

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-30-1926

The Tan and Cardinal March 30, 1926

Archives

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


Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO. March 30, 1926.

No. 23.

State Y Conference Will Open April 9

DR. BRUCE CURRY WILL EXPOUND MAIN THEME

Second Joint Conference to Open
Thursday Eve With Meeting
of Presidents.

The Y. M. C. A. conference will open Thursday evening at 7:30 p. m. in the assembly room of the Association building with a joint session of Y. W. C. A. and Y. M. C. A. presidents. Francis Miller will speak on "Leadership Qualities." A discussion will follow.

Preliminary sessions of the conference will start Friday morning at 9 o'clock in the Association building with the joint session of presidents continued. Paul Keyser, Alice McCann, Howard Keeler and Elizabeth Rugh will compose the committee in charge of this meeting.

Group Discussions.

Among the questions discussed at the various group meetings will be "Student-Faculty Co-operation" by Prof. George Carrothers of Ohio University, in the basement of the Science Hall; "The Church" by Fred Hoehler, Y. M. C. A. secretary at the University of Cincinnati, in the U. B. Church; "The Student and His Religion," by Mrs. Althea Woodruff, Y. W. secretary at Oberlin, in one of the Literary Society Halls; "World Fellowship" by Dean J. B. Kelso, of the College of Wooster, in another of the Society Halls; "Relations of Men and Women," by Dean Voigt of Ohio U. in another Society Hall; and "Money," by Julia Mae Hamilton, Y. W. secretary at Ohio Wesleyan in another Society Hall.

(Continued On Page Seven)

Y. W. ELECTS CHARLOTTE OWEN AS NEW PRESIDENT

Y. W. C. A. elected Charlotte Owen to serve as president for the coming year at a meeting last Tuesday evening. Ruth Hursh is the new vice-president, Bernice Norris the treasurer, Florence Howard the secretary, Dorothy Ertzinger the undergraduate representative, and Mrs. S. Edwin Rupp on the Advisory Committee.

O C

Perfect Balance Now.

With the registration of Miss Lela Taylor in the art school the balance of men and women in the college became perfect. There are now 303 men and 303 women.

Will Speak at Y Conference Meeting


Dr. Curry


Dean Voigt


Dr. Ward


Dr. Miller

WILL YOU HELP?

There will be over five hundred delegates on Otterbein's campus next week end. Will you help to accommodate these delegates? If you have not already been solicited please get in touch with Y. M. C. A. officials or committees in charge.

PI KAPPA DELTA INITIATES

Dr. Howard H. Russell and Six
Students Join Forensic
Organization.

Pi Kappa Delta initiated seven new members Friday evening, March 26. The initiation ceremony took place in Philaethan Hall and was followed by a dinner served in the Priest home.

Those initiated into membership were Dr. Howard H. Russell, of Westerville, Miss Luciana Snyder, of Mansfield, Clay Kohr, of Strasburg, Karl Kumler, of Baltimore, Perry Laukhuff, and Palmer Fletcher of Wick, W. Va., and Clarence LaPorte, of Cleveland.

After dinner speeches were made by Earl Hoover, president of Pi Kappa Delta, Prof. Leon C. McCarty, Miss Snyder and Dr. Russell. Professor H. W. Troop presided as toastmaster.

O C

CHARLES LAMBERT WILL HEAD Y. M. NEXT YEAR

Charles Lambert was elected as president of Y. M. C. A. for the coming year at an election session held last Tuesday evening. Waldo Keck will act as vice-president, Robert Snively as secretary, Louie Norris as treasurer.

STUDENT COUNCIL SENDS REQUEST FOR DANCING

Council Reaches Conclusion That
Dancing is Solution to
Social Problem.

Student Council presented a resolution to the faculty last night recommending dancing to improve the social status of the Otterbein student body. The resolution was drawn up and voted upon at a meeting of the Student Council held last Wednesday evening.

A committee on the Council has been studying the social situation on the campus for the past four months finally coming to the conclusion that dancing was the only solution for the relief of social conditions among men and women. What action the faculty took on the matter was not available at press time yesterday.

At the same meeting the Student Council voted to ignore the verbal recommendation of the freshman class that Arthur Thomas be given a trial for reinstatement. When such a recommendation is presented in writing the Student Council will in all probability consider it.

O C

COACH EDLER MAY BE RE- HIRED FOR BASKET BALL

No definite action has been concluded regarding the re-hiring of Coach R. K. "Deke" Edler as assistant football coach and varsity basketball coach as far as could be determined at a meeting yesterday afternoon.

At a meeting of the Athletic Board of Control last Wednesday evening the matter was recommended to the President.

The Board also recommended that Prof. R. F. Martin, as Physical Education Director, and M. A. Ditmer as foot ball, spring sports and baseball coach, be re-hired.

OVER 550 DELEGATES TO COME FROM 40 COLLEGES

Dr. Harry Ward, Dean Irma Voigt,
and Dr. Francis Miller
Among Speakers.

A State Student Y. M. C. A. Conference that will rank second in numbers only to the Interdenominational Student Conference, held in Evanston, Illinois, during the holidays, will convene on Otterbein's campus April 9, 10 and 11. Over 550 delegates will be present from 40 Ohio colleges and seminaries.

This conference, one of the largest student meets ever held in the United States, will be staged particularly for new officers, cabinet members, faculty advisers of student Young Men's and Young Women's Christian Associations, officers and members of the student volunteer groups and of the northern and southern Ohio Volunteer Unions.

Is Second Joint Meeting.

This meeting is the second joint men's and women's conference, but is the first conference where Student Volunteer Unions and Associations unite. The program as worked out by the various committees will give a great deal of time for deliberate discussion and fellowship.

Glen Dalton, Associate Student Secretary, Ohio State University, will act as business manager for the conference. Harold Brewster, Ohio Wesleyan University, will act as secretary for the speakers.

Bruce Curry Will Speak.

Among the principal speakers at the convention will be Dr. Bruce Curry, professor of Bible at Union Theological Seminary in New York. Dr. Curry will lead the main discussion of the conference which will be "Undiscovered Resources for Life Today." He will deal with what science, psychology, and all modern research has and can do to and with religion. He will help Association leaders to face frankly and fearlessly the mechanistic concepts of life.

Francis Miller, Associate National Secretary, Student Department of the Y. M. C. A. will lead the informal devotional periods and interpret the

(Continued on Page Eight)

O C

No Issue Next Week.

Due to the fact that spring vacation will not end until April 6 there will be no issue of the Tan and Cardinal on that date.

Varsity Debate Men Finish Good Season

DEBATE MEN COMPLETE YEAR WITH .500 CREDIT

Improve Last Year's Record By Winning Three Out of Six Frays.

With the opening of school last September the debate season likewise opened, as far as intensive work and study of the question was concerned. When the campaign opened the squad consisted of fourteen men under the leadership of Prof. McCarty. The work had been well planned and intensive training began at once. The grind soon began to tell and because of preponderance of duties several members of the squad deserted, leaving just enough for two teams of four men each. The two teams were chosen consisting of: Affirmative, Roy Miller, Perry Laukhuff, and Robert Knight; Negative, Palmer Fletcher, Clarence LaPorte and Dwight Arnold, speaking in the order named. Walter Martin served as alternate for the negative and Forest Berger for the affirmative.

Meet O. S. U.

The first actual combat of the season was held in Philomathean Hall, when the Ohio State University girls' affirmative team met our negative. The following week our affirmative counter-attacked and met the O. S. U. girls on their own platform. Due to injuries sustained by the first affirmative speaker, Dwight Arnold spoke on our affirmative team at Ohio State. No decision was given in either debate, but much valuable material was exchanged and the training in delivery was very helpful.

Overwhelm Capital.

On December 19, Otterbein's forces were divided when the negative team invaded Capital University at Columbus and Capital's negative was met by our affirmative in the College Chapel. The campaign resulted in an overwhelming defeat for Capital, Otterbein's negative winning by a 2 to 1 decision and the affirmative 3 to 0.

At the end of the first semester the two alternates found it necessary to leave school and Karl Kumler, Clay

(Continued On Page Seven)

O C


APPRECIATION EXPRESSED

Prof. Leon McCarty wishes to express his appreciation of the work done by the entire debate squad and especially of Dwight Arnold who so diligently searched for material. He helped to keep up the morale of the debate squad when the coach was too busy on plays and class work to give it his full attention.

The work has had its reward in the best spirit and atmosphere of earnest endeavor that has characterized the whole year's work.

Debating has taken a long step forward as the result of his efforts and optimism.

Palmer Fletcher has been selected as his successor because of his faithful and fruitful work this year.


ROY MILLER

Roy Miller represented Otterbein this year as first speaker of the Affirmative. This is his second year of experience as a Varsity debater, and Otterbein is losing a good man as he graduates this year. Throughout the entire season his interest and enthusiasm has never lagged. Roy has the ability to set forth his ideas in a clear concise manner that enables his audience to easily understand the ideas he is putting forth.

PERRY LAUKHUFF

This was Perry's first year as a Varsity man. Last year while a Sophomore in public speaking class, Prof. McCarty found that he had abilities as a public speaker so he selected him as one of the men to represent Otterbein in this year in debate. Perry was a strong man on the Affirmative team, and had the ability to pick out discrepancies in the case of his opponents. He was initiated into Pi Kappa Delta Thursday evening.

ROBERT KNIGHT

This is "Bob's" second year as a debater. This year he filled the difficult place as third speaker of the Affirmative. On the public platform he has a striking and convincing personality that wins the attention of his hearers at once. "Bob" is good in bringing a case to a close. His convincing straight-forward talk, his ability to shatter the argument of his opponents, and establish his own are assets that few debaters possess. This week he is representing the Ohio Epsilon Chapter of Pi Kappa Delta at Estes Park, Colorado.

CLAY KOHR

Clay is a new man on the Varsity Squad. He is good in taking down the Case of the Opponents. He represented Otterbein in a non-decision debate with Heidelberg University at Cardington in the latter part of the season. He has abilities as a debater and no doubt will make a strong man in the following years he has in college. He was initiated into Pi Kappa Delta Thursday evening.

PROF. LEON McCARTY

This is Prof. McCarty's second year as head of the public speaking department and it was through his persistent efforts and hard work that this department has been brought up to its right-


ful place in the college curriculum. He has also been coaching the debate teams and college orators these two years and much of the success of this year's debate squad must be attributed to the Professor. Although he is greatly handicapped by a multiplicity of duties, he is planning for greatly increased intercollegiate forensic activities for next year.

O C

EARL HOOVER

Earl Hoover deserves a great deal of credit for the way in which he stepped in at the last minute and took LaPorte's place at Wittenberg. With


only two days in which to learn the former's speech, he achieved that difficult task and we understand that there was quite a bit of consternation among the Lutherans when they learned that he was on Otterbein's team.

DWIGHT ARNOLD

Dwight Arnold this year participated in his last debate at Otterbein. As third speaker for the negative, he proved his worth in every debate. Always speaking with the intensity and earnestness of conviction, he usually left his opponents little on which to stand and if he does the same quality of work as a preacher, he'll leave the devil mighty little on which to stand!

CLARENCE LA PORTE

Clarence La Porte, although a new man at the beginning of the season, put in a good many hard licks on the Child Labor question and was talking like a veteran by the time the Conference Debates came around. We feel that Otterbein is losing a real debater in LaPorte, who, we understand, will not be back next year.

PALMER FLETCHER

As one of the surprises of the season, Palmer Fletcher stands out prominently. Starting in as a new man with no experience, he made rapid improvement and contributed very materially to the strength of the negative team. With this year's work behind him, he should make a strong nucleus for one of next year's teams.

KARL W. KUMLER

An alternate's life is not an easy one he usually comes in for his share of "dirty digs". But we'll forbear, and say that Karl Kumler, who did not join the squad till the second semester, made quite a satisfactory alternate and did very creditable work at Mt. Gilead, where he took LaPorte's place against Heidelberg. With that start, we believe he should make a good debater for Otterbein next year.

O C

The varsity crews of the University of California appeared in the photograph, "Brown of Harvard", and received \$750 in payment for their services.

A Japanese student enrolled at the University of Wisconsin can speak thirteen languages.

ALUMNAL PAGE

PLANS FOR COMMENCEMENT CLASS REUNIONS PREPARED

The classes will hold their reunions commencement week in accordance with the Dix Reunion plan as announced in a recent issue of the Tan and Cardinal. Special emphasis will be given to the sixes.

The class of 1876 will hold its fiftieth reunion five remain and all of them men. Joseph M. Bever, is living at Ballard Station, Seattle, Washington; J. Newton Fries, is a teacher in the high school at Berkeley Springs, West Virginia; John I. L. Resler, is pastor of the U. B. Church at Trafford, Pennsylvania; Nelson C. Titus, is a traveling salesman living in Oakland, California; Frank D. Wilsey, is president of the New York Boat Oar Co., and lives in Montclair, New Jersey.

Six members of the class of 1886 remain to hold their fortieth anniversary reunion. Benjamin Cassel, is a fruit rancher near San Diego, California; Jennie Gardner, now Mrs. Edward R. Bailey lives at Zanesville, Ohio; William S. Gilbert, is an official of the Presbyterian Church located at Portland, Oregon; Seymour B. Kelly is a real estate dealer of Dayton, Ohio; Mrs. Frank E. Miller, (Nellie E. Knox) is living in Westerville; Horace M. Rebok is superintendent of schools at Santa Monica, California.

This group of '86 will unite with '87, '88, '89, in which classes many of them have good friends for a real get-together.

The class of '98, the thirty year group, is unique in that all of the original members of the class are living.

The emphasis given to special group reunions is not to be construed as excluding any others. This commencement will be the largest in the history of Otterbein and all alumni and friends will be urged to be present. Attention is given these particular groups and to other groups in other years so that once in five years every alumnus will have a special reason for returning to the Alma Mater.

O C

Oratory Activities Increase.

Through membership in the Rhetoric of Oratory course students are allowed to participate in practically all of the state oratorical contests. The course is primarily designed for those expecting to participate in the Russell contest, but the men have the opportunity of entering the State Peace Contest and the National Contest on the Constitution in addition and in preparation for the final contest. This year Karl Kumler is to enter the Peace Contest. As yet no one has shown an interest in the constitutional contest. The women also have their chance for they can enter the Women's State Oratorical contest. Wanda Gallagher, may enter this contest.

Thus there are four contests which students can enter who enroll in this course in the Rhetoric of Oratory.

ALUMNI ENJOY PROGRAM BROADCAST FRIDAY NIGHT

During the broadcasting of the Glee Club program from WAIU on Friday evening a number of good friends of Otterbein called the studio to tell us that they were enjoying the program. A number of calls came in from Columbus and vicinity, many of them were personal friends of President Clippinger, among whom were Hon. John J. Lentz, president of the American Insurance Union and A. T. Arnold secretary of the Ohio Council of Religious Education.

Several long distance calls came in. One came from Russell Palmer at Zanesville bringing the greetings of the Otterbein group there. Another came from Mr. W. Harold at Fostoria, father of Arvine Harold, cornet soloist.

Telegrams were numerous also coming from Mrs. Edith Hahn Mead and guests at Toledo, Mr. and Mrs. Dennis Wetherill at Kenton, Gearheart and Hollar at Galion, Mr. and Mrs. Herbert T. Keller, parents of the "big fiddle" player Charles Keller, at Altoona, Pennsylvania, and from the Boston Otterbein Club.

O C

FROSH-SOPH DEBATE

Pi Kappa Delta in Charge.

As soon as the preliminary work on the question for the Frosh-Soph debate—which is the limiting of the power of the Supreme Court—has been done in Prof. McCarty's Classes, Pi Kappa Delta will take over the contest. Earl Hoover as President of Pi Kappa Delta, is to prepare the Sophomore team, and Dwight Arnold is to help the Freshmen. The new members of Pi Kappa Delta, Fletcher, La Porte and Laukhuff, are in charge of the "feed" for the debaters after the contest.

The tryouts for the two teams is to be held April 8. Anyone who has not given his name to Prof. McCarty should do so at once. The debate is to be held Monday, April 19.

The Freshman who are interested in the contest are:

Dean Wise, Lloyd Plummer, Carl Moody, Richard Durst, Mason Hayes, William La Porte, Harold Rosenberry, Lloyd Shear, Albert Mayer, Paul Morton, Phillip Charles and Kenneth F. Echard.

The Sophomores are: Ross Miller, John Hudock, Louie Norris, Doyle Stuckey, Clay Kohr, Donald Borrer, Claude Zimmerman, Cloyd Marshall, and Waldo Keck.

O C

According to a questionnaire issued at the University of Washington asking students to list things they disliked about their professors, men are more irritable than women.

A rather unique club has been organized at the University of Oregon which required that all members must have been a substitute on the football team for a season without once leaving the bench to play in a game.

SPIRIT

Spirit is that thing which grips and holds the hearts of men and gives them the power of extraordinary accomplishment, when working for a worthy purpose.

Geo. M. Verrity, Pres.,
American Rolling Mill Co.

THE CLASS OF 1947.

We have the pleasure of announcing a tackle, a quarterback and a basketball player all in one week. The athletic material of the class of '47 begins to look like real stuff.

Thomas Kearns, son of Mr. and Mrs. Earl C. Kearns, Belle Vernon, Pennsylvania. Earl graduated in '25, and will be remembered as the third sacker on the baseball team that spring. He assures us that Thomas Jefferson will come to Otterbein and play in all sports. His prospects are good, since he weighed eight pounds on December 4th.

By the way he has the distinction of being a namesake of Dr. T. J. Sanders.

Then the basketball player is the son of Mr. and Mrs. Kenneth Priest of North Baltimore. We haven't learned the name of this potentially illustrious youngster but just as soon as we do his name goes on the roll of the class of '47. "Ken" belongs to the class of '24 and Mrs. Priest is Ex. '23.

David Sprout is the quarterback. He is just one week old arriving last Monday. He is the son of Mr. and Mrs. Paul V. Sprout of Marion. "Sprouty" graduated in the class of '22, and will be remembered as the varsity quarterback of several years. Mrs. Sprout belongs to the class of '23.

And with David came Jonathan,—or better said, with Jonathan came David for Jonathan Warner Harshman was born December 28, 1925 but that doesn't make any difference they will both be in the same class.

Jonathan is the son of Mr. and Mrs. Samuel Harshman of Xenia. Mrs. Harshman was Kathryn Warner, class of '19.

O C ALUMNALS

'01, '06. Mr. and Mrs. Frank Oldt, (Ora Belle Maxwell) missionaries of the United Brethren Church to China, will sail for America, June 11, accompanied by their three children.

Mr. Oldt is a medical missionary. Mrs. Oldt is just recovering from a severe goitre operation.

'94. Professor A. C. Flick, director of the division of Archives and History of the state of New York is to be the principal speaker at the dedication of the World War Memorial erected by the Ohio Historical Society at the State Archaeological and Historical Museum on the Ohio State Campus in Columbus.

PRESIDENT BROADCASTS

Sends Message to Alumni Through
Rad'o Station WAIU Last
Friday Night.

"The faculty and students of Otterbein College extend greetings to the alumni and other friends of the institution throughout the country, near and far. I wish that I might see your faces, grasp your hands and greet you personally. This being impossible, I convey the good wishes and hearty greetings of your friends on the college campus by this means.

"I realize that I am addressing theoretically all the living alumni of Otterbein College who number approximately fifteen hundred. I am thinking also of the thousands of others who, though they do not hold a degree or have a diploma from Otterbein, received its benefits and made their contribution also to the life of the institution. To you also I extend the greetings of the institution tonight.

"We are passing through a good year at Otterbein College. The attendance is by far the largest in its history. We have gone past the six hundred mark. This is 13 per cent in advance of last year's record. In the student body there are represented twenty different states and countries, and nineteen different denominations. This is a cosmopolitan group of young people.

"The institution is enjoying a corresponding growth in material things, including endowment. The permanent productive funds of the institution are rapidly approaching the million dollar mark, in addition to the buildings and grounds. Total assets now are over \$1,600,000. Of this amount, over eight hundred thousand dollars are invested as unrestricted productive endowment. The Treasurer's office is now busy with the collections of the last payments of the Jubilee Fund. When these are all paid, it will increase the endowment to over a million dollars. Of these, all but about one hundred thousand dollars have been raised in the last eleven years. Meanwhile the college has kept pace with this material progress in its educational standards. It is accredited by the Ohio College Association, the North Central Association of Colleges and Secondary Schools, the American Council on education, the Association of American Colleges and the State University.

"The future life and growth of the college are well assured. According to the best estimates, we can make at the present rate of increase the attendance in the next four years will reach eight hundred and by 1925 will pass the thousand mark. These facts are at once the occasion for inspiration and congratulation, and also for serious concern. The size of an institution

(Continued on Page Five.)

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, Wes-
terville, 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.

EDITORIALS

BETTER COMPANY

College students can generally be
found in groups, seldom alone. They
dress, they walk, they talk alike.

They find their own company bore-
some, and apparently for good rea-
sons. They do not like to be alone
because to be alone occasionally
makes it necessary to think about
things other than the team, co-eds, the
latest dance steps, and similar sub-
jects of student conversation.

Solitude is not for them. So they
avoid solitude as much as possible.
Says the first student to the second
student, "Come on, we'll go over to
the library to study," whenever it be-
comes necessary to study. Then the
first student and the second student
proceed to the library to "study".
They probably pick up several other
students on the way. And they get
little work done.

One of the sound criticisms made of
students, and especially underclass-
men, is that they rarely think things
through. They have vague ideas on
subjects, but they are sure of nothing
because they have not spent time
enough in thought. The reason they
do not think things through, and are
left with a muddle of ideas instead of
a few conclusions, is that they dislike
solitude.

If they could once get used to being
alone, without the prattle of other stu-
dents, or the noise of a boiler factory
in full blast that usually accompanies
a group of them, they probably would
like it.

But instead of attempting to get ac-
customed to quiet, they go out to hunt
up better company than they find
themselves to be.

This continuous prattle of vague
nothingness is just as true of Otter-
bein students, especially among the
first year people, as it is of the stu-
dents of every other live American
college.

— O C —

TIMELY TOPICS

Why Are Campus Organizations?

In college circles today where cam-
pus organizations are so numerous,
we constantly hear the question, "On
what grounds are those organizations
justified?" Should we have organiza-
tions, which are exclusive as to mem-
bership, existing simply for the sel-
fish interests of their own members?
Or rather, should they exist only as
they further the physical, mental, re-
ligious or social life of the students,
or as they promote the best interests
of the college?

Do we, who are largely opposed to
military training—which advances as
one of its strongest arguments the dis-
ciplinary training which it instills—
need an organization in our school
largely for disciplinary purposes? If
we do, that organization should func-
tion throughout the year whenever
conditions necessitate its acting. It is
no more lawful or just for a college
organization to punish fellow students
in a way current at Otterbein than it
is for a mob to lynch or beat up a fel-
low townsman, especially when such
students are innocent of any offense
that deserves such treatment. When
an organization that is supposed to
represent the best manhood of our
college, at least physically, goes about
in a cowardly way maltreating under-
classmen, is it not about time that the
student body and faculty express their
opinions? We certainly believe that
this should and will be done. These
few words are not written to stir up
public opinion in the college, but, on
the other hand they represent the
present feelings of a large part of the
student body.

R. D. M.

— O C —

A professor at the University of
Wisconsin encourages his students to
send unsigned letters to him critici-
zing him and his methods of teach-
ing.

As a result of tests made at George
Washington University in which stu-
dents went without sleep for sixty
hours, it was discovered that women
are as able to withstand fatigue as
are men.

Raymond Clark, varsity letter man
in track last year at Ohio Northern,
broke the indoor high jump record
of that place by reaching the height
of five feet, six inches. The former
record was five feet, three inches.

MY

O M M
O A
R T
E
SAYS:

That these beautiful spring days
have inspired the profs to parody the
song:

"Save your sorrow for tomorrow:

Smile a while today,"

To "Save your class cuts for tomor-
row:

Recite a bit today."

That we have had numerous sere-
nades at the Dorm lately and that
most of them have been in the form
of solo renderings of college songs.

She'll miss her friends and teachers
dear while she's home.

That habit is a wonderful thing be-
cause even when she's been home be-
tween the hours of 7:30 and 9:30 she
puts on soft-soled shoes and pussy-
foots to a quiet corner and concen-
trates for two hours without even
raising her eyes.

That she is devoting the rest of her
life to inventing a form of smokeless
smoke-screen for the protection of
noisy quests during unexpected visits
in Quiet Hour.

— O C —

A recent ruling of the Student
Council at West Virginia Wesleyan
compels Freshman co-eds to wear
black cotton hose during their first
year. Freshman men are compelled
also to wear black cotton hose with
the addition of orange neckties.

OLD MAIDS!

There would be no such if
Cara Nome Toilet Requisites
were used freely. There's an
indefinite, teasingly, alluring
something or other about this
assortment that makes the girl,
woman or person who wear
them turribly appealing. They're
not expensive either. (We got
all of 'em.)

REXALL DRUG STORE

Get Your Spring
Clothes Cleaned for

Easter at

WELLS
The Tailor

Corner State and Main Sts.

Correction.

In the list of new members of Pi
Kappa Delta announced last week the
name John Hudock should have read
Perry Laukhuff.

— O C —

At Oxford University in England
every five of six students have a ser-
vant who shines their shoes, makes
their beds, runs errands, and does all
sort sorts of odd jobs for them. What
luck!

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

H. C. Baughman

Topcoats

that win
the instant
approval of
well-dressed
men

unequalled
values at

\$15 and \$20

Kibler
22 W. Spring

PRESIDENT BROADCASTS

(Continued from page three.)

tution and the number of its students are not the final test of its efficiency. Its real worth is determined by the quality of its work, the type of ideals, and the degree of service rendered by it. Otterbein is a forward-looking institution. As such it cannot stand still in educational or in material projects.

"Speaking to alumni, I am sure you want to know whether we ever expect to construct that Gymnasium. The Gymnasium program is not abandoned. It is clearly before us. Just as soon as the coast is clear and the field is free we propose to move. This was begun as an alumni project and we assume that the alumni are still interested. On this account we shall expect the fullest and most complete co-operation from all of you who share the life of the institution. Watch for further announcements of this.

"The latest encouragement in the building line is the proposal of Dr. and Mrs. John R. King, Class of 1894, to construct a modern men's building, adjoining the campus. This building will be constructed, owned, and controlled by Dr. and Mrs. King, but it will be done in complete harmony with the regulations of the institution, and will in fact be a part of the college group of buildings. We are now looking for someone who will do an equally good thing in providing for an additional dormitory for women.

"The enlargement of the library, the heating plant, and the chapel are also important interests. The future will be just as good to Otterbein as the past has been, and if we have the faith to believe it and the will to work, it will be much better than the past has been.

"But my greetings to you are for other purposes. You of the alumni and former students are at once the product and the support of the college. The college has made you and you have helped to make the college. The college will continue to make you and others like you, and you will continue to support and promote the interests of the college. The alumni consciousness of Otterbein College is growing. The numbers and the strength of the graduates of the institution are significant in the promotion of its program. During this year you are being bound together by new ties of interest and loyalty. Permit me, however, to remind you that it is one thing to be bound to one another by strong ties of affection and devotion, and it is quite another thing to be bound as a body to the life of the institution itself. We do well to re-appraise the ideals and the program of the college, to ask what it has stood for, what its present program, and what are its hopes and plans for the future. Alumni are more than a number of separate individuals. The alumni of Otterbein have a history, a life, a body, a soul, and a spirit. Can we act as one soul, as one spirit, with unified purposes, with definiteness of aim, sturdy will and a loyalty to all those high ideals which belong to Christian education.

DEBATERS FINISH .500

The debate teams closed their season of decision debates with a higher percentage than last year. In the season of 1924-25 they won three out of eight debates, while in the present season they won three out of six-

Debate Activities for 1926-27.

It is the earnest desire for all those interested in debating and oratory that the amount of this work should increase. With this in view, it is the hope of the public speaking Department to schedule, for next year, about ten or twelve decision debates and fifteen or twenty open-forum debates. Besides the four conference debates, two with Capital, two with Denison and two with the University of Dayton, are being considered. Along with these, forum debates before Men's Classes, lodges and business men's clubs are to be secured. In this form of debate a decision is not necessary, but the audience is permitted to question or refute the statements of the debaters.

It can be readily seen that every member of the squad will thus secure a great deal of practical training.

— O C —

Sociologists Visit Court.

The Sociology class visited the Juvenile Court this week. Judging by the enthusiasm exhibited after their return, this was a very interesting trip. Some of the members had a hard time pulling themselves away from the court room. A number felt rather guilty hearing the trials of truancy cases when they themselves were

— O C —

Classes in horseback riding are being given at the University of Oregon. Perhaps Otterbein could start such a class.

If so, let us pledge ourselves anew tonight to those great purposes of life which make for manhood, for womanhood, for character, and for unselfish service to the cause of humanity.

"This, then, is the high ambition of your President and to this he pledges anew his loyalty, his heart, his life, and his devotion.

"To all of you a pleasant good-night."

Easter Greetings

E. J. Norris & Son

Interest in Forensics Growing.

More interest is being manifested in forensic contests by the student body on all sides. The growth is slow but sure. In the past two years sixty to seventy-five people have participated in the Russell Declamation Contest. Last year only seven or eight men were interested in the Freshman-Sophomore debate. At the present time twenty men are preparing for the tryout. More are expected. In years past the Russell oratorical has needed a great deal of urging and talking up, but this year five students are carefully preparing orations for the contest in May. Last year twenty men tried out for the Varsity debate squad, this year twenty-five or thirty are expected.

This growth of interest is gratifying and every effort is being made to make the work more worth-while, beneficial, and enjoyable.

Pi Kappa Delta is taking a more active part in all phases of Public Speaking activity. By pushing the various contests such as the Russell Declamation and the Frosh-Soph Debate, they undoubtedly will effect a great increase in the interest.

— O C —

CHRISTIAN ENDEAVOR

A meeting which combined thoughts of missionary work in Near East Relief with topics relevant to the Easter season, was led by Elward Caldwell in Christian Endeavor, Section A. The room was divided into six groups

of chairs, each section representing a color in the rainbow and a competitive contest in participation was staged. A basket of uncolored eggs was drawn upon the board and for every speech made an egg was chalked in with the proper color, the goal being to secure a majority of eggs of a single color. During the course of the meeting, Leona Raver read the Scripture and Esther Williamson gave a helpful survey of conditions in the Near East. Special music was furnished by James Gordan and Paul Roby in a vocal duet.

— O C —

Men are never so likely to settle a question rightly as when they discuss it freely.—Macaulay.


Rice and Hutchins

BEFORE YOU BUY YOUR EASTER OXFORDS PERMIT US TO SHOW YOU OUR NEW LINE.

Price \$3.85, \$4.98, \$8

DAN CROCE

27 W. MAIN ST.
Westerville, Ohio

THE UNION

"The Home of Quality"

Choose your Easter tie
now . . . big selection

At \$1

Thousands of new ties
are constantly fea-
tured here at this price.
New colors. New mate-
rials. New patterns.

Other ties \$1.50 to \$3

(The Union—first floor)


GREENWICH GIRLS ARE CONFERENCE CHAMPS

Talisman Retain Hold on Second Place By Defeating Polygon By 16 to 14 Score.

The Greenwich won the championship with a clean slate when the Arbutus forfeited to them last Saturday afternoon. Lotus forfeited to the Only three of the five game scheduled were played.

In the first game the Phoenix rallied strongly in the second half and overcame a 9 to 3 lead to tie the game at eleven all. Wardell scored most for the Arcady with six points. Wilson, Phoenix, led the scoring with seven points.

In the second game of the afternoon the Onyx defeated the T. D. in a fast game 18 to 17. The winners had things pretty much their own way in the first half and enjoyed a 14 to 5 advantage which they were barely able to hold in the final period. Widdoes led the scoring with 17 points, her team's total. She was followed closely by Palmer of the winners, with 17 points.

In the last game on the schedule the Talisman kept their hold on second place by defeating the Polygon in a hard game 16 to 14. It was only the third defeat for the Polygon. In the first quarter the Talisman had everything to suit them and held a 12 to 1 lead. The other quarters found their opponents playing better ball and they had all they could do to hold their lead. Trevarrow and West were tied for high scoring honors with 9 points each. V. Peden scored six points for the winners.

O C EIGHTEEN REPORT FOR BASE BALL PRACTICE

Eighteen men reported to Coach Dittmer's call for the first outside baseball practice last Wednesday afternoon. Letter men were conspicuous by their absence. Young will probably be able to report after spring vacation.

The work last week consisted in warming up exercises, catching flies and picking up a few grounders. Nothing can be said as yet about the different positions except that they are all vacant.

The men who reported for practice are: Capt. Renner, Buecler, Euverard, Spangler, Phalor, Schott, Borrer, Yohn, Slawita, Roberts, H. Widdoes, Upson, Bragg, Eschbach, Gantz, Lai, Keck, Eastman, and Lambert.

O C Varsity "O" Initiates

Varsity "O" initiated Lester Cox, Hubert Pinney, A. O. Barnes, Glen Buell and "Jew" Crawford last Saturday.

GIRLS FINISH BASKET BALL SCHEDULE

A desperate last minute rally by the T. D. basket ball team fell one point short of tying the score in their game with the Polygons, Monday, March 22. With four minutes and fifteen seconds to play the winners were leading 18 to 13. The Polygons led at the end of the first half 13 to 8. Widdoes of the losers, led the scoring with six field goals and seven fouls, for a total of 19 points. Bishop scored most for the winners with eight baskets and two fouls. The final score was: Polygon 22, T. D. 21.

In the other game of the same afternoon the Onyx were victors in an uninteresting game, 38 to 8. The winners took an early lead and were never in danger of being overtaken. The score at the end of the first half was 15 to 5. Palmer scored most for the winners with seven baskets and two fouls, in addition to one field goal for the Lotus. Johnson figured in the scoring with six baskets and three overhead shots. P. Baker scored most for the losers with six points.

On Tuesday, March 23, the Polygon defeated the Arcady in the first game of the afternoon, 20 to 4. The winners led at the main intermission 10 to 1. Bishop scored most for the Polygon with 10 points. Banner boosted the average with eight points as a result of three baskets and two fouls. Wardell and Steele scored for the losers.

In the second game of the afternoon the Greenwich continued in their march toward a championship by defeating the Onyx in a hard and fast game 18 to 10. The game was close all the way with the score tied at half-time at three all. Dew led the scoring with 4 baskets and 1 foul for a total of nine points. Palmer scored most for the losers, with 8 points.

In the final game of the afternoon the T. D. defeated the Arbutus 8 to 1. Good offensive play was conspicuous by its absence. The absence of Weimer was keenly felt by the losers.

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
BLENDON HOTEL
RESTAURANT

ALL-GIRLS' TEAM SELECTED

Abundance of Good Forwards Found. Slight Margin Between First And Second Teams.

The officials of the girls' games willingly sacrificed themselves in picking an All-Otterbein girls team.

The team they selected would be as strong a college team as one can find in Ohio. Otterbein would have been hard to beat if she had had a girls' varsity basket ball team.

In looking over their lists the men who selected the two teams found an unusual number of good forwards. As there are only four forward positions on the first two teams some one had to be left out. The difference between those who made the team and those who didn't was surprisingly small.

First Team	Pos.
Dew, Greenwich	f.
Peden, Talisman	f.
Palmer, Onyx (C)	c. f.
Moomaw, Polygon	c. g.
Pottenger, Greenwich	g.
Snively, Owls	g.
Second Team	Pos.
Trevarrow, Talisman	f.
Widdoes, T. D. (C)	f.
Weimer, Arbutus	c. f.
Baker, Greenwich	c. g.
Howe, Greenwich	g.
Frost, Onyx	g.

Honorable mention. Bishop, Hummell, West, Whiteford, Moody, Marcum, and Haney.

Eubanks, forward for the T. D., was also absent from the line up. Widdoes scored most with six points.

The Polygon opened the play last Thursday by defeating the Owls 33 to 11. The winners took an early lead and were never in danger of being headed, leading 13 to 7 at half time. Bishop was the high scorer of the game with ten baskets and two fouls. Snively scored all of the losers' points with three baskets and five fouls in five attempts.

In the only other game of the afternoon the Arcady defeated the Lotus in a one-sided game 21 to 1. The winners were leading 10 to 0 at the end of the first half. Steele led the scoring with eleven points. Wardell figured in the scoring with eight points.

FINAL GIRLS' STANDING

The Greenwich won the undisputed right to the girls' intramural basket ball league championship by winning all of its nine games. The Talisman lost only one game. The champions held their opponents to the lowest score, 53 points in 8 games. The Talisman scored the most with 184 in 8 games.

The standing follows.

Teams.	W.	L.	Pct.
Greenwich	9	0	1.000
Talisman	8	1	.888
Onyx	7	2	.777
Polygon	6	3	.667
Arbutus	4	5	.444
T. D.	4	5	.444
**Arcady	2	6	.250
**Phoenix	2	6	.250
Owls	2	7	.222
Lotus	0	9	.000

**Played a tie game.

O C

Varsity "O" Gets Sweaters.

Members of the Varsity "O" bloomed out in new sweaters with service stripes, on Monday morning. At noon they had their pictures taken for the Sibyl, in their new regalia.

O C

Prof. Hursh Goes to Conference.

During the week-end Prof. Hursh attended a student Y. M. C. A. conference at Bloomington, Ill. Since he is to aid in the conducting of one of the commissions in the coming "Y" conference, at Otterbein, he was able to gain some very valuable material there.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High

Columbus, O.


True Shape Socks
at home or on tour
—give miles of wear

SPRING HOSIERY FOR COLLEGE MEN

They are here—the very latest in fancy colors and patterns. Pure silks in gray, silver and tan designs,

at
65c to \$1.00 per Pair.

SEE OUR
NEW SPRING OXFORDS

J. C. FREEMAN & CO.


The Misses Celia Johnson, Elizabeth Hoffman, Ethel Euverard, Bertha Hinton, Thelma Pletcher, Carrie Slack and Josephine Flannigan were guests of Louise Boner at a luncheon in her home in Columbus Sunday afternoon. During the luncheon the engagement of Florence Sudlow to Wayne Rardain was announced.

Mary Noel, '25, visited friends in Westerville this week end.

The mothers of the Greenwich girls living in Westerville were guests of the Club at lunch Sunday evening.

Saturday evening the Onyx Club enjoyed a slumber party in the home of Ethel and Frances Harris.

Helen Webster was called to her home Friday because of her mother's illness.

Blanche Myers, '24, is visiting the Owl Club for a few days.

On Thursday evening the Polygon Club enjoyed a "push" given by Laura Whetstone with her box of home "eats". Isabelle Jones Jacoby was a guest at the "feed".

Mrs. Taylor and Virginia Taylor Newell were week-end guests of the Arbutus Club.

Mildred Conn, '24, visited the Polygon Club this week-end.

The Owl Club enjoyed a birthday "push" Friday night, in honor of Ruth Hursh's birthday.

Margaret Duerr went to her home in Dayton over the week-end.

The Arbutus Club greatly enjoyed the birthday box which Verda Evans received from home last Tuesday.

The Haney sisters entertained the Polygon Club Saturday night at a "push" of home-made "goodies".

Florence Sudlow and Louise Boner of Columbus were guests of Josephine Flannigan, Celia Johnson and Elizabeth Hoffman at a "push" Friday night.

The Arcady Club was royally entertained Sunday evening at a birthday party for Ruby Emerick. The angel-food cake from home, the chickens and colored egg favors gave the party an Easter atmosphere.

Helen Cover was a dinner guest at the Whitney home Sunday honoring Judith's birthday.

DR. BRUCE CURRY WILL EXPOUND MAIN THEME

(Continued From Page One)

various commissions will also continue the discussions. Meetings of the Northern and Southern Ohio Volunteer Unions will begin in the U. B. church at 1:45.

Dr. Miller To Open Main Session.

The first main session of the conference, with Paul Keyser of the Hama Divinity School in charge, will open at 7 o'clock in the United Brethren church when Dr. Francis Miller will speak on the subject "Is There A Student Movement? What Meaning for Students Today?" Dr. Bruce Curry will speak at 7:45 on the main topic of the conference, "Undiscovered Resources for Life Today."

A continuation of the main topic will open the Saturday morning program in the U. B. church by Dr. Bruce Curry. From 11 to 12:15 Dr. Harry F. Ward will give an address and conduct a forum on the subject, "The White Peril in the Orient."

A luncheon meeting of the State Y. M. C. A. Council with Howard Keeler as chairman will be held at 12:30.

Dr. Ward will continue his discussion of the Far East in the afternoon when he delivers an address entitled "Creative Forces in the Orient."

"Fun Fest" Comes Saturday.

The big "Fun Fest" with Don Howard in charge, will come at 5:30 on Saturday afternoon in the basement of the U. B. church. After the banquet Dr. Curry will speak on "Undiscovered Resources for Life Today."

The closing day of the conference will open at 9 o'clock in the college chapel with a forum on campus problems which will be conducted by

WE HEAR THAT—

Wednesday night Jonda gave final initiation to Mason Hayes, "Kit" Carson, and Oscar Brenner. After the initiations the club enjoyed a feed at the Hall club.

John Basler of Altoona, Pa., is visiting his brother, Frank Basler, this week.

John J. Hoover, of Dayton, spent Friday with his sons, Ruskin and Earl.

Kent Crooks spent his vacation with friends in Westerville.

Ruskin Hoover spent the week-end in the northern part of the state in the interests of the Otterbein Glee Club.

Members of the Annex club and their lady friends were entertained by Mrs. Routzohn, at her home in Columbus.

Clarence LaPorte went to his home last Friday because of sickness.

"Red" Camp visited in Westerville over the week-end.

Clifford Wertz's brother visited him over the week-end.

"Len" Newell, "Ted" Seaman, and "Happy" Royer visited Lakota Saturday and Sunday.

Dean Irma Voigt of Ohio University.

At 11 o'clock Dr. Curry will deliver a sermon on the conference theme, with Francis Miller assisting, in the auditorium of the U. B. church.

The closing session will begin at 2 o'clock and will be an open forum on "Undiscovered Resources for Life Today." Dr. Bruce Curry will conduct the discussion.

DEBATE MEN COMPLETE YEAR WITH .500 CREDIT

(Continued from page two).

Kohr and John Hudock were drafted into service. Hudock, however, was exempted because he was needed to help support the Glee Club. Kumler was assigned as alternate to the negative team and Kohr to the affirmative.

Two more practice debates were held at Denison in February, the affirmative debating on Saturday morning and the negative on Saturday afternoon. These also were valuable as training for both teams.

Honors Divided.

A big drive was launched on March 5, which was to continue until March 19. On the 5th, Otterbein's negative repulsed Akron on the home floor. According to Judge W. H. Cooper of Ohio University, Otterbein's team had the debate won at the end of its constructive speeches, and would have received the decision had it not given any rebuttals, although Akron gave rebuttal speeches. The affirmative team when it travelled to Bluffton was not so fortunate. Prof. Harshman the judge said that Otterbein won on delivery and on general debating, but that because of one point on which they did not produce a preponderance of evidence and which point, he afterwards said he knew no way of meeting, he gave the decision to Bluffton.

Defeated by Strong Teams.

March 12th found Otterbein's negative on Wittenberg's floor, confronted by all the heavy artillery that Wittenberg could muster and went down to defeat by a 2 to 1 decision. Earl Hoover spoke in place of LaPorte who was absent because of illness. The affirmative remained at home and met the attack of Muskingum, for several years conference champions. As several expressed it, the debate was quite a family affair from one point of view but a hard fought battle from another. The Muskingum team supported by armloads of communications, telegrams, and letters were able to defeat the Otterbein team in a fight-to-the-finish contest.

No-Decision Debate.

Probably the most interesting and most successful debates of the season were the two held on March 19 in high school auditoriums in neutral territory. Both teams of both schools left the platform feeling sure that they had won. No decisions were given. In the afternoon Otterbein's negative met Heidelberg's affirmative at Mt. Gilead before a high school audience. In the evening the affirmative clashed with Heidelberg's negative at Cardington before a mixed audience of school and townspeople. The two alternates took the place of the second speakers in these debates thus receiving some training for next year.

O C

The tryout for the Varsity debate squad for next year is to be held on April 20. The question is "Resolved, That Congress Shall Have Power to Nullify Decisions of the U. S. Supreme Court, Declaring Federal Laws Unconstitutional." If there are those who are interested and who have not given their names to Prof. McCarty, they should do so as soon as possible.

University Bookstore

EASTER GREETINGS

TO THE FACULTY
AND
STUDENTS OF OTTERBEIN
AND
WISHES FOR A HAPPY
VACATION

FROM THE

University Bookstore

PHONE 403-J

18 N. STATE ST.

GLEE CLUB BROADCASTS RADIO PROGRAM FRIDAY

Will Leave Today Noon for Easter Tour. Sang in Gahanna Last Night.

Last night the Glee Club and Orchestra sang before a well-filled house in Gahanna. The two organizations will leave today noon for the Easter tour. A concert is scheduled for New Philadelphia tonight, and one for Canton tomorrow evening. Other contracts are still in the process of completion.

The Glee Club and Banjo Mandolin Orchestra gave a radio concert last Friday night through station WAIU American Insurance Union, in the Deshler Hotel, at Columbus. In conjunction with the musical program Pres. W. G. Clippinger and Prof. H. W. Troop gave brief addresses. During the concert many telegrams of congratulations were received from the Alumnae Associations of Boston, Toledo, Canton, Newark, and other cities.

Tuesday, March 23, the Musical Organizations gave a concert to an audience of 400 at Reynoldsburg. The program was given in the Reynoldsburg High School under the auspices of the High School, of which Newell, '24, is principal.

O C

CHURCH CHOIR PRESENTS FINE EASTER CANTATA

The United Brethren Church choir did remarkably well in the presentation of the annual Easter cantata Sunday evening.

The one chosen was "The Triumph of the Cross," by Alexander Mathews, who is famous as an organist and as a composer. The cantata was well-written, both from the standpoint of singing and organ effect. The latter especially had many opportunities for fine quality, and Miss Helen Vance took advantage of every chance to beautify the production. The text itself was one affording good dramatic possibilities.

The soloists, who did such fine work, were the Misses Lorene Smith, Mary Mills, Lillian Shively, Edna Hayes, Mabel Eubanks, Lenore Smith, Mrs. Vera Wright, and Messrs. James Harris and Arthur R. Spessard. Mr. Spessard also had charge of the cantata, and it is due largely to his efforts that the affair was such a success.

O C

College Orchestra to Give Concerts for High Schools

Arrangements have been completed for the college orchestra to give a concert at the annual commencement exercises at the Galena High School on May 20. Dr. M. H. Lichter, of the First Congregational Church in Columbus, will be the chief speaker on the program. The college orchestra is planning to give several other commencement concerts during the high school graduating season. The home concert will be given in the College Chapel on Tuesday evening, April 27.

KAMPUS KALENDAR

Tuesday, March 30—

Spring Vacation begins at 12 noon.

Tuesday, April 6—

Spring Vacation ends at 7:30 a. m.

Y. M. C. A. at 6:00 p. m.

Y. W. C. A. at 6:00 p. m.

Thursday, April 8—

Glee Club Home Concert at 8:00 p. m. in chapel.

Cleiorhetea at 6:10 p. m.

Philalethea at 6:30 p. m.

Friday, April 19—

State Y Conference opens.

RESOLUTIONS SENT TO CAPITAL BY Y. M. AND Y. W.

The Y. M. and Y. W. C. A.'s met last Tuesday evening for their annual elections.

After this business was over, the situation in China was discussed. This discussion grew out of a letter received from the Council of Christian Associations which told of the unnecessary interference by the United States and other great powers in regard to the block ing of the Tientsin by one of the rival Chinese functions.

President Eschbach was authorized to send the following telegram—"In regard to recent crisis at Peking, China, the Christian Associations of Otterbein College strongly protest in use of force by the United States in upholding unequal treaties. We urge a hastening of revision of these treaties and maintenance of traditional friendship of America for China."

Following the business session of the association, Dr. Sanders spoke briefly about "Choosing your life work."

O C

DEBATE TRY-OUTS FOR FROSH-SOPH APRIL 8

The try-outs for the Frosh-Soph Debate will be held on April 8. The question for the debate is: "Resolved: That Congress shall have power to Nullify Decisions of the United States Supreme Court declaring Federal laws Unconstitutional." Those students, in the three classes of Public Speaking under Professor McCarty, who have debated on this question will be eligible for the try-outs. The selection of the Freshmen team will be in Prof. McCarty's room under the supervision of Dwight Arnold, while that of the Sophomore team will be in Prof. Altman's class-room under the supervision of Prof. McCarty. Due to the high quality of work done under Prof. McCarty, keen competition is expected.

O C

FRESHMEN BURN CAPS

Abandoning a long-established custom, the Freshmen, with the consent of Varsity "O" and Student Council last night celebrated the ending of "The Wearing of the Green" by a large bonfire, into which the headpieces were discarded.

TRUSTEE PRESIDENT TO ATTEND Y CONFERENCE

F. O. Clements, president of the Otterbein Board of Trustees, writes to a member of the faculty as follows:

"I am very much interested in your letter regarding the spring Student Conference to be held at Otterbein in April. I am for you body and soul. The program looks tremendously interesting."

It is Mr. Clements' plan to have the presidents of all the committees on the Board of Trustees to attend this Conference.

O C

550 DELEGATES FROM 40 COLLEGES

(Continued from page one.)

The presidents' meeting will continue at 1:45 in the afternoon. The significance of the Student Movement.

Dr. Ward to Attend.

Harry F. Ward, Professor of Christian Ethics at Union Theological Seminary, New York, will present challenging messages to the conference. Dr. Ward spent last year in the Orient, studying conditions.

Irma E. Voigt, Dean of Women at Ohio University in Athens, will work with the conference delegates in solving practical campus prob-

lems.

Paul Keyser, Neal Davis, Elizabeth Rugh, Alice McCann, Herman Kreider, Howard Keeler, Maude Gwinn, and H. L. Seamans, the State Student Y. M. C. A. Secretary, will have places on the conference programs.

"Fun Fest" Saturday.

One of the special features of the entire conference will be the "Fun Fest" banquet which will be held in the basement of the United Brethren church on Saturday evening, at 5:30. Don Howard, who was graduated from Otterbein last year and who is now attending Bonebrake Seminary in Dayton, will be the Grand Symposiarch.

Ohio State University will send 40 delegates, a larger number than that of any other college. Denison, Oberlin, Wittenberg, and Wooster will send 25 delegates. Ohio Wesleyan ranks second with 35 delegates.

The local committees assigned by the Y. M. C. A. and Y. W. C. A. are progressing rapidly in plans for the conference. Particular difficulty is being encountered in securing enough rooms for the delegates.

Professor E. M. Hursh will be Otterbein's representative on the conference committee.

Easter Greetings

WE WISH YOU ALL A PLEASANT AND
HAPPY VACATION—

WILLIAMS

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.