

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-20-1926

The Tan and Cardinal April 20, 1926

Archives

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

Part of the [Higher Education Commons](#)

Make Parents' Day A Success

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO, APRIL 27, 1926.

No. 26.

Plans for Parents' Day Near Completion

Varsity Cinder Men Easily Win 80-51 Victory Over Ohio U. in Track Meet

High Winds Hamper

Otterbein Takes Ten First Places and Ties for First in High Jump.

Otterbein defeated Ohio University in a dual track meet last Saturday on the Otterbein field 80 to 51. There was a strong wind from the West which bothered competitors and officials to considerable extent. It was necessary for the judges to almost hold the bar in place.

Otterbein led in the number of first places taken with ten besides a tie for first in the high jump. The high jump was the only field event in which Otterbein did not have an unconditional hold on first place.

Ohio U. was supreme in the hurdles and in the mile and two-mile runs.

Stoughton was the high scorer of the meet with a first in the 100, 220, and 440-yard dashes, besides running as anchor man on the relay team.

Hudson scored most for the visitors with ten points as a result of first places in the hurdles. Percelle scored five points in the mile and three in the two mile.

The high cross wind was especially hard on the 220-yard dash and the 220-yard low hurdles as fully a third of the distance was run directly against the wind.

The summary:
100 Yard Dash—Won by Stoughton (Ott.), E. Roberts (O. U.), second: Liggett (O. U.), third Time—10.8 seconds.

Discuss—Won by Porosky (Ott.) Silcox (O. U.) second, Pinney (Ott.) (Continued On Page Eight).

PARENTS' DAY EVENTS

May Morning Breakfast in Cochran Hall at 7:00 to 9:00 a. m.

May Pole Dance at 10 a. m.

Track Meet with Kenyon at 2:00 o'clock.

Vaudeville and Beauty contest at 7:30.

Faculty Rejects Resolution.

At a meeting of the Faculty last Monday evening, that body rejected by a large majority the resolution which was presented to it recently by the Student Council. The resolution recommended dancing as a partial solution to Otterbein's social problem.

COLLEGE EDITORS TO CONVENE AT AKRON U.

Will Be Taken Through Beacon-Journal Plant and B. F. Goodrich Co.

The Ohio College Press Association, of which the Tan and Cardinal is a member, will hold its second meeting of the year on the campus of the Municipal University of Akron Friday and Saturday, April 30 and May 1. Eugene B. Denning, editor of the Akron Buchtellet, is in charge of the arrangements.

The program for Friday includes a trip through the plant of the Akron Beacon-Journal, a talk by John S. Knight, managing editor of the Beacon-Journal, a tentative bus trip around the Portage Lakes, and a dinner at the Lone Star fraternity house. In the evening the college editors will be the guests of the Laughing Masque Club at its annual show.

A trip through the plant of the B. F. Goodrich Rubber Co. will be the principal attraction Saturday morning. The party will be conducted through the new Municipal Building in the morning also. A meeting for general discussion will convene in the afternoon.

Student Council Begins Tabulation of Questionnaire

The Student Council began a tabulation of the questionnaire, which it submitted to the student body last week, yesterday afternoon. A complete report of this questionnaire will appear in next week's Tan and Cardinal.

"BOUNTEOUS REPAST" WILL BE SERVED SATURDAY

Cochran Hall once more throws open her doors and beckons the general public to breakfast with her on Saturday morning, May 1; with the first strawberries of the season and all that goes with 'em! And look who prepares them, and serves them. What more could one wish? Oh, music? It will be there. An orchestra of stringed instruments played by pretty girls in their prettiest attire is all ready for the occasion. Decorations? Every class and organization in any way connected with Cochran Hall or the girls of Otterbein College helps with the beautifying of the hall dining salon for this occasion.

Breakfast will be served continuously from seven o'clock until nine, so that you may come early or late, (Continued on page eight.)

FIFTEEN MEN NOW OUT FOR VARSITY DEBATE

The try-outs for varsity debate squad Wednesday, added Clyde Bielstein to the squad, making a total of fifteen. Only four old members remain, Robert Knight, Palmer Fletcher, Karl Kumler and Perry Laukhuff.

By virtue of their work in the Freshman-Sophomore debate the ten men on these teams were automatically elected to the squad. The Sophomores are Louie Norris, John Hudock, Waldo Keck, Clay Kohr and Donald Borrer. The Freshmen are Albert Mayer, Bruce LaPorte, Philip Charles, Mason Hayes and R. Durst.

United Brethren Church Ob- serves Dedication Anniversary

Church services Sunday marked the observance of the tenth anniversary of the dedication of the U. B. church.

Dean N. E. Cornett spoke at the morning service on "Glimpses Along the Way," and Rev. J. H. Harris, Conference Superintendent, also addressed the congregation.

VAUDEVILLE AND BEAU- TY CONTESTS FEATURE

MEET KENYON IN TRACK

May Day Dance Headed By May Queen Will Also Be One of Big Features.

A May Morning Breakfast, a May Day Dance, a track meet with Kenyon, a vaudeville contest and a beauty contest are among the headline features of the big Parents' Day Program which will be presented next Saturday. Parents' Day is now an annual tradition for Otterbein.

When Parents' Day was inaugurated last year, its chief objective was to get as many of the students' parents on the campus, as possible. This was done in order that the parents might get a more definite and concrete idea of the student's life on the campus. In order to further this purpose the administration gave each student a mimeographed letter in Chapel, which it is hoped will reach each student's parents.

Not only will the parents have an opportunity to get acquainted with the professors, and get a view of campus life first hand but plenty of entertainment is planned for the entire day, winding up with the vaudeville and beauty contest in the Chapel in the evening. This beauty contest is an innovation this year, inasmuch as nothing of its kind has ever been held before at Otterbein. Each person in the audience at the vaudeville will be given an opportunity to vote so whoever wins the prize box of candy will be the selection of the whole campus.

The May Pole dance, in charge of Gladys West will be staged on the campus south of the Administration Building. The May Queen has been selected by the Varsity "O" but the election will be kept secret until Saturday.

The May Morning Breakfast will be served at Cochran Hall from 7:00 to 9:00. Tickets may be secured at the door for 35c.

President Visits Portsmouth

The President spent Sunday, April 25th, at Portsmouth, speaking twice in the First United Brethren Church, and interviewing young people who are interested in attending Otterbein.

ORCHESTRA CONCERT WILL COME TONIGHT

PROF. SPESSARD DIRECTOR

Program Includes Many Classical and Semi-Popular Selections. Proceeds Buy Drums.

Tuesday evening, April 27, at 8:15 the orchestra will present a program in the college chapel. This is the first concert of the kind which has been given for several years. Prof. A. R. Spessard has promised a rare treat.

Under the direction of Professor Spessard, the orchestra this year has become a live, progressive organization comprising nineteen members. Rehearsals have been held regularly every week and a splendid program has been prepared.

This program will include many unique features. Vocal solos with full orchestral accompaniment will be rendered by seniors in the School of Music. The last orchestral number, closing with the familiar "Song of Love" will prove an artistic climax to an artistic program. The complete program follows:

1. March—On the Campus . . . Sousa
2. (a) Hungarian Dance No. 5
(b) Hungarian Dance No. 6 . . . Brahms
3. Calm as the Night . . . Bohm
Just a Cottage Small . . . Hanley
Vera Wright
4. Cinderella's Bridal Procession . . . Dicker
5. (a) Berceuse from "Jocelyn"
Roses of Love . . . Squires
Lenore Smith
6. (a) Babylonian Dance . . . Herson
(b) In a Persia Market . . . Katelbey
7. (a) Sleepy Hollow Tune . . . Kountz
(b) O Sole Mio . . . Di Capua
Lorene Smith
8. Selections from "Blossom-Time" . . . Romberg

Tickets for this concert are being offered at the exceptionally low rate of twenty-five cents. The proceeds will serve to pay for a set of drums which will remain in permanent possession of the college orchestra.

KAMPUS KALENDAR

Tuesday, April 27—

Y. M. and Y. W. at 6:00 p. m.

Concert by College Orchestra in Chapel at 8:15.

Thursday, April 29—

Cleiorhetea at 6:10 p. m.

Philalethea at 6:20 p. m.

Friday, April 30—

Philophronea at 6:15 p. m.

Philomathea at 6:30 p. m.

Saturday, May 1—

Annual Parents' Day. See front page for program.

Sunday, May 2—

Organ Recital by Frances Harris at 3:00 p. m. in Chapel.

Saturday, May 8—

French plays at 8:00 p. m. in Chapel.

WILL NAME KING HALL AFTER THEM

DR. JOHN R. KING

MRS. JOHN R. KING

Courtesy The Religious Telescope.

WILL ELECT NEW TAN AND CARDINAL STAFF

The Publication Board, official controlling body for the Tan and Cardinal, will hold its annual election for the new staff of the paper next Wednesday afternoon at three o'clock in Philomathean Hall. The new staff will operate the college news publication until April 1927.

A large number of freshmen and sophomores have been trying out for the new staff for the past two weeks. Several students are also trying for the business staff. The competition is exceptionally keen this year; twelve students are trying for positions on the editorial staff.

A new business manager will be elected to fill the position recently left vacant by the resignation of Marcus Schear.

— O C — VARSITY DEBATERS CON- SIDER NEW QUESTIONS

Monday evening the Varsity Debate Squad, for next year, held a meeting in which the proposed questions for next year were discussed. It is planned that debates will be held before various business clubs next year, thus questions that interest business men will be selected. In all probability two questions will be used next year instead of one, as has been the custom in the past.

FRANCES HARRIS WILL GIVE ORGAN RECITAL

Miss Frances Harris will offer a delightful program of classical and semi-popular numbers as her graduating recital on the pipe organ next Sunday afternoon at 3 o'clock in the College Chapel. The public is cordially invited to attend this musical event which is the first of a series of graduating recitals by Otterbein students.

Chr:stian Endeavors To Produce "Everyman" Play

Contrary to an announcement published last week Cap and Dagger as a club will not produce the modern version of the morality play, "Everyman," which was written by Joseph Q. Mayne of the class of '25. Instead the Christian Endeavor societies will co-operate with individual members of Cap and Dagger in putting on the play.

THE UNION

"The Home of Quality"

Introducing

The "Bruxton" tie
hand-made, unlined
\$1.50

Glorious new summer silks in the smartest colorings. A big selection to choose from!

Other neckwear, \$1 to \$4
(The Union—first floor)

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

H. C. Baughman

Varsity To Cross Bats With Muskingum

BLACK AND MAGENTAS TO COME FRIDAY P. M.

FIRST TIME RECENTLY

Muskingum Nine Lost to Capital Last Friday. Montgomery Hits Home Run.

Otterbein will attempt to avenge defeats in basket ball and football when Muskingum comes to Westerville to furnish opposition to Coach Dittmer's baseball team next Friday afternoon at three o'clock. Otterbein and Muskingum have not met on the diamond for several years.

Last Friday Muskingum lost to Capital 10 to 4. In this game Montgomery hit a home run with Minter on base in the first inning. Taylor of basket ball fame, will probably hold down the first sack.

TENNIS MEN WIN OVER KENYON RACKETERS

Otterbein defeated Kenyon in a Tennis match last Friday on the Otterbein courts four matches to two. The visitors carried off honors in one singles match and one doubles match. Rain threatened through most of the match and the courts were a little slow from the recent rains.

Lai defeated his opponent in straight sets after losing five of the first six games of the first set 7-5, 6-2. After a somewhat slow start he steadied down and readily handled his opponent.

Bechtolt lost to Humphrey in straight sets 7-5, 6-0. Six games in the first set went to deuce before they were decided.

Pilkington found no difficulty in defeating his opponent in straight

sets 6-3, 6-2. The second game of the second set was deuced eight times before Pilkington finally won it.

Roby won his match by the same score, namely 6-3, 6-2.

McConaughy and Roby lost a hard match to Martin and his partner 7-5, 0-6, 4-6.

Bechtolt and Lai won their doubles match 6-2, 5-7, 6-4.

O C

GIRLS ORGANIZE RE-CREATION BALL LEAGUE

Following the precedent set by the men, the women of Otterbein have recently taken a lively interest in the organization of an intra-class league for recreation baseball.

Captains for the teams were selected

at meetings last week and a great amount of enthusiasm was shown in planning the practices for the first games which will start about May 3. Two diamonds have been laid out on the east field; it is planned to start most of the games at 6:15 p. m. The afternoon games will begin at 4 p. m. All games are to consist of seven innings.

With the large amount of material available, the captains should develop four smooth working, formidable teams before the season is far advanced and a large amount of rivalry is expected.

Mary McKenzie will captain the Sophomores. Mary Long and Helen Palmer will lead the Junior and Senior teams respectively. As yet, the Freshmen have not selected a captain.

TAN AND CARDINALS LOSE FIRST DIAMOND STRUGGLE OF SEASON TO U. OF D. SQUAD

The Otterbein baseball nine went down to defeat at the hands of the team representing the University of Dayton in the opening game of the local schedule last Saturday 9 to 0. Except for the second inning, when Dayton scored five runs on two hits, five bases on balls and three errors, the game was fairly well played.

After a bad start Roberts improved his game steadily each inning. Yohn took his turn at the rubber in the eighth and ninth innings. He pitched only once to each of the three batters who faced him in the eighth. Roberts allowed six hits in the seven innings that he worked and Yohn one hit in two innings.

A foul hit Phalor on the knee in the fourth inning and Wertz replaced him in the fifth. Slawita, playing his first game for the Tan and Cardinals, handled nine chances faultlessly. Errors and passes were the cause of most of the scoring done by the opposing team.

Caulfield pitched well for the visitors, allowing five hits and striking out seven Otterbein batters.

Otterbein's best chance to score came in the third inning. After two men were out Slawita singled back of third base and Young got in the way of one of Caulfield's offerings. Renner singled, filling the bases. The side was retired when Murphy came in close to catch Carroll's line drive to right.

The line up and summary:
Dayton—9. A. B. R. H. E.
Eisele, 2 b. 1 1 0 1
Weber, c. f. 5 0 1 0
Hipa, 3 b. 5 1 1 0
J. Blake, 1 f. 5 1 2 0
Debeles, s. s. 4 1 0 0
Gallagher, 1 b. 2 1 1 0
Brenner, r. f. 2 0 0 0
W. Blake, c. 3 1 0 0
Caulfield, p. 4 0 0 0

Tancred, 2 b.	2	0	0	0
Total	37	9	7	1
Otterbein—0	A. B. R. H. E.			
Slawita, s. s.	4	0	1	0
Young, 1 f.	3	0	0	0
Renner, 3 b.	4	0	1	2
Carroll, 1 b.	3	0	0	0
Beucier, 2 b.	3	0	0	0
*Spangler	1	0	0	0
Roberts, p., r. f.	3	0	1	1
Yohn, p.	1	0	0	1
Phalor, c.	2	0	0	2
Wertz, c.	1	0	1	0
Borror, c.	0	0	0	0
Hopper, c. f.	3	0	0	1
Upson, r. f., c. f.	3	0	1	0
Total	31	0	5	7

Three base hit—Gallagher.
Two base hit—J. Blake.
Double plays—Renner to Carroll to Roberts, Hipa to Eisele to Gallagher.

Hit by pitcher; by Roberts, Eisele.
By Caulfield, Young.
Stolen bases—Gallagher, Murphy, Wertz.

Struck out—By Caulfield, 7; by Roberts, 5.

Bases on balls—Off of Roberts, 5; off of Caulfield, 1.

Hits off Roberts, 6 in 7 innings; off Yohn, 1 in 2 innings.

Umpire—Metzgar.

O C

VARSITY TRACK MEN TO MEET KENYON SAT.

Otterbein will attempt to make it two in a row in track when a track team representing Kenyon will be entertained on the local field next Saturday. Otterbein defeated Kenyon last year by a decisive score. Although nothing is known of the visitors' strength this year, Otterbein should encounter no real difficulty in repeating.

Remember Her
SUNDAY, MAY 9

Lowneys, Morses and Whitmans

CANDIES IN SPECIAL BOXES
High Grade Stationery in Mother Day Box.
Mother's Day Greeting Booklets.

WESTERVILLE PHARMACY

R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

THE OTTERBEIN COLLEGE TAN AND CARDINAL

Published Weekly in the Interest of
Otterbein College by the
OTTERBEIN LITERARY
SOCIETIES

Westerville, Ohio
Member of the Ohio College Press
Association

STAFF

EDITOR-IN-CHIEF

WAYNE V. HARSHA, '27

88 Plum Street Phone 455-W.
NEWS EDITOR—

LOUIE W. NORRIS, '28

CONTRIBUTING REPORTERS—

Wanda Gallagher, '26

Lenore Smith, '26

Pauline Knepp, '26

Florence Howard, '28

Gerald Rosselot, '29

ATHLETIC EDITOR—

H. E. WIDDOES, '27

Asst. Athletic Ed. ... Clyde Bielstein, '28

ALUMNAL EDITORS—

H. W. TROOP, '23

ALMA GUITNER, '97

Dorms Editor ... Florence Rauch, '26

Local Editor ... Karl Kumlner, '28

Exch. Editor ... Ernestine Nichols, '27

BUSINESS MANAGER—

MARCUS M. SCHEAR, '27

Asst. Bus. Mgr. ... Ross Miller, '28

CIRCULATION MANAGER—

MARGARET WIDDOES, '26

Assistant Circulation Managers—

Ruth Hursh, '27

Mildred Wilson, '28

Address all communications to the
Otterbein Tan and Cardinal, Lambert
Hall, 103 West College Avenue, West-
erville, Ohio.

Subscription Price, \$2.00 a Year,
Payable in Advance.

Entered as second class matter Sep-
tember 25, 1917, at the post-office at
Westerville, Ohio, under act of March
3, 1879.

Acceptance for mailing at special rate
of postage provided for in Section
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIAL

IS THIS YOU?

Students have the right to criticize; it is their duty to criticize. The students in turn expect to be criticized by the administration. We may say in the beginning that the Tan and Cardinal is the expression of the student opinion and student life and not a hot-bed of revolution.

The Tan and Cardinal feels that it has the backing of a large majority of the student body in attempting to express the views and opinions of that body. About 99 percent of the Otterbein student body whose opinions we endeavor to voice remain silent or, like Brutus of old, turn traitor and stab us in the back. Although they make empty and boisterous declarations within their rooms, club rooms or houses this same 99 percent lacks the backbone to support its convictions publicly.

In endeavoring to find out just why such an inconsistency existed we questioned a number of students. The substance of the replies in almost every case was: "If we come out with opinions which the professors do not like, they'll either flunk us or lower our grades. It's better to save them a little and get good grades."

So that's the putty-brained reason

TIMELY TOPICS

TENNIS ETHICS

Editor Tan and Cardinal:

This letter is occasioned by the surprising number of spectators at the tennis matches on Friday who seemed to be ignorant of the very fundamentals of good sportsmanship. Tennis ethics demands that applause should only be given to placement shots; to applaud an opponent's error is the height of barbarism. Time after time when the Kenyon players netted a ball or knocked it out of the court the error was promptly applauded by the Otterbein onlookers.

In the name of all that is fair and square and sportsmanlike, let us cultivate the essence of good sportsmanship. In tennis, perhaps more than in any other sport, the game should be of first consideration,—not the players. If Otterbein cannot astonish the Ohio Conference with her athletic prowess, she can at least excel in superior sportsmanship! L. H. S.

why Otterbein students do not express their true ideas and opinions; they are willing to subordinate their ideals to a few insignificant grades. Students should not forget that they do not come to Otterbein to get a list of alphabetical letters, but to gain an education.

We fail to conceive of any professor who would be so common as to lower a student's grade because his opinions do not conform with those of the student because that student had dared to display a difference of opinion. If there are such professors, they are by no means deserving to be called educators.

Students have the right to criticize but it certainly is not to their credit that they voice in private opinions which they are afraid to voice in public. Students should not turn traitor to their ideals and convictions simply to retain favor in the eyes of the professors. Far better to be true to ourselves and our friends and flunk than to degenerate into cowards. Be true to yourself.

These times are out of joint, they cry. The good old days were best they say. And maybe even you and I. In fifty years will talk that way. —R. McCann's "Cheerful Cherub" in the Columbus Dispatch.

Only those who do things get criticized. The idler is lost sight of in the march of events. Criticism is a compliment paid to the man who acts.

Professors who do not like the attitudes and recitations of their classes, should go out among the hills where their echoes will sound very plainly.

Some people have to be brought to a realization of their condition before they can be made enthusiastic over changing or remedying it.

THE TAN AND CARDINAL

Editor Tan and Cardinal:

As a member of the Publication Board, I would like to discuss briefly several proposals which have come before that body and which would affect the future of the Tan and Cardinal.

The first proposal is to take the control of the T. & C. out of the hands of the Literary Societies and place it in the hands of the Student Council. At present, of course, the paper is backed and controlled, financially and otherwise, by the four Literary Societies, and so long as that is true, we cannot say that we have a real college publication.

Probably the worst feature is that only active society members can be on the staff, which plan excluded many capable students who do not care to join a literary society. Such a requirement is perfectly proper, as long as the control rests where it does, but it would be removed were the direction of the paper to be given to the Student Council, representing all the students. Of course, on the other hand, the Tan and Cardinal has long been published by the Literary Societies and to change its ownership now would be to take from the Literary Societies their last means of directly influencing campus affairs. But I believe that a serious consideration of both sides of the question will lead one to the conclusion that the transformation of the T. and C. into a 100 per cent Otterbein College Publication, in theory, as well as in practice, would result in benefit to the paper and even to the Literary Societies.

The second proposal is to place the subscription fee of the T. & C. on the Matriculation fee of every student, thus making every student a subscriber. This proposal is contingent upon the first, for so long as the paper is a Literary Society Publication, it would scarcely seem right to force it upon the students, whether or no. However, something must be done to increase the number of subscribers. At present only 300 out of the 600 students are taking the T. & C. It makes it exceedingly difficult to make a go of the thing with so

few subscribers. However, if every student became a subscriber upon paying his matriculation fee, two benefits would be put on a sound financial basis, and second, the subscription price could probably be lowered to about \$1.50 per year. Of course, there is the argument that it is good experience for the staff to try to get as many subscribers as possible every year, but I believe that the results attained are far too meager to be commensurate with the energy put forth year after year, and bring only worry and hardship to the T. & C. staff. With the doubled subscription list that would be obtained by the proposed plan, a bigger and better and cheaper Tan and Cardinal could be published.

Perry Laukhuff.

O C

Only college students and night-watchmen are proud of how long they stay up at night.

No one is busier than the college student ought to be.

Girls are not the only ones who dislike biology. Cats find it particularly distasteful.

We hear that there are still some families that don't even consider the Charleston a good parlor joke.

O C

The Phi Beta Kappa organization at Harvard very profitably employs itself by maintaining a tutoring bureau for several weeks before mid-exams.

Look for the
ONE CENT SALE
Coming Soon

Rexall
STORE

See Us First
For New Shoes and Repairs, Quality
and Service speaks louder than price.

DAN CROCE

27 W. MAIN ST.
Westerville, Ohio

DELICATESSEN
AND
QUALITY
BAKED GOODS

Westerville Bakery

7 N. STATE ST.

Phone 45

ECHOES from the ALUMNI

H. W. TROOP ATTENDS U. S. ALUMNI SECRETARY MEET

Representatives of 91 Colleges Attend. Educational Relations Are Stressed.

The Ohio State University entertained the annual conference of the Association of Alumni Secretaries of the United States on April 15 to 17. There were representatives of 91 colleges and universities of the United States representing nearly 1,000,000 alumni.

The Otterbein secretary took a look in on the conference and gives here a thought or two for your inspiration.

At one of the sessions three noted speakers presented various phases of the problem of alumni relationships.

Professor William J. Newlin, of Amherst College, who recently made a study of "Educational Relations with Alumni" for the American Association of University Professors, presented a little different angle to some of our problems. He suggested that the reason for the "over-emphasis" of athletics, largely football, might be due to the professors themselves inasmuch as they sometimes forgot that the undergraduate boy is "nineteen and healthy" and suggested further that if the college course would take on something of the attractiveness of action displayed by athletics that perhaps when undergraduates became alumni we could find much basis for the "over-indulgence in muscles" but would find real respect for brains.

Dr. Harry A. Garfield, President of Williams College, and former wartime fuel administrator, likened the alumni secretary to a "main highway" on which communication was maintained in two directions and reminded the assembly that if the alumni secretary became a "one way street" that alumni and college, the president and faculty representing the college, would be seriously hampered in their development.

Dr. Clarence Cook Little, President of the University of Michigan, America's youngest college president, presented a few challenging ideas, i. e.

1. The education of the potential alumnus begins in the freshman year, then he gave concrete ways by which to begin this education.

A. Call attention to his wide horizon, the big world in which he lives.

B. Budget his support to extra-curricular activities. Teach him relative values so that when he is an alumnus he will have an appreciation of all phases of college life.

C. Take the student into the confidence of the administration of the college by assigning him to committees. Allow him to work with the Dean. Give a one-hour course in College Policy and Life.

Dr. Little then summarized the work of the alumni secretary. "Strive to assist the alumni in the

THE CLASS OF 1947.

We just discovered Lulu J. Hay, who is nine weeks old. This young lady is the daughter of John L. Hay of Shelby, Ohio. Mr. Hay is of that very large class, the Exers, but we are quite certain that Lulu will become an alumna after she enrolls in the illustrious class of '47.

Another young lady is enrolled in the class this week. She is the daughter of Mr. and Mrs. Charles Bennett of Westerville.

Elizabeth Ann was born on April 15, and since her daddy, "Chuck" belongs to the class of '15, she properly belongs to Otterbein.

"Chuck" manages the destinies of the H. L. Bennett Coal and Feed Company of Westerville.

One boy comes on the list this week also. John Stanley Wilhelm Brunner the son of Mr. and Mrs. Avery Brunner of Canton, Ohio.

— O C —

Dayton Otterbein Sorosis Meets.

The Dayton Otterbein Sorosis met on April 15th at the home of Mrs. Lucille Coppock Pansing. The club was especially favored by having with them "The Harmony Four" from Euclid Avenue Church. Some of the girls in the quartette will attend Otterbein next year.

The general subject of the evening was Italy. In accordance with this theme the singers rendered "Lucia". Miss Chloe Niswonger, '11, presented a very interesting paper on Roman Art, given in her accustomed brilliant manner. Ruth Koontz, '15, gave an interesting and delightful account of her rambles through southern Italy in a recent trip. Her description of ceremonies in the cathedrals was very amusing.

The following officers were elected for the coming year. President, Grace Coblenz, '11; Vice-President, Lucille Peden, Ex.; Secy. and Treas., Marie Comfort, '23.

Mrs. I. R. Libecap assisted Mrs. Pansing in the social hour.

Mrs. W. L. Mattis, reporter.

prolongation of youth and in its intelligent utilization." That he suggested was the reason for the interest in athletics—the desire to remain young.

At a stag dinner the relation of alumni to football was discussed by such prominent men as Hall, Kennedy, Savage, Wilce, Bezdek, Berry, St. John, and Major Griffith.

The fundamental thought of the group was that the game is for and belongs to the student. If the alumni would use their influence to stop the press and the outside public from trying to make the game theirs the business side of athletics would disappear.

A plea was made for alumni to keep liquor away from big games, which we are sincerely grateful has no part in the consideration of the athletic managers at Otterbein.

STILL MORE ECHOES

Warren County.

From Helen Drury Knight:

On the night of March 26 the home of Kay and Dick Goodrich was full of Otterbein Spirit. We were sorry that we were unable to hear the boys sing, but some high tension wires spoiled the music.

The following officers were elected. President, Dick Goodrich; vice-president, Maurice Horlacher; Sec., and Treas., Helen D. Knight.

Although only 12 in number we want to help Otterbein all we can.

Licking and Knox Counties.

From Wilbur Wood:

We did have a Family Reunion in our community but did not have many present. There were only three present but we had a big feed and listened in on the program.

The reunion idea is good and worth trying again next year.

South Bend, Indiana.

A letter from H. Lucile Gerber:

Even though I cannot report a large meeting, yet I thought you might be interested in knowing that we did observe Otterbein night here in South Bend and our meeting was just as enthusiastic as three interested Otterbein Alumni could possibly make it.

Mary Chamberlin, '23, and Lois Coy, '23, and I began the evening with a dinner and from that time on all our thoughts and words were of Otterbein—a true old grand sort of an occasion. Along with our reminiscences were many sincere hopes for Otterbein's future and a determination to do all we can to further her interests. We read the most excellent letter which was sent out by President Clipping. We are all for Old Otterbein.

Hancock County.

Plans went awry at the last minute and only a small group got together. They enjoyed the President's talk and the splendid musical program. Enough spirit was generated by the small group to carry on until the next meeting can be planned and put over.

— O C —

'02. We regret to learn of the death of the father of Mrs. Daisy Watkins Ross of Columbus, Ohio. Mr. Watkins died at the home of his daughter.

'99. Mr. Robert D. Funkhouser, of Dayton, was recently chosen vice-president of the Delco Light Company of that city. This promotion comes as a recognition of his long service with the company and of his general business ability.

Mr. Funkhouser recently directed a large convention of Delco Light salesmen from all over the country.

— O C —

Harold L. McCaughey has been working his way through the University of Akron by piloting a mail plane between two nearby cities.

OTTERBEIN WOMANS' CLUB HOLDS MEETING

The regular monthly meeting of the Westerville Branch of the Columbus Otterbein Womans' Club was held Friday afternoon, April 16, at Cochran Hall.

Mrs. Oscar H. Charles was the guest of honor and gave the club a speech based upon her personal reminiscences.

The pledges for the year were paid at this meeting. Mrs. Charles presided over the basket and as each member presented her money she gave a stunt. The stunts were unique and displayed the originality of the members. The pledges paid amount to \$198.00.

Another one of the unique features of the meeting was the questionnaire handed to those present. It was designed to test their knowledge, or rather to determine their lack of knowledge of Otterbein history. It proved to be delightful entertainment and served to acquaint them with the history of their own institution in which they were all interested.

— O C —

Sign Engraving Contract.

A contract for engraving in the 1927 Sibyl was signed with the Canton Engraving Co. last week by Robert Knight, the editor, and A. O. Barnes, the business manager. No other arrangements for next year's book have been made.

— O C —

Y. M. C. A.

Waldo Keck led the Y. M. C. A. in a further discussion of "Ruts," a continuation of the meeting of the week before. The social situation was again the principle subject brought before the group. Several men made suggestions for the improvement of former unsuccessful plans. Prof. Hursh and Mr. Widdoes brought out some important facts regarding this problem. A. O. Barnes, at the close of the meeting, presented the treasurer's report in the absence of Louie Norris, treasurer.

— O C —

PHILALETHEA

A shrill high voice penetrated the dignified silence of the room, filling the air with electricity and anticipation. Suddenly a babble of confusion and excitement was heard as the freshman troupe, in charge of Josephine Drury, fairly stormed the fragile, yet substantial portals of Philalethea Thursday evening.

In the typical fashion of the modern youth, the freshmen girls, dressed in costumes varying from ultra-modern to those secured probably from grandmother's cedar chest, entertained society with an amusing and ingenious mock society, which might easily have been re-christened as a "farce."

The entire mock session was a striking exhibition of the potential ability of the freshman girls of Philalethea.

OTTERBEIN REPRESENTED IN ORATORICAL CONTESTS

In the State Elimination Contest to be held as a part of the National Oratorical contest, next Thursday evening at Ohio Wesleyan University, Earl Hoover will speak on "Need, Great Men, and the Constitution." The Constitution is to be the subject of all the speeches entered in the contest.

Karl Kumler will deliver "Carry On" in the State Peace contest which will be held at Heidelberg Friday night.

O C

BEN HANBY CLUB WILL HOLD MEMORIAL SERVICES

Celebrating National Music Week, the Benjamin R. Hanby Musical Art Club will give a memorial service in honor of Mr. Hanby, author of "Darling Nelly Gray," on next Sunday afternoon, May second, in the Presbyterian church at four o'clock. A number of poems and songs by Mr. Hanby will be given to the public for the first time.

O C

PHILOPHRONEA

A debate, "Resolved: That Otterbein Should Permit Dancing," evoked not a little comment at Philophronea's session of Friday evening. An oration by B. D. Redman was very well worked out. The book review by W. C. McKnight proved to be interesting also. A committee was appointed to investigate the possibilities of an extemporaneous speaking contest to be held within the next month.

O C

PHILOMATHEA

An unusually interesting literary program featured the meeting of Philomatheia Friday evening. This program consisted of a "Discussion," Caldwell, E.; an "Expository Essay," Rasor, F. O., and an "Original Story," Hoover, J. R. Marshall, C. E.; Hudock, J. W.; Bielstein, C. H., and Mumma, C. E. spoke on the extemporaneous and impromptu program.

Zimmerman, C. M. and Frees, L. S. were received as active members and Dodd, C. O. was received as an associate member of Philomatheia.

O C

CLEIORHETEA

An interesting program for Cleiorhetea Installation Session last Thursday evening included a piano solo, "Minuet," by Dorothy Sowers; Chaplains address, "Make Life Worth Living," Mildred Marshall; Vocal solo, "April Ecstasy," Betty Plummer; Critics Critique, "Friendship," Helen Palmer; Piano Solo, "At Sunset," Marguerite Banner; President's Valedictory, "Thoughts," Wanda Gallagher; Vocal solo, "Evening," Katherine Minnich; and the President's Inaugural, "Education and Social Progress," by Grace Cornet.

Nellie Wallace, Nelle Glover, and Ruth Hursh made interesting extemporaneous speeches. Mrs. E. M. Hursh discussed plans for commencement.

1926 DIAMOND DATES

April 21—Dayton 9, Otterbein 0, at Westerville.

April 30—Muskingum, at Westerville.

May 5—Dayton, at Dayton.

May 14—Kenyon, at Gambier.

May 21—Antioch, at Westerville.

May 26—Kenyon, at Westerville.

June 5—Muskingum, at New Concord.

Professor Exhibits Chivalrous Nature

After Wednesday's game with the University of Dayton, Prof. Martin recommended that a chicken wire fence be erected around the base ball field in order that he might enjoy the game to its fullest extent, hereafter.

During the Dayton game two little base ball enthusiasts arm in arm wandered across the outfield toward the right field bleachers. As these 3-year-olds passed the Dayton right fielder, they excited his big brother instinct, causing him to leave his post and pilot them toward the sidelines. However, this juvenile pair soon lost interest in the game and started home by the same route over which they had come. But this time the chivalric nature of Prof. Martin asserted itself. Running toward them, he extended his fatherly hand and propelled them off stage at right, amid the hearty applause of an appreciative grandstand, thus allowing the game to proceed.

Hence it is obvious that a fence would greatly facilitate matters.

O C

Y. W. C. A.

At the weekly meeting of the Y. W. C. A. last Tuesday evening, Dorothy Philips and Edna Tracy led a discussion on the subject of "Loyalty." Margaret Edgington and Lillian Shively reviewed respectively the stories of Esther and Ruth, and the leaders applied the principals of Loyalty to college and home problems. Special music was furnished by Florence Prinz.

O C

10 cents a button, \$1.00 a rip guarantee. E. J. Norris & Son.—Adv.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social Group Pins.

Makers of Philophronean Keys.

11th and High

Columbus, O.

NET MEN AGAIN LOSE TO OHIO W. SQUADRON

For the second time this year the Otterbein tennis team lost to Ohio Wesleyan. The match which was played at Delaware was lost by a score of 6 to 0.

The feature match of the afternoon was that between Lai and C. Blickle, Ohio Conference champion. Lai won the first set 15-13, but lost the next two, 1-6 and 4-6. He held a lead of 4-2 over the champion but Blickle came through for four games in a row to win the set and the match.

In the absence of Chairman Pilkington, McConaughy acted as temporary chairman.

O C

Gym Classes Play Tennis.

Beginning this week the Freshman and Sophomore men's gymnasium classes will substitute three sets of tennis for the regular period of the week.

O C

MANAGER SELECTED FOR INTRA-MURAL BASE BALL

At a meeting at the Association Building last Tuesday, representatives of the various groups decided to conform to the rules recently adopted concerning eligibility of track and base ball men. Two new teams, the Lakotas and the Cosmopolitans have entered the league, making eight in all.

George Griggs was elected as manager of the base ball league and various plans were made for the games which will probably begin this week.

O C

Rackets, \$3.50 to \$12.00. E. J. Norris & Son.—Adv.

1926 TRACK SCHEDULE

April 24—Ohio University, at Westerville.

May 1—Kenyon, at Westerville.

May 8—Heidelberg, at Westerville.

May 15—Dayton, at Dayton.

May 22—Muskingum, at New Concord.

May 28 and 29—Ohio Conference Meet, at Oberlin.

President and Prof. Engle Speak at Ministerial Meet

Professor J. S. Engle delivered several addresses on "The Gospel of Mark" at the Ministerial meeting of the Sandusky Conference, at Bryan, Ohio, Monday and Tuesday, April 19 and 20.

President Clippinger addressed the same body on Tuesday evening on "The Place of Religion in Modern Life." On Wednesday he delivered two addresses to the young peoples' convention at the same place.

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
BLENDON HOTEL
RESTAURANT

University Bookstore

The Ideal Commencement Gift

PARKER DUOFOLD PENS

For Men and Women.

A Smooth Gliding Point.

Guaranteed for Twenty-five Years.

An Over-Sized Capacity.

Duofold Junior \$5

Lady Duofold \$5

Over--Size Duofold \$7

University Bookstore

PHONE 403-J

18 N. STATE ST.

SHE SAID -

DORM NEWS

We are quite happy to know that Mary Hummell, Mildred Lockner and Mable Plowman are convalescing rapidly. We hope that "Father Time" will allow them to return soon.

Mrs. Virginia Taylor Newell was the guest of the Arbutus Club Sunday.

Miss Bernice Jones and the Misses Elsie Mae and Irene Sharp were the guests of the Owl Club over the week-end. During their visit here they attended the Lakota banquet.

The Lotus Club announces Edna Tracy as a pledge.

Frances George spent Sunday with her sister in Oberlin.

A push was given Thursday evening as the result of the arrival of an appetizing birthday box received by Betty Marsh.

Wanda Gallagher spent the week-end at her home in Mt. Gilead.

Dorma Ridenour entertained the Onyx Club at her home in Columbus Saturday evening.

Carlos Cooksey, brother of Lena Cooksey visited with "Wink" on Saturday and Sunday.

The "Sam Hill" gang of '27 celebrated the arrival of spring Friday evening at Smoky Hollow with much glee, hamburger and dill pickles.

Miriam Conger visited her sister Elsie Mae on Thursday and Friday. Both Elsie Mae and her sister spent the week-end at Carnegie Tech in Pittsburgh.

Blanche Meyers, who is teaching at Talmadge, Ohio, was the week-end guest of the Owl Club.

Mrs. Howard Loehr of Canton was the guest of Mabel Bordner over the week-end.

Annabell Wiley and Thelma Singer were guests of the Onyx Club over Saturday and Sunday.

Eleanor Ward was called to her home in Dayton because of the death of an uncle.

Mrs. Plowman generously surprised fourth floor girls of Cochran Hall with a "push" Friday evening.

Helen Gibson spent the week-end in Delaware with friends.

Margaret Kumler visited with her sister, Mrs. Wildasin, in Dayton, over the week-end.

Edith Moore went to her home at

Canal Winchester to spend the week-end.

Ruth Rice of Dayton and Esther Meyers of Vandalia were the week-end guests of Mae Mickey.

Emily Mullin was a guest at a house-party given her over the week-end at Penn State.

We are very glad that Viola Peden is able to return to school this week.

O C

Catalogues Out Soon.

New catalogues for the 1926-1927 term of school will be out soon according to information from the office. The exact date of distribution will be announced later.

O C

MY ROOM-MATE SAYS

That she thinks it's pretty good stuff having the college bell ring twice in one week.

That judging from the loving scene that held up the progress of the baseball game last Wednesday she thinks the "coo" in co-educational must start in the grade schools or else,—it's just the atmosphere.

That she's wondering how many heroines will dare the May Pole dance this year.

That one test of manly courage is attending the May Morning breakfast in squads of less than twenty-five.

O C

Y PRESIDENTS RETURN FROM SOUTHERN MEET

President W. G. Clippinger Also Attends Inter-denominational Conference.

Charlotte Owen, President of Y. W. and Charles Lambert, President of Y. M., returned last Wednesday from Birmingham, Alabama, where they attended the Interdenominational Young People's Conference of Religious Education. They spent Monday and Tuesday in Chattanooga.

Friday evening was the first session. Dr. Stanley High, a world famous speaker from New York, delivered the opening address on the general theme of the Conference—"Christian Citizenship." The entire Conference was devoted to discussion groups, the themes of which followed the general topic, "Christian Citizenship in the Home."

The special feature of the Conference was a banquet held on Saturday night. At this banquet were young people from all over the United States, some from South America and Canada, Ohio, being represented by six.

Dr. W. C. Poole, of London, England, who is President of the World Sunday School Association gave the final address of the Conference on Sunday evening.

President W. G. Clippinger also attended several sessions of the Conference. He returned to the campus last Sunday.

Mr. Russell Colgate of the Colgate Perfumery Company, was elected president of the convention to succeed President W. O. Thompson.

WE HEAR THAT—

The Sphinx Club entertained numerous guests at their annual spring banquet held on Saturday evening. "Teeter" Adams, "Rus" Cornet, Paul Sprout, Wilbur Coon, Fred Stephens, "Perk" Collier and "Mickey" Demorest were among the alumni and ex-students present. Other guests present were Carlos Cooksey and Russell Keyes, both of Logan, Byra Reynolds, of Johnstown, Bob Keyes, "Johnny" Schott, Russell Alexander, and George Downey, all of Westerville.

Lakota held its Fourth Annual Formal, Saturday evening at the Elks Country Club. The guests of honor were Dean and Mrs. N. E. Cornet, Prof. and Mrs. E. W. E. Schear and Prof. and Mrs. R. F. Martin were also present. A four-course dinner was served.

Ed Newell, '22, visited Cook House friends over the week end.

Wilbert Miley spent the week-end at his home.

"Tim" Newell accompanied Prof. George A. Milpert of Kanawha School of Music, Charleston, W. Va., to Westerville and visited with Cook House friends.

Wayne Rardain journeyed to his home to spend Sunday.

Harold Young and Albert Mayer visited in Canal Winchester with lady friends.

Kent Crooks visited with Cook House friends this week-end.

Week-end visitors of the Lakota Club were "Dick" Goodrich, '23, George Bechtolt, '25, "Len" Newell, '24, "Ted" Seaman, "ex" and "Ted" Gantz, "ex."

Dr. and Mrs. George Gohn of Dayton, visited their son, George, Sunday.

W. H. Morris, '25, of Zanesville, spent the week-end with Jonda friends.

Dale Friend and "Bill" Curtiss spent the week-end at their homes in Pleasantville.

"Eddie" Griggs was a Sunday visitor of the Sphinx Rooms.

Wilbur Wood, '25, visited with Country Club friends over the week-end.

O C

TENNIS SHOES

Women's \$1.50, \$1.95, \$2.65

Men's \$1.95, \$2.65, \$3.50

E. J. Norris & Son.

Mary Jane Beauty Shop

Orra Morgan

MARCELLING 50c

MANICURING, HAIR BOBBING, FACIAL TREATMENT

Phone 126-W.

Open Evenings

46½ N. State St.

Westerville

Go Where You Have Always Been Pleased

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

For the Best in Photography.

Unquestionably, the Gallery of Superiority.

The largest, finest, and best equipped gallery in America.

Rich and High Sts.

FRESHMEN WIN ANNUAL COX FORENSIC CONTEST

The Freshmen again won the annual Frosh-Soph tilt by a unanimous vote. The question debated was: Resolved; that Congress Shall Have the Power to Nullify Decisions of the United States Supreme Court Declaring Federal Laws Unconstitutional.

The affirmative side of the question was opened by Louie Norris of the Sophomores and followed by Clay Kohr and John Hudock; Donald Borrer and Waldo Keck acting as alternates. The negative side was upheld by Albert Mayer, Bruce LaPorte and Phillip Charles of the Freshmen; R. Durst and Mason Hayes acting as alternate.

A small but enthusiastic crowd was present. The debaters did not seem disappointed in the small turn-out but each speaker tried very ardently to get his part of the argument across.

The members of the winning side were each presented with a purse of \$5. This was made possible by "The Cox Prize Foundation for Debate."

The judges were Dr. Chas. Snively, Dr. Raymond Phelan, and Horace W. Troop. Earl Hoover acted as chairman.

— O C —

"BOUNTEOUS REPAST"

(Continued From Page One).

just as you choose.

This is all offered for the small sum of thirty-five cents. Tickets will not be sold in advance, but the money will be collected at the door.

Now don't forget that the money earned in this way sends delegates of the Young Women's Christian Association to the Geneva Conference this summer.

Come and enjoy a most bountiful breakfast of delightful food, delightful music, delightful conversation, and best of all, delightful attention of the most delightful girls. In other words, come and have a delightful time at Cochran Hall next Saturday morning.

— O C —

QUIZ AND QUILL GETS SIXTY CONTRIBUTIONS

Over sixty contributions were submitted by fifteen freshmen and sophomores for the Quiz and Quill Literary Contest which closed last Tuesday. Not in recent years have so many contributions been entered by so many different students in this literary contest. Up to the present only two stories have been submitted for the Barnes' Short-Story Contest.

Eliminations of the Quiz and Quill productions are being made to determine the winners of the contest. Winning productions will be published in the spring number of the Quiz and Quill magazine which will appear sometime during the first week in May. Three hundred subscriptions have been received and the publication of an 84-page magazine will go forward rapidly.

Winners of the two contests will be announced later.

OTTERBEIN WINS MEET

(Continued From Page One).

third. Distance—107 feet, 11 inches.

Pole Vault—Won by Widdoes (Ott.), Meyer and Freshwater, (O. U.), tied for second. Height, 11 feet, 3 inches.

120- Yard High Hurdles—Won by Hudson, (O. U.), Widdoes, (Ott.), second, Drury (Ott.), third. Time—17.5 seconds.

Mile Run—Won by Percelle (O. U.), Nepper (O. U.) second, Cheek (Ott.) third. Time—4 minutes, 59.4 seconds.

High Jump—Pinney (Ott.), Snively (Ott.) and Davis (O. U.) tied for first. Height—5 feet, 6 inches.

440 Yard Dash—Won by Stoughton (Ott.), Crawford (Ott.) second, Glander (O. U.) third. Time—52.6 seconds.

880 Yard Run—Won by Storey (Ott.), Erisman (Ott.) second, Nepper (O. U.) third. Time—2 minutes, 14 seconds.

Shot Put—Won by Richter (Ott.), Patterson (O. U.) second, Reigle (Ott.) third. Distance—37 feet, 8 inches.

220 Yard Low Hurdles—Won by Hudson (O. U.), Glander (O. U.) second, Widdoes (Ott.) third. Time—29.3 seconds.

Broad Jump—Won by Smith (Ott.), Stair (Ott.) second, Harrison (O. U.) third. Distance—21 feet.

220 Yard Dash—Won by Stoughton (Ott.), E. Roberts (O. U.) second, Pinney (Ott.) third. Time—24 seconds.

Javelin—Won by Reigle (Ott.), Porosky (Ott.) second, Stone (O. U.) third. Distance—150 feet, 11 inches.

2 Mile Run—Won by Buxton (O. U.), Percelle (O. U.) second, Tinsley (Ott.) third. Time—11 minutes, 18.7 seconds.

Mile Relay—Won by Otterbein (Storey, Wales, Crawford and Stoughton.) Time—3 minutes, 38.6 seconds.

— O C —

SOCIOLOGY CLASS MAKES VISITS TO COLUMBUS

The Sociology Class, under the direction of Prof. E. M. Hursh, made two trips to Columbus last week to study labor and economic conditions in factories. On Thursday afternoon, about 25 members of the class inspected the Jeffrey Manufacturing Company, and on Friday a party studied conditions in the Timken Roller Bearing Factory. It was the purpose of the trips to study the atmosphere of the factories and the physical condition of the workers. The class considered the worker's opportunity for social life, recreation and medical service, and investigated such economic factors as wages, workers insurance, and profit sharing.

— O C —

Science Club Meets

The program for the meeting of the Science Club last night was in charge of members of the Home Economics Department. Miss Hoerner presented a discussion of "Vitamins" and Doris Wetherill had for her subject "Vitamin D".

Punishment Partly Rescinded.

Punishment inflicted upon the Alps Club by the Men's Senate last week was partly rescinded at a meeting of the governmental body. The Alps Club will still retain its charter and its sponsor but will be given no recognition in the 1926 Sibyl or the Tan and Cardinal. The Club will not be allowed to enter any intra-mural teams and may not participate in any campus activities until the end of the present school year.

College Orchestra Photographed.

A picture of the College Orchestra was taken at the Home Studio on North State street last Saturday for the 1926 Sibyl. Dress suits provide a novel feature in the orchestra picture this year. The orchestra has a contract to play a concert at the commencement at Galena on May 20.

— O C —

Spalding and Wright & Ditson tennis balls. E. J. Norris & Son.—Adv.

DOUBLE BREASTEDS

*In A Rich Range of
Light Grays and Tans--*

\$20 \$27.50

—at Spring St. Store

—at Broad St. Store

**There's Nothing Smarter
For College Men**

A Kibler Feature For Spring: They Offer Young Men at College the Smartness They Want—And the Fullest Measure of Value for their Money. Single-breasteds, too.

Kibler

Clothes

MOST FOR YOUR MONEY

22 West Spring TWO STORES 7 West Broad