it is wrong they crib anyway "just because everybody else does." It follows naturally, then, that if everybody else drowned himself we would be supposed to follow suit. It is following the crowd. Many of those who crib hate to admit that they haven't studied and are ashamed to get a lower grade than their fellows. Cribbing is fundamentally wrong in three ways: It is unfair to the professor, he trusts the student, the student does not keep that trust. It is unfair to the person copied from, you are capitalizing on the knowledge he has worked to acquire. It is unfair to the student himself. He is bluffing himself.

Through this all I thank Heaven there is one man on the campus who has had the courage to take a grade commensurate with his own knowledge, even when he knew it meant a low grade and possibly failure. He told me confidentially, not in a boasting way, that he could have easily copied from the girl next him and raised his grade at least ten points. The student next him got 95, he received a grade of 62. Today he is suspended from school because of low grades. He lacked two points of the required number. He could have gotten them had he copied. He is making up some back work and will very probably be readmitted to school. Otterbein can well afford to import some more men like him.

The question comes up, Is it alright to give information if you do not copy your self? Is it alright to operate a still and manufacture illegal beverage for sale and then allow only the buyer of that beverage to be prosecuted by the law?

Unless we readjust our thinking concerning the question of cribbing, Percy Marks' vile indictment against our college student must be allowed to stand.—S. L.

That some letters are O. K. in their place but that place isn't on a grade card.

That the "Norm" Curve seems to be taking the place of the famous Horse-shoe Curve in popular expression.

That she's so sure of our Basketball Team that she'd bet her other sox on the Heidelberg game.

OTTERBEIN WOMEN'S CLUB HAS LUNCHEON

The Otterbein Women's Club held a luncheon at the Columbus Women's Club, 550 East Town Street, Columbus, Saturday noon. Mrs. Viola De Romans, a member of the Ohio House of Representatives, Mrs. Lillian Resler Harford of the class of '72, and

Mrs. Robert Mateer of the class of '81, were the speakers. Musical numbers were given by Miss Helen Webster, and Miss Mildred Day Brown of the Cincinnati Conservatory of Music. Miss Dorothy Norris served as accompanist.

— O C —

Prof. and Mrs. J. S. Engle announce the birth of a son on last Saturday evening.

HIS FAITH unconquerable, his passion for work irresistible, his accomplishment not surpassed in the annals of invention, Thomas Alva Edison has achieved far more than mankind can ever appreciate. February eleventh is the eightieth anniversary of his birth.

Wherever electricity is used—in homes, in business, in industry—there are hearts that are consciously grateful, that humbly pay him homage.

GENERAL ELECTRIC

95-2532

Y ORGANIZATIONS PLAN SPECIAL FUTURE MEETS

ALL JOINT MEETINGS

Dean Voigt, Juan De Rodriguez, and Rev. F. C. Callahan Are Slated To Appear.

A Reunion Meeting will be the feature of the Y. M. C. A. meeting tonight in the Association Building. There will be several special musical numbers.

Several speakers of important note have been secured by the Y. M. Cabinet. Next Tuesday evening a Filipino student, Juan De Rodriguez, will speak on some aspect of the Philippine Islands.

Dean Irma Voigt, Dean of Women at Ohio University, who spoke at the Y Conference held on the campus last April will be the special speaker for March 15. Her topic will be "Relations of Men and Women". This meeting will be a joint session.

On April 26 Rev. F. C. Callahan, pastor of the University Church at Ohio Wesleyan University at Delaware, will speak at a joint session.

The Y. M. C. A. Cabinet is making special effort to complete the Membership Campaign which was started several weeks ago. Every man on the campus who is not a member of the Y. M. C. A. will be seen by some member of the Cabinet this week. Plans are to complete the campaign by next Sunday.

O C

TAN BASKETEERS WIN TWO OUT OF THREE

(Continued From Page One.)

3 baskets and one foul in the final period.

C. Orr was the high point man of the game with 12 points. Buell was second high scorer with 10 points.

Otterbein 22	G.	F.	Pt.
Buell, f.	4	3	10
Barnes, f. (C) ..	1	0	2
Seaman, c.	1	1	3
Snively, g.	1	1	3
Van Curen, g.	0	2	2
Reigel, g.	1	0	2

Totals 8 6 22

Referee—Pfeiffer, Denison.

Beat Marietta 39 to 31

Otterbein gained her revenge from Marietta last Wednesday by defeating them on their floor 39 to 31 in a hard fought game.

Otterbein scored first on two fouls. Otterbein held her lead most of the first half but Marietta was ahead on two different occasions and the score was tied twice. The first period ended with Otterbein leading 17 to 13.

Marietta opened hostilities in the second period by scoring first. Otterbein retaliated with a two-pointer and Marietta ran her score to 23 before Otterbein scored again. Otterbein tied the score at 23-all. The score was later tied at 25-all, 27-all, 29-all and 31-all. Otterbein took time out and scored three baskets and two fouls from then to the end of the game and at the same time holding Marietta scoreless.

Schafer was the high point man of the game with 21 points. Barnes scored eight baskets but only two fouls for a total of 18 points. Seaman and Reigle did a good job of taking the ball from the backboard giving Marietta very few follow shots.

Otterbein 39	B.	F.	FA.	Pts.
Buell, rf.	4	1	2	9
Yantis, rf., lg.	0	0	1	0
Barnes, lf., (C)	8	2	3	18
Seaman, c.	2	1	5	5
Snively, rg.	2	0	2	4
Reigle, lg.	1	1	3	3
Van Curen, lg.	0	0	0	0

Totals 17 5 16 39

BEAT B. W. 38-32

Playing an entirely different brand of basket ball Otterbein defeated Baldwin-Wallace by a score of 38-32 Saturday evening, January 29, when

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	Westerville
Feb. 19—	Muskingum	Westerville
Feb. 26—	Heidelberg	Tiffin
Mar. 1—	Wittenberg	Springfield
Mar. 7—	Kenyon	Westerville

they met the Bereans here on the high school floor.

The game started slowly and for a while it looked as if the team would never find the basket but after Baldwin-Wallace had dropped in a couple and Otterbein had been successful in scoring four points on fouls Barnes dropped one through and then the fun began.

Baldwin-Wallace did manage to

keep ahead the remainder of the first half and when time was up for the first half Baldwin-Wallace was leading by a margin of four points.

The game was fast and rather rough the second half and fouls were frequent. Van Curen was forced to leave the game because of personals and Yantis replaced him and played a fine game making his presence known when he succeeded in scoring four points on his four free shots. Snively and Seaman played a fine defensive game; Seaman played the best game in his life often picking them out of Wallace plays.

Baldwin-Wallace managed to keep one basket ahead for a while but Otterbein tied the score and it stood 21 points all. Barnes was given a free shot and he made it good giving us a one point lead. This gave new life to the "Terriors" and they started to play all the harder. About this time Buell started to find the basket and dropped them in from all angles from then on scoring 6 field goals before the gun cracked.

After Buell started dropping them in Baldwin-Wallace had to acknowledge they were beaten and it was too late for them to rally. They made a

desperate attempt, however, but the "cannon" roared before they could score more than 32 points.

Buell, and Schill of Baldwin-Wallace, were tied for high point honors each scoring 14 points, Buell scoring 6 field goals and 2 fouls while Schill scored 5 field goals and 4 fouls. Captain Barnes scored 10 points dropping in 3 field goals and 4 fouls.

The lineup:

Otterbein 38	F.G.	F.	T.
Buell, r. f.	6	2	14
Barnes, l. f. (c).	3	4	10
Seaman, c.	1	1	3
Snively, r. g.	3	1	7
Riegle, l. g.	0	0	0
Van Curen, l. g.	0	0	0
Yantis, l. g.	0	4	4
Total	13	12	38

Referee: Long, Purdue.

O C

FOOTBALL CAPTAIN LEAVES

John L. "Jew" Crawford, captain-elect of Otterbein's football team, has left school for the second semester. Mr. Crawford needs only one semester of college work to graduate. He will return to school next fall. Mr. Crawford left last Tuesday evening for San Francisco, Cal., where he will visit his mother.

Valentine SWEETS

SPECIALLY prepared for this happy day, and attractively packed in appropriate Red Heart Boxes. Apollo and Lowney's Chocolates, 1-lb., 2-lb. and 3-lb. sizes. Leave your order now, and we will deliver it on Valentine Day.

ICE CREAM for the Valentine party. Serve a slice of our Banquet Roll Ice Cream, made up of Vanilla, with a Red Heart or Cupid design of Cherry and Pecan.

WILLIAMS

"EVER BRITE"

IS
THE REAL
STAINLESS CUTLERY.
EVERYTHING
FROM
PARING KNIVES
TO
PEARL-HANDLED
DINNER SETS
APPROVED
BY GOOD HOUSEKEEPING
INSTITUTE
IF YOU WANT
A DEMONSTRATION
BEFORE
YOUR TURN.
ASK FOR IT.
BOX 102.

Men

Bob Cavins and Carroll Widdoes visited Country Club over the week-end.

Fred Miller, Gwynne McConaughy and "Reggie" Shipley went home to Dayton over the week-end.

Country Club wishes to announce Emmor Widdoes as a pledge.

Emmor Widdoes and De Mott Beucler went to New Concord to see the Otterbein-Muskingum game.

Dale Friend went to his home at Pleasantville, O.

De Mott Beucler and Bob Bromeley attended the Military Ball at the Neil House, Friday night.

"Tim" Newell and Bud Oliphant visited Cook House friends.

Give Fred White your Dry Cleaning and Pressing. E. J. Norris & Son.

John Carroll's "Swede" from Akron visited him over the week-end.

Diehl and Young saw the Muskingum game at New Concord.

Bill McKnight "passed the cigars" at the Valentine party given by Cook House Saturday evening. Miss Ruth Hayes is the happy maid.

Between semesters Messrs. Kaufman, Carroll, McGill, and Wales flattered to Wauseon-on-the-Lake and Toledo, enjoying fourteen punctures and blowouts to say nothing of radiator and engine trouble.

New style Corduroy Lumberjackets just arrived. E. J. Norris & Son.

"Hardy" Lai entertained friends who were headlining on Keith's Vaudeville program last Tuesday.

"Happy" Royer and Mr. Thomas from New Madison, visited Lakota men.

Jerry Schwartzkopf went to Akron over the week end.

Francis Bechtolt spent last week with his brother in West Virginia.

Clarence Nichols, '26, and Henry

Davidson, '25, visited with Philota men over the week end.

Lawrence and Morris Hicks "bummed" to New Concord to see the game Saturday.

William Cochran of Newark H. S. basketball team spent the week end with Philota men and attended the Baldwin-Wallace basket ball game.

Carl Wilson, Russel Heft, Richard Durst, Paul Morton, Charles Keller, and Jack Baker spent the week end at their homes while Paul Roby was busily engaged visiting at Mansfield.

Bob Cavins and Harold Mayberry, '25, visited friends in Westerville.

Paul Garver, '25, visited Annex men last week.

Don Clippinger made a trip to Greenville, O., Sunday.

Women

The Misses Mary McDaniel and Esther Whitner were the guests of Elizabeth Trost over the week-end.

Lois Armentrout received a tempting box of goodies from home which resulted in a lavish spread in the Greenwich rooms Monday evening.

Peggy Zinn went to her home in Parkersburg, W. Va.

The R. K. D. girls were pleasantly surprised when their pledges took them to the home of Margaret Knapp for a "merry" evening.

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

The Talisman Club enjoyed a "push" Monday evening.

Kathryn Steinmetz went to her home in Greenville on Thursday and return-

Present day clothing is very poor insulation for the girl who is a live wire.

A Tonic at this time peps you up. Let us suggest one.

REXALL STORE

ed Sunday.

Viola Peden went to the game at Muskingum.

"Coke" Vance, '25, visited in Westerville on Saturday and Sunday. Miss Vance is a Greenwich alumnae.

Mrs. Murray, of Richmond, was the guest of Gladys Snyder on Sunday.

Mary McCabe was the unsuspecting victim of a "surprise party" planned for her Monday evening in honor of her birthday. However she accepted her fate admirably and with the Greenwich girls paid "willing tribute" to "His Majesty" the fried chicken monarch and his royal aides, salad, pickles, rolls, peaches, cake and coffee.

New shipment of Women's Spring Pumps. Get them cheaper at E. J. Norris & Son.

Florence Howard spent the week-end at her home in Dayton.

The Owls announce the pledging of Eugenia Coleman.

Margaret Kumler went to her home in Dayton between semesters from Thursday until Tuesday.

The Misses Mary Vance and Ruth Streick visited the Greenwich Club on Sunday of last week.

Virginia Badgeley, Glendora Barnes and Ruth Bailey went to the Muskingum game with Prof. and Mrs. Hursh.

We collect and deliver Dry Cleaning and Pressing. E. J. Norris & Son.

King Hall.

Emerson Seitz visited in Columbus Grove over the week end.

Nathan Roberts spent a few days at his home, resting after several days illness here, last week.

DeMott Beucler, "Bill" Williams, "Square" Diehl saw the game at New Concord, Saturday night.

James Bright was home over the week end.

Harlin DeBolt and Devon Brown were home Sunday.

O C

Judith Whitney Ill

Miss Judith Whitney, who fractured a bone in her foot several weeks ago, is confined to her home at the present with the same trouble.

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

Charter House

SPRING SUITS

FOR

University
Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

OPEN

Wednesday, Feb. 9

J. P. WILSON

Quality Foods

"Service Where Service Is Best"

FACULTY IMPOSES FRESHMAN ENTRANCE REGULATIONS; TO TRY FRESHMAN WEEK

LOWER THIRD OF HIGH SCHOOL CAN NOT ENTER

MAY LIMIT ENROLLMENT

Freshman Week Similar To Other Schools Will Be Given At Beginning of Year

Beginning next fall the Faculty will begin to tighten regarding to Freshman admission requirements. According to a recent Faculty action and a statement from Dean N. E. Cornet et the following plan will be in operation next fall:

Students who apply for admission to Otterbein College whose ranking in their high school courses has placed them in the lowest third of their class may be received at the discretion of the Registrar and Dean, or president. In case such a candidate is admitted, he or she shall be placed on probation under the supervision of a member of the Faculty. If this student does not earn a minimum of twelve points and twelve hours the first semester, he or she shall retire automatically at the end of the semester, unless by an extenuating condition the Faculty approves continuance in the College.

Candidates who come from other colleges, or universities, who have not earned a minimum of 12 hours and 12 points in their last semester, may not be accepted.

Freshman Week

In order to give Freshmen aid when it is most needed, and to give them a better biographical background, Otterbein will institute the Freshman Week plan next fall at the beginning of the first semester. The plan, as introduced by Dean N. E. Cornet et, will require all entering Freshmen to reach

KAMPUS KALENDAR

Tuesday, February 8—

Y. M. and Y. W. in Association Halls at 6:15 tonight.

Wednesday, February 9—

Student Council Meeting in Small Reception Room at Cochran Hall at 9 p. m.

Thursday, February 10—

Cleiorhetea at 6:15 p. m.

Philalethea at 6:20 p. m.

Friday, February 11—

Philophronea at 6:15 p. m.

Philomatheia Inaugural Session at 6:30 p. m.

Basket Ball with Heidelberg at 8:15 p. m. in High School gymnasium.

Saturday, February 12—

Lincoln's Birthday.

the campus a week before the school semester actually opens. An orientation course has been conducted for the past three years. This new period, however, which is set aside for Freshmen only, will be an inceptive process of orientation.

As a background for Freshman Week, and a more intelligent dealing with Freshmen studentship and all problems incident to the first year in college, the Dean of the College and the Registrar will obtain a certain fund of information.

A list of questions will be sent to the principal, the pastor, and the parents of each candidate whose application for admission is accepted. This information will be tabulated and furnished each professor who teaches Freshmen. The instructor, or instructors, in orientation courses will have access to this data. It is a conviction that this will be more valuable than technical intelligence tests which are also used.

The plan will be introduced in order that the College might know the Freshmen so well as to give them aid when most needed and of the right sort. The plan will be in total a process of diagnosis.

Dean Cornet et now has a committee working out the details of the new system. Further information on Freshman Week will be published as soon as it is available.

O C

FACULTY OUSTS

(Continued From Page one.)

week. There are now enrolled 503 in the four college classes. Grade cards will be issued the latter part of this week according to the Registrar.

New Students

Evelyn Bell, Centerburg, O.
Charles R. Cooley, Charleston, W. Va.

Richard Knapp, Westerville.
Ruth McLeod, Westerville.
Mrs. Fred Snyder, Westerville.

Returned Students

Mason Hayes, Sunbury, O.
Gladys Nichols, Utica, O.
Dwight Foster, Dayton.

Gerald Rosselot, Westerville.
Mrs. Stella Boyer, Westerville.
Kenneth Falstick, Johnstown, Pa.
Theodore Riegle, Arcanum.
Mrs. Wray Mills, Westerville.

Unusual activity has featured recent Faculty meetings. At a meeting a week ago last night the grading system was extended to include more comprehensively certain unusual cases.

The abbreviation "Inc." will be used next semester to indicate incomplete work. It shall be used to mark a course which is temporarily incomplete on account of illness of the student or other circumstances beyond the control of the student.

The letter "X" will still indicate a condition but in a more limited sense. This mark will be given for unsatisfactory work, failure to take an examination, notebook not in, or other similar reason within the control of the student.

A new letter "W", was also introduced. When a student leaves college, this letter will be used to mark the courses in which he was enrolled. It shall also mark a course which has been regularly discontinued by permission of the instructor and Dean.

The letter "F" will stand for failure, and will be given also for work irregularly discontinued.

20% Flunk!

20 percent of students were dropped last year because of poor scholarship. N. Y. U. had the highest mortality with 30 percent—Yale the lowest with 12 percent.

Misdirected effort is responsible for this condition. Overcome it! Don't waste so many hours taking notes in longhand. Use the A. B. C. shorthand system, based on Prof. E. L. Thorndike's Foundation Vocabulary.

Easy to learn, written with A. B. C.'s not a strange symbol, mastered in about one week—enables you to take notes 3 times as fast—a great asset for scholastic success. Practical in journalism, business, court notes, sermons, lectures, research, etc.

Don't waste precious time. Send for a complete course TO-DAY! Only \$2.00.

A. B. C. Shorthand System
152 West 42nd St., N. Y.
FREE DESCRIPTIVE BOOKLET
ON REQUEST

WE CAN'T STAND THIS

(Continued From Page one.)

blindness of the bat, the cruelty of the eagle, and the loyalty and courageous bravery of all thoroughbred animals.

He took the foolishness of the ape, and the laughter of the hyena, and the dumb friendliness of the cow, and finished the product man, with a thread of scarlet for his lips, a cocoanut for his head, a leaning tower of Pisa for his throat, a hornet's nest for the stomach, and grass hopper appendages for the legs. For the toes he stuck on ten tentacles of the octopus.

Such was man as he was created!
Such is man as he is today!

20% DISCOUNT

BEGINNING MONDAY, FEB. 7 AND CONTINUING FOR TEN DAYS

On Bracelets, Necklets, Brooches, Mosaics and Porcelains.

Glen-Lee Place

14 S. State St.

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, FEBRUARY 8—

"BIGGER THAN BARNUM'S"

With a brilliant cast, including
Ralph Lewis & Viola Dana

THURSDAY, FEBRUARY 10—

HOOT GIBSON

In a hurricane of fast action
"THE SILENT RIDER"

FRIDAY, FEBRUARY 11—

ADOLPHE MENJOU

Greta Nissen & Arlette Marchal

—in—
"BLONDE OR BRUNETTE"

SATURDAY, FEBRUARY 12—

"BREED OF THE SEA"

Peter B. Kyne's thrilling story, with
MARGARET LIVINGSTON
Ralph Ince & Dorothy Dunbar

**Kibler
CLOTHES**

*"Most
for Your Money"*

-in Style
-in Fabrics
-in Tailoring

15 to 22 50

**22 WEST
SPRING ST.**