

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-16-1926

The Tan and Cardinal March 16, 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 16, 1926.

No. 21.

Dr and Mrs. John R. King to Build New Men's Dormitory on Main Street

PORTSMOUTH GIVES GLEE CLUB HEARTY OVATIONS

OVER 1100 ATTEND CONCERT

Banquet Given to Organizations.
Will Sing in Piqua and
Dayton This Week.

Over 1100 people heard the Glee Club and Banjo Orchestra in the biggest concert of the season thus far at the Portsmouth United Brethren church last Friday evening. Rev. E. H. Dailey, of the class of 1915, was responsible for securing this concert. Before the evening concert the Sunday School entertained the Glee Club and Orchestra at a banquet which over two hundred people attended. Rev. Dailey introduced Marion W. Prosch who acted as toastmaster. Mr. I. B. Thompson, father of Harold Thompson, accompanist for the Glee Club, delivered the address of welcome. Carl B. Eschbach, president of the musical organization, gave the response.

Pep speeches were given during the banquet by Prof. A. R. Spessard, W. C. Knight, N. Hale Richter and J. Ruskin Hoover. The Clubs gave a short musical program after the banquet.

Harold Thompson, whose home is in Portsmouth, was presented a bouquet of roses from the Sunday School.

Sing Also in Chillicothe.

Thursday evening the Glee Club

O C

Prof. McCarty Entertains Debaters.

Professor and Mrs. Leon McCarty entertained members of the two debate squads at six o'clock dinner at their home on South State street last Saturday evening. Local issues were discussed and members for next year's debate teams considered.

O C

Student Overcome by Gas.

Miss Bessie Lincoln was overcome by gaseous fumes in the freshman chemistry laboratory last Thursday afternoon. Miss Lincoln fell unconscious on the concrete floor and several injured her face. Miss Lincoln has recovered sufficiently to attend classes.

Coached Otterbein's Most Successful Basket Ball Team

COACH R. K. "DEKE" EDLER

WEDNESDAY MORNING IS SENIOR RECOGNITION DAY

Program Includes Processional Headed by Presidents of Three Underclasses.

The annual Senior Recognition Day will be observed on Wednesday morning during the chapel period. The program as planned by the Student Council includes an organ prelude and a class processional led by the President and escorted by ushers from the other three college classes. After the processional, President Clippinger will deliver an appropriate address which will be followed by the singing of the college "Love Song."

The processional will start from the Association Building promptly at 8:30. Gwynne McConaughy, Robert Knight, and Harold Thompson, the three class presidents, and Louie Norris will act as the ushers.

O C

To Give St. Patrick's Banquet.

Tuesday evening at 7 o'clock a banquet will be given in the Home Economics department by the International Relations Club and the Irish Committee. This banquet is to be in the interest of the Irish question.

A great deal of the success of the past season is due to none other than Coach R. K. ("Deke") Edler, who has just finished his second season as varsity basket ball coach. He has been a true friend and teacher to his squad and each member will live a better life for having associated with "Coach."

He came to Otterbein to coach freshman football in the fall of 1924. Sometime after Thanksgiving it was decided that he should also coach varsity basket ball. With a late start and a forced vacation on account of an attack of appendicitis in the middle of the season, his first year was far from successful as far as the number of games being won is concerned. It did, however, get him acquainted with the men and gave him a good start toward a successful season this year.

"Deke" Edler hails from Ohio Wesleyan University, from which institution he was graduated in 1920. He was a three-letter man in college and was honored with an all-state position in football and basket ball. He probably would have been an all-Ohio center-fielder if there had been an all-Ohio baseball team.

(Continued On Page Two).

O C

TODAY IS ANNIVERSARY OF BEN HANBY'S DEATH

Today marks the fifty-ninth anniversary of the death of Benjamin Hanby, author of "Darling Nellie Gray," that now famous song which was written in 1856 when Hanby was a sophomore in Otterbein. This spring will mark the seventieth anniversary of the writing of the song.

Two people who first heard the singing of "Darling Nellie Gray" are now living in Westerville. Mrs. J. E. Guitner, the mother of Prof. Alma Guitner, and Miss Sarah Winter were members of the little group which first heard the song.

CONSTRUCTION OF HALL BEGINS ABOUT APRIL 1

TO BE COMPLETED BY FALL

Basement Will Contain Immense
Dining Room for Use As
Commons Club.

Dr. and Mrs. John R. King, recently resigned heads of the Otterbein Home in Lebanon, completed the final arrangements with the college officials last Thursday morning for the immediate construction of a men's dormitory which will accommodate approximately 75 boys. Dr. and Mrs. King expect to have the dormitory completed for the opening of school this fall. This new building project was not solicited by the college and came like a "bolt from the clear sky."

The property on the southeast corner of Main and West streets has been acquired by Dr. and Mrs. King. Destruction of the old brick house now on the lot will begin at once and grading will proceed as rapidly as possible.

The architectural design of the building has not yet been definitely settled, but it will conform as nearly as possible with that of McFadden Hall. The building will be of red brick and will be 105 feet long, north and south, and 40 feet wide in some places and 44 feet at others. Plans will allow the addition of wings on two sides making finally a U-shaped structure with a court facing either north or east.

Kings to be Supervisors.

Dr. and Mrs. King are moving to Westerville in April and will take charge of the construction work. They will also be the main supervisors of the dormitory when it is completed. Although not essentially a college project, a working agreement has been entered into between Dr.

(Continued On Page Five)

O C

May Print Pictures.

A picture, printed on a good grade of paper, of the basket-ball team such as appears on page two of this issue, may be secured at the price of 35 cents. If enough orders are received these pictures will be printed. Communicate with the business manager.

Varsity Closes Successful Basket Ball Season

FINISHES THIRD IN OHIO CONFERENCE TITLE RACE

Has 750 Per Cent in Ohio Conference and One Win In Buckeye.

In all respects the season just past has been the most successful basket ball season that an Otterbein team has ever had. No record can be found of equal success in the last few years. A basket ball season finished with an average of .750 is one which any Ohio Conference school would be proud.

Defeat Case.

After winning six out of seven pre-season games the Tan and Cardinal pill tossers started the season with a bang by defeating Case at Cleveland. Captain Widdoes led the attack with six baskets and five fouls for a game total of seventeen points. Buell came to life in the second half and scored six baskets before the timer's gun ended the battle. The first period but the fierce second scientists were leading at the end of half attack left Otterbein with the long end of a 45 to 36 score.

Wins From Wittenberg.

Two nights later Otterbein won her second game of the season away from home at the expense of Wittenberg 41 to 16. The Lutherans were outclassed from the start and Otterbein led at the intermission 23 to 10. Widdoes and Barnes were the leading scorers of the game with 11 and 12 points respectively.

Reserve Loses 31-30.

Playing at home for the first time the Tan quintet came near losing to Western Reserve, but the timer's gun stopped the game and incidentally the visitors' fierce rally. Porosky was certainly needed to take the ball from the back board, but the referee had called the fourth personal and Otterbein nearly lost the game because of it. The scoring was divided between Buell, Barnes, Widdoes and Porosky, with 9, 8, 7, and 6 points respectively.

Muskingum Brings First Defeat.

The first defeat of the season came at the hands of Taylor and Company down at New Concord 44 to 26. The game was close and hard fought until the last six minutes, when some of the boys became confused as to who they were to cover. Bradbury took advantage of the situation and made seven baskets in the second half. The score at the end of the first half was 13 to 18. Widdoes was again the high scorer among the losers.

Tans Heidelberg.

After a ten-day vacation the Tan and Cardinal pill tossers went up to Tiffin to show the Heidelberg University team how to play basket ball. They had an off night and had difficulty in hitting the basket, but managed to nose out a 24 to 15 victory. Heidelberg took an early lead but Otterbein was ahead 9 to 7 at the intermission. Some better luck at hit-

(Continued on Page Three)

CAPTAIN WIDDONES

Captain Widdoes learned his basket ball at the Otterbein Home, where he played on the basket ball team for three years, and was captain his last year. A fast floor man, a good shot, and a good guard, Captain Widdoes was one of Coach Edler's most valuable proteges. Together with Buell, he led the team scoring with 127 points for the year, or an average of nearly 11 points per game. To fill his place will be one of the hardest points in connection with Coach Edler's work next year as Widdoes will be awarded his diploma in the spring.

"SWEDE" POROSKY

Porosky is an Akron Central product, where he played for three years. He was selected on the All-Tournament team at Delaware when Akron Central won the state tournament at Ohio Wesleyan. Porosky's main job this year was to jump center and take the ball from the back board and in his spare moments he threw enough baskets to give him a season total of 52 points. Coach Edler will have great difficulty in finding a man as steady and reliable as Porosky has been all year. Let it be said of him that "he does best in a pinch."

"BOB" SNAVELY

Snavely, of Westerville, just finished his second year on the basket ball team. Last year, due to a scarcity

of forward material "Bob" had to play forward. This year he was moved to guard, his natural position, and went "great guns" all year. Snavely has another year with us and great things will be expected of him next year. "Bob's" best games were Ohio Northern and Kenyon here when he scored 13 and 11 points respectively.

G. BUELL

Buell learned his basket ball at Berlin, which is probably the town's first right to fame. Buell is a sophomore and tied with Captain Widdoes for high scoring honors with 127 points. Buell was selected as a guard on Jack Reid's second All-Ohio-Conference basket ball team. His strong points were his unerring ability to hit the basket from any angle, and his follow shots with his left hand. Great things are expected from Buell for the next two years.

A. O. BARNES

Barnes received his basket ball training in Indiana, which speaks rather well for the state as a place to learn to play basket ball. His last two years were spent in high school in Westerville, where he starred both years on the high school team. "A. O." had the misfortune to get seriously hurt in practise just before the last game, or his season score would be well over the century mark. As it is his average of nine points per game in eleven games is not-

ing to be sorry for. "Al" will be with us two more years and should be a unanimous selection for All-Ohio forward before he finishes school.

MANAGER COX

This year's team can hardly kick on its manager. Cox was a manager to fit the kind of a team that we had this year. Every night he had his Freshmen assistants out seeing that the balls were all solid and that all the men had towels and soap. May next year's manager be as good.

Other men received chances to play very little with five such first stringers, but they proved what they could do when they were needed. McMichael and Upson played their last game for Otterbein, but Norris, Van Curen and Reigle will furnish plenty of material next year.

COACHES SUCCESSFUL TEAM

(Continued From Page One).

In addition to his extensive experience as a player and his ability to teach fundamentals to green material, Coach Edler possesses, that fine type of magnetic personality which inspires co-operation, and the determination to put forth their best efforts in the members of the squad. He has that important faculty which enables him to make the men enjoy basket ball.

FINISHES THIRD IN OHIO
CONFERENCE WITH 9 WINS

(Continued from page two).
ting the basket in the second half brought the score at the end of the game to 24 to 15. Widdoes was the high scorer of the game, with 4 baskets and 2 fouls.

Freeze Polar Bears.

A week later the Tan team again went away from home to the northward to Ada to do battle with Ohio Northern's Polar Bears and left them holding the bag 38 to 19. Otterbein took the lead at the beginning and was never headed, leading at the end of the first period 18 to 5, allowing only one field goal in the first half. Snavelly came in for some of the glory he deserved for his excellent guarding all year when he led the scoring with 6 baskets and 1 foul totaling 13 points.

St. X. Beaten.

The next Saturday night Otterbein returned home to play her second home game of the year when St. Xavier was met, entertained, and defeated 44 to 29. It was Buell's night and he scored baskets from every position on the floor, making a total of 8 baskets and 3 fouls during the course of the game. St. Xavier brought a good team and led at the end of the first half 21 to 18 but were helpless before the rapid fire attack of the second half.

Wooster Worsted.

On Thursday Otterbein went to Wooster and managed to ring out a meager victory over Wooster with a last minute rally, 37 to 36. Barnes was the high scorer of the game with 5 baskets and three fouls. Otterbein was behind most of the game and just managed to creep around in the last minute. Porosky's two baskets in the last two minutes and Snavelly's foul just a few seconds before the end of the game provided the last few points.

Again Lose to Muskingum.

Muskingum's basket ball team again proved too much for Coach Edler's boys and they went down to defeat before the future state champions 33 to 41 in the best game ever seen on the high school floor. Widdoes scored most for Otterbein besides holding Orr, Muskingum forward, scoreless, but was followed closely by Barnes, Porosky and Buell with 8 points each. "Swede" scored four long shots in the second half. Snavelly did a good job on Montgomery, holding the future All-Ohio man to 3 baskets all of which he got in the first half.

Disappointed at Kenyon.

Otterbein went to Kenyon the next Saturday apparently over-confident and lost a thrilling game to Kenyon 38 to 39. A bad break went against Otterbein when Captain Widdoes was forced from the game with four personal fouls not long after the middle of the first half. Barnes was the high scorer again, with 7 baskets and 2 fouls for a game total of 16 points. Snavelly played his usual good guarding game.

Squelches B.-W.

For the next to the last game of

HOW THE MEN SCORED

	Case	Wittenberg	Western Reserve	Muskingum	Heidelberg	Ohio Northern	St. Xavier	Wooster	Muskingum	Kenyon	Baldwin-Wallace	Kenyon	Total
Widdoes, Capt., f.	17	11	7	9	10	6	11	8	9	1	23	15	127
Buell, g.	15	8	9	3	5	11	19	9	8	11	17	12	127
Barnes, f.	5	12	8	6	6	8	7	13	8	16	10		99
Porosky, c.	6	8	6	3	3	0	3	4	8	6	5	0	52
Snavelly, g.	2	0	1	3	0	13	4	3	0	1	6	11	44
Reigle, c., f.			0	2						3			5
Van Curen, f.			0									3	3
Upson, f.	0	2	0	0		1							3
McMichael, f., g.				0				0	0	0	0	3	3
Norris, c.												0	0
Total	45	41	31	26	24	38	44	37	33	38	61	44	462
Opponents	36	16	30	44	15	18	29	36	41	39	34	35	373

the season "Deke" Edler took his boys to Berea to help Baldwin-Wallace enetrttain her tournament contestants. When the smoke of battle had cleared the score board read: Otterbein 61, Baldwin-Wallace 34. Up until the last few minutes the opponent's score had been in the neighborhood of 20, but the guarding grew lax as the score mounted. Widdoes led the scoring again with a season record of 23 points as a result of 11 baskets and 1 foul.

Repays Kenyon.

The season closed satisfactorily when the Tan and Cardinal quintet administered a sound defeat to Kenyon as payment for the defeat suffered at their hands two weeks before. The final score was Otterbein 44, Kenyon 35. The Tan team had to play without Barnes, who had been injured two nights previous to the game in practice. Widdoes was again the high scorer of the evening with 15 points. Snavelly did an excellent job of guarding Van Epps, Kenyon's All-Ohio center.

The Kenyon game was the last for Porosky and Captain Widdoes of the regulars, besides McMichael and Upson. Coach Edler will not have an easy job to find a man with the shooting ability as well as the guarding ability of Captain Widdoes, and a man who can fill Porosky's shoes.

MY
O M M
O A
R T
SAYS:

That she has come to the conclusion that there are ways and ways and still other ways of obtaining privileges.

That the other day she saw a slip on a girl friend's table which ran about like this:

Beloved-gone
Beloved there
Beloved-here
Beloved-home

but that she discovered later that it was merely a doting Dora's version of the Glee Club Schedule.

That she believes that the only way you can get away with things around here without being told on is to belong to the bunch that tells.

That she thinks she better pipe down as she's said enough things now to campus her for the rest of her natural life.

O C
Pay Your Y Pledge.

STUDENTS DIRECT PLAY

Muri Houseman and Ralph Tinsley have been very popular at the grade school building during the past three weeks as the boys' recreational directors. There are so many boys and the play ground is so small that some sort of organized play had to be adopted and supervised. These two Otterbein students have taken hold of the work in a fine manner and at each recess period they direct a sack rush, a game of three deep, or any other similar game.

The girls of the school have their play ground adjoining that of the boys and usually rather than play they will stand and watch the boys in their games.

O C
PHILALETHEA

At the installation session of Philalethea last Thursday the following program was presented:

Chaplain's Address, "Playing The Game," Verda Evans; Vocal Duet, Louise Stoner and Amy Morris; Critic's Critique, "Words," Florence Campbell; Piano Solo, Helen Irwin; President's Valedictory, "Love Or Pride," Sylvia Peden; President's Inaugural, "The Modern Youth," Florence Ranch.

Extemporaneous speaking was done by Kathryn Steinmetz, Marjorie Nichols, and Jeanette Magill. Isabelle Ruehrmund, Loretea Melvin, Dorothy Hoover and Maurine Knight were elected to membership during the business session.

O C
PHILOPHRONEA

Philophronea enjoyed an extemporaneous program for its first session after a two weeks' recess. All of those taking part were freshmen except one. An extemporaneous story in two parts held the attention of the society more than any other feature of the program, which was as follows: Track, Cheek, W. E.; Story, Part I, Shoemaker, D. E.; Story, Part II, Mayer, A. G.; A Bus for Otterbein College, Kintigh, O. L.; Literary Societies in Africa, Lohr, R. L. H.

O C
O. W. U. BANS CHARLESTON

Ohio Wesleyan Co-eds have been forbidden to do the Charleston at Monnett hall, women's dormitory. Fear that the strain on the revered structure would be too great caused university authorities to issue the ban. For years the girls of the dormitory have danced in the parlors of the hall after dinner and recently they took up the Charleston.

O C
Orchestra To Give Concert.

The annual date for the college orchestra concert has not been definitely set, but according to Prof. Spessard, who is the director, it will be during the latter part of April. This is always a fine entertainment, and will be looked forward to again this year with much interest.

O C
Pay Your Y Pledge.

Special Ice Cream
for
St. Patrick's Party

Vanilla Roll with
Green Shamrock

WILLIAMS ICE CREAM CO.

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 Kummer, '28

Exch. Editor Ernestine Nichols, '27

BUSINESS MANAGER—

MARCUS M. SCHEAR, '27

Asst. Bus. Mgr. Ross Miller, '28

Cir. Mgr. 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.

EDITORIALS

* * *

ALMOST PERFECT SUCCESS

In this issue we feature Otterbein's
Tan and Cardinal Varsity Basket Ball
Quintet, the most successful of any
team in recent Otterbein history.
The Tan court squad finished third
in the Ohio Conference and fourth
in Ohio and Buckeye Conferences
combined.

Back of our winning team there is
work, honest-to-goodness mental,
physical labor on the part of the team,
the coach and the manager. Coach
"Deke" Edler deserves special com-
mendation for the way in which he
handled, taught and made a worthy
team. We have only highest praise
for him.

True, there were disappointments,
three of them. There is only one
team who can be on top, however,
and it was not Otterbein's good luck
to be that team, but the elated joy of
nine wins easily obliterates three lit-
tle misfortunes.

ISSUE MOVED

The TAN AND CARDINAL has
definitely stated its policy regarding
Militarism and Military Training. We
will not heckle and haggle and debate
the question pro and con in the edi-
torial columns; editorials are written

on one side only and that side is the
aim, purpose, and policy of the paper.

The issue has been transferred to
the Timely Topics column where it
may be discussed at will by the stu-
dent body and others who desire to do
so. Articles for this column must be
signed or they will not be considered
for publication. However, the writer
may request that initials only be used.

O C

THE COLLEGE LOAFER

You know the college loafer. He's
everywhere. He need not be point-
ed out because he is as obvious as
the sidewalks.

The college loafer loves ease, lei-
sure, sleep, cigarettes, chocolates,
and girls. He is the person who
drapes himself so gracefully around
front porches and "hangs out" in
the pool rooms and ice cream par-
lors. If he is not in any of those places
he will be found guarding the en-
trances to Cochran and Saum Halls.
The college loafer likes to be in
places where he can watch co-eds
pass or where he may be seen by
them, for he feeds on vanity—and
girls.

There are just two purposes in a
college loafer's life. One of them is
to know the latest dance steps, the
spiciest gossip from the dorms and
to have seen the latest burlesque
shows. The other is to have as much
disdain possible for other students
who do their work with zest because
they like it and who do it with energy
because it is their duty.

The loafer has the idea that he is
in exclusive society and is conse-
quently proud of his laziness both
physical and mental. He has no
pangs of conscience about borrowing
money from you but a good many
about returning it. Something great
has been accomplished by him, so
he thinks, if he can so question you
about outside reading that he can get
the gist of it without doing the ac-
tual work for himself.

It is a problem to deal with the
college loafer. He cannot be isolated
or quarantined. There remains only
the hope that various and well-known
influences will persuade him to re-
main at home next semester.

O C

The world is always harsh
to those who will not think with
the mob.

O C

Mary had a little rule,

It's teeth were hard as steel

And never would the dean consent

That rule to appeal.

The co-eds, tho, went out one night

Against the dean's put rule,

It made the students shout, it's right

To thus support the school.

O C

The reason that the Pennsylvania
students are not planning on going
home during the Easter vacation lies
in the fact that they have so much
trouble getting past the immigration
authorities.

O C

Prof.—"Just what grade do you
think I should give you?"

Co-ed—"That's for you to say sir."

Prof.—"I have nothing to say."

TIMELY TOPICS

Editor Tan and Cardinal:

After reading last week's "Timely
Topics", I feel that some answer
should be made to the letter entitled
"Why Not Common Sense".

In the first place, instead of regard-
ing as treasonable, efforts to discour-
age military training I consider those
efforts as typifying the highest sort
of patriotism—patriotism for the whole
world, for after all we are citizens of
the world and our first duty is to the
world, to keep it out of further wars.
Let us distinguish between "pacifist"
and "passivist". The word "pacifist"
comes from the Latin words, "pax"—
"peace" and "facio" "to make". So, a
"pacifist" is a "peacemaker" and there-
fore pacifistic endeavors have the
commendation of Christ himself, for
did He not say, "Blessed are the
peacemakers; for they shall be called
the children of God"?

The author of "Why Not Common
Sense?" made the statement that mili-
tary training will serve to prevent
war. Possibly he has his reasons for
such a statement, but on the surface,
they are certainly not apparent. I be-
lieve with James W. Gerard, former
U. S. Ambassador to Germany, that
"the constant talk of war, in the end,
brings war." The whole tendency of
military training is to build up a psy-
chological attitude that will provide
the most fertile ground possible for
the war spirit. When men have been
trained to act and think in military
terms, the first thought that will come

to them when a crisis arises is: "Settle
it by war". It cannot be otherwise,
and so, rather than preventing war,
military training only fosters the war-
spirit.

And then, how can last week's
writer contend that military training
will save life in the next war when
all experts tell us that the next war
will be most terribly destructive of
life. It will be a case of who can
wipe out the other side first. In the
face of such predictions it is our clear
duty to civilization to see to it, not
that our country destroys the other
one first, but that humanity is deliver-
ed from such a catastrophe.

I believe again with James W. Ger-
ard, when he says: "In nations vying
in armaments and constantly thinking
war there will always be a moment
which to the military chiefs of one or
the other nations seems a favorable
one to commence the game of war.
Only in disarmament, in common
sense, in charity and understanding
can we find an end of war."—P. L.

O C

To Be Beheaded With a Meat Cleaver
The professor who used the pro-
noun "I" 150 times during the course
of one hour's lecture.

O C

Pay Your Y Pledge.

Topcoats

that win
the instant
approval of
well-dressed
men

unequalled
values at

\$15 and \$20

Kibler

22 W. Spring

Get Your Spring
Clothes Cleaned for
Easter at

WELLS
The Tailor

Corner State and Main Sts.

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

H. C. Baughman

ALUMNAL PAGE

KINGS TO BUILD NEW MEN'S DORM ON MAIN

(Continued From Page One).

and Mrs. King and the college. The building will be under the control of Dr. and Mrs. King, but will serve the same purpose as if college owned and controlled it.

Dr. and Mrs. King have always been intensely interested in young people having been the heads of the Otterbein Home for a long period of years. It is the direct purpose of Dr. and Mrs. King to make a home life for the young men students.

Will Have Commons Club.

One of the interesting features of the new dormitory will be a Commons Club. A large dining room in the basement will accommodate about 140 men. A large lounge room on the first floor and showers will be additional features.

Plans concerning just what students will live in the dormitory have not been worked out at the present, but it is thought that the majority will consist of freshmen. Some upper classmen may also live in the building.

Prices for room and board also have not been determined but the students are assured that they will be reasonable and not in the least higher than the general scale of the town.

It was feared at first that the new dormitory would render the heating plan inadequate through the installation of more radiators but by the addition of new appliances which make for greater efficiency, the plant can be made entirely adequate for all of the college buildings.

One of the biggest assets to the building of the dormitory is Dr. and Mrs. King themselves. They are particularly fitted by their training and interest in students to conduct a real home for college men.

— O C —

PORTSMOUTH GIVES GLEE CLUB HEARTY OVATIONS

(Continued From Page One).

and Orchestra gave a concert in the First United Brethren church in Chillicothe before an audience of 500. That concert was fostered by Rev. H. O. Thompson, the pastor.

Through the efforts of W. H. Snyder and the parents of Homer Huffman, the Glee Club and Orchestra will sing in the high school auditorium of the Piqua High School next Friday evening.

Another large concert is scheduled for Saturday evening in Memorial Hall in Dayton. Over one thousand people are expected to attend this concert. Several social groups are planning to go in a body.

— O C —

Chaucer Club Meets.

Last Monday evening at its regular meeting, the Chaucer Club devoted its time to a study of the modern short-story. Among the several authors studied were Fannie Hurst and Edith Wharton.

Science Club To Entertain

Chemical Society in Spring.

At a recent meeting of the Science Club it was decided to entertain the Columbus Division of the American Chemical Society at a luncheon and banquet sometime in the latter part of May. Special plans will be announced later.

— O C —

Prof. Weinland Has Birthday.

On Sunday, March 7, Professor L. A. Weinland had a very happy birthday anniversary. The day was spent quietly at his home, with Professor and Mrs. G. G. Grabill as dinner guests.

Prof. Weinland was remembered by his many friends, and greetings and remembrances were in evidence on every side.

— O C —

PHILOMATHEA

In spite of the fact that there were many men away on the Glee Club trip Philomatheia had a very enjoyable session Friday evening. A book Review by W. H. Miley, a Scientific Paper by C. H. Bielstein, and a Special Feature, by Wayne V. Harsha, comprised the regular literary program of the evening. P. L. Charles, C. E. Marshal, K. F. Echard, and L. E. Hicks spoke on the impromptu program.

ALUMNI GIVEN CHANCE

TO BUY 1926 SIBYL

A number of visiting alumni have expressed their desire to buy a 1926 Sibyl. There are doubtless many others who would like to subscribe if they had an opportunity. In order to accommodate those who desire this book sent to them when it comes out about the middle of May, we are printing a subscription blank. Clip it out and send it in to the 1926 Sibyl before March 25, and you will be assured a copy of the finest annual ever published at Otterbein.

The staff needs a hundred more subscriptions in order to clear itself of an impending deficit of three hundred dollars. This is a splendid opportunity for you to show your loyalty to Otterbein by giving support to one of her worthy projects.

Enclosed find \$4.00 for one copy of the 1926 Sibyl.

Name

Address

— O C —

Pres. Clippinger Goes To Chicago.

President Clippinger will leave Thursday evening for Chicago where he will attend the meeting of the North Central Association of Colleges and Secondary Schools on Friday and Saturday.

SURVEY OF ALUMNI DUES

PAID BY CLASSES MADE

First Place Goes To Class Of 1877 With 56% of Living Members Paid Up.

A summary of the support given the alumni program is given below. The compilation is given by classes. First place goes to the class of 1877 with 56% of its living members paying dues for this year. The class of '86 is second with 50% and the class of '25 third with 42%. Of course it must be taken into account that the older classes have a smaller total number of members than the later classes.

It is interesting to note, however, that the older classes have responded better than the younger ones. The period from 1906 to 1914 is the group of classes consistently low, those following 1914 picking up in their support of the program.

These figures are given you so that you may see that it is possible to adequately support the program this year and in future years if we but interest the alumni and ex-students to the point of paying their dues into the association. If we could secure 50% of every class—which is only half the goal—we would be able to support a good alumni publication of our own.

Some additional support is necessary if the budget for the present year is met but that does not allow any opportunity for the expansion of the program next year. The interest of all the alumni and ex-students is necessary if we make the goal as set.

— O C —

CLASS OF 1947

We just received one of our information postal cards this week and discovered another member for the class of '47.

It is another girl. Lenore E. LaRouche is just one-half year old and that makes her eligible for the class. Her mother is Mrs. Jessie Weir LaRouche, '21, of Rochester, N. H.

We don't like to see so many girls getting into this class because that doesn't help the football team much—we'll be good rooters anyhow. Maybe since they are all such nice girls some boys will come too.

— O C —

CLEIORHETEA

Margaret Duerr, of Dayton, was initiated into active membership in Cleiorhetea last Thursday evening.

The evening's program was as follows:

Piano Solo, Mary Belle Loomis.
Miscellaneous Letters, Dorothy Ertzinger.

Monologue, Alice Blume.
Piano Solo, Ruth Mattoon.
Newspaper, Mildred Marshall.
Vocal Duet, Betty Plummer and Katharine Minnich.

Narrative, Bernice Norris.
Extempore speeches were made by Lillian Shively, Margaret Edgington, and Martha Alspach.

THE UNION

"The Home of Quality"

Genuine imported English
broadcloth shirts at

\$ 1.95

A distinguished quality that is unusually lustrous. Double warp, and made to your correct proportions.

Collar attached or separate collar to match . . . white, tan, gray, and blue.

TAN AND CARDINAL PRESENTS ALL-GROUP AND ALL-PRUNE LEAGUES TEAMS SELECTIONS

With many doubts and misgivings the Tan and Cardinal presents her All-Group and All-Prune League selections. No men were considered who have not played in a majority of the games. Consistency was one of the points considered. A man has to play a great deal before it can be determined how consistent he is.

To add interest to the selection and also to keep out of trouble the Tan and Cardinal has the following offer

All-Group League Team.

Marsh, f., Cook House.
Shankleton, f., Sphinx.
Yantis, c., Alps.
Myers, g., Lakota.
Richter, g., Cook House.

All-Prune League Team.

Miley, f., Kozmops.
Brock, f., Bailey-Annex.
Mendenhall, c., Kozmops.
Pilkington, g., Dubs.
Wilson, g., Dubs.

to make: Any one who thinks that they have a better selection, and there are probably several, than the one published in this issue of the Tan and Cardinal are to send their selections to the Athletic Editor of the Tan and Cardinal and they will be published in the next issue.

The signature of the author must accompany all selections. Any that are not signed will be thrown in the waste basket at once.

T. D. WINS FROM OWLS IN HARD FOUGHT GAME

Greenwich Defeat Lotus 11-8. Other Interesting Court Scrambles Last Week.

On Wednesday afternoon, March 10, the T. D. club defeated the Phoenix in an interesting game 17 to 12. The winners did most of the damage in the second half, coming from behind to take the lead. Widdoes of the winners was the high scorer of the game with nine points. Moody scored most for the losers with seven points. Eubanks figured in the winners scoring with three fielders.

In the other game of the afternoon the Polygon nosed out a victory at the expense of the Arbutus 15 to 11. Bishop was the high scorer of the game with six baskets. Weimer scored most for the losers with four baskets. The winners were trailing at the main intermission 7 to 6.

In the opener last Saturday the Talisman "blanked" the Lotus 41 to 0. Trevarrow scored most with ten baskets and a foul, followed closely by V. Peden with seven baskets.

In the second game Saturday the T. D. defeated the Owls in an interesting game 21 to 10. The game came to a scoring duel between Widdoes of the winners and Snively of the losers with Widdoes having a little the better support from her guards. Both players did some excellent long shooting in the last part of the game. Widdoes led the scoring with eight baskets and a foul. Snively scored most for the losers with four baskets and two fouls.

In the final game Saturday the Greenwich held the Phoenix to a single field goal and nosed a victory 11 to 8. Superior foul shooting by the losers kept them in the running all the time. Dew led the scoring with three baskets. Wilson scored most for the losers with five out of six fouls. The winners led at the end of the first half 5 to 2.

O C

Pay Your Y Pledge.

SOPHOMORES AND SENIORS PLACE FOR CLASS FINALS

In the preliminary games the Sophomores defeated the Freshmen 20-9 and the Seniors nosed out a victory at the expense of the Juniors 23 to 20, on Monday, March 8.

In the first game the Sophs jumped to an early lead and were never headed, leading at the end of the first half, 10-6. The game got rough near the end, but with numerous substitutions by both sides no one was in long enough to get injured.

Buell led the scoring with seven points. Pilkington was next with five. Shankleton played best for the losers with an excellent floor game and scored 2 baskets.

The line-up and summary:

Frosh—9.

Hoover, r. f.
Brock, l. f.
Saul, c.
Huffer, r. g.
Myers, r. g.

Soph—20.

Carroll, r. f.
Pilkington, l. f.
Norris, c.
D. Buell, r. g.
G. Buell, r. g.

In the second game the Seniors took an early lead and outscored the third year men 13-7 the first half. The Juniors took new life between halves and came back and outscored the champs but the damage had been done in the first half.

Widdoes led the scoring for the winners with ten points. Bechtolt and Snively scored most for the losers, with 6 and 5 points respectively. The game was interesting, the score being tied once late in the second half.

The line-up and summary:

Juniors—20.

Bechtolt, r. f.
Snively, l. f.
Keller, c.
Scheer, r. g.
Lambert, l. g.

Seniors—23.

Eastman, r. f.
C. Widdoes, l. f.
Porosky, c.
McMichael, r. g.
Stair, l. g.

O C

Golf will be included as a part of the intramural program at Ohio Wesleyan this year. Events are scheduled for every week until the close of June. A silver loving cup will be presented as a prize to the fraternity scoring the most points.

SENIORS WIN INTER- CLASS CHAMPIONSHIP

Succeed in Wrestling a 24-22 Point Game From Sophomores Thursday.

Last Thursday the Seniors won the interclass basket ball championship for the second time since they have been in school by defeating the Sophomores in a close game, 24 to 22.

From the first it looked as though the second year men were going to have things all their own way and were leading 10 to 2 at the intermission, but the Seniors tightened up in the last period and, with Porosky scoring most, went into the lead not long before the timer's whistle ended the game.

Buell was the high point man of the game with four baskets and two fouls. Porosky scored most for the winners with four fielders, all registered in the final period.

This game marked the second time this class has won the interclass basket ball championship, having won the class series by large margins when they were freshmen.

The line-up:

Seniors—24.

	G.	F.	P.
Widdoes, r. f.	2	1	5
Eastman, l. f.	1	0	5
Stair, l. f.	1	1	3
Bennett, c.	2	0	4
McMichaels, r. g.	1	0	2
Porosky, l. g.	4	0	8
Totals	11	2	24

Sophomores—22.

	G.	F.	P.
Carroll, r. f.	0	0	0
Pilkington, l. f.	3	0	6
Norris, c.	2	0	4
D. Buell, r. g.	0	2	2
G. Buell, l. g.	4	2	10
Total	9	4	22

Referee: Troop, Otterbein.

O C

Case recently received a gift of \$500,000 for a new mechanical engineering building. The donor of the gift is anonymous and the money will be given only if the alumni are able to raise an equivalent sum by the first day of June.

GIRLS' GROUP STANDING

The Greenwich are leading the race for the Girls' Social Group League with six wins in as many starts. The Talisman follow closely with five wins in six starts.

The standing.

Team	W.	L.	Pct.
Greenwich	6	0	1.000
Talisman	5	1	.833
Onyx	3	1	.750
Polygon	3	1	.750
Arbutus	4	2	.667
T. D.	3	3	.500
Arcady	1	3	.250
Owls	1	5	.167
Pheonix	1	6	.143
Lotus	0	5	.000

Come and Try Our

SPECIAL SUNDAY
CHICKEN DINNERS

BLENDON HOTEL
RESTAURANT

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High

Columbus, O.

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.

BONEBRAKE SEMINARY MEN GIVE Y. M.-Y. W. PROGRAM

Vocal Quartet is Feature of Joint Session. Appear in Chapel Program.

The Y. M. C. A. and Y. W. C. A. at a joint session last Tuesday evening, were favored with a very interesting program given by six men from Bonebrake Seminary in Dayton. The visitors were Messrs. Peters, Johnson, McIntire, Herrick, all students at the Seminary. Mr. Kester is director of music and Dr. Ward is business manager of the seminary. The first three named and Dr. Ward are Otterbein graduates.

The meeting began with a quartet composed of Messrs. Peters, Kester, Herrick, and Johnson. Following the quartet, Mr. Peters, who is pastor of Oakwood Mission, gave a short talk about "Why Otterbein Students Should Attend Bonebrake Seminary." He was followed by Mr. Herrick, president of the Seminary Y. M. C. A., who spoke of "The Place of the Y. M. C. A. at Bonebrake." Mr. Kester talked about the opportunity for music students at the Seminary. He then sang "Jesus, Rose of Sharon," by Gabriel, in his delightful way. Mr. Frank McIntire, chairman of the party told about "The Associations off the Campus." Mr. Johnson spoke of "The Associations on the Campus." Dr. Ward, business manager, and superintendent of grounds and buildings, concluded the program with a few remarks on "How to Get to the Seminary."

These same men conducted the chapel services Wednesday morning. The scripture was read by Mr. Johnson and Dr. Ward offered prayer. The student body was then given the

CHRISTIAN ENDEAVOR

Chairs arranged in a triangle set the keynote for a three-cornered meeting in Christian Endeavor, Sunday evening. Songs were sung in verses of three and the scripture presented by a triad of readers. Special music consisted of a request trio at the piano, composed of the Misses Charlotte Owen, Florence Howard, and Ethel Kepler. Louise Stoner also sang a vocal solo.

The topic, "How to Overcome Anger and Revenge," was so developed by the leader, Lenore Smith, that the different angles were discussed in groups of speeches consisting of three each. Of these groups there was also the key number and various members contributed in this manner to the discussion. The meeting closed with a season of "good fellowship" and hand-shaking.

O C RECITAL PLEASES

On Tuesday evening at 8:15 the students in the Conservatory presented a pleasing variety of both vocal and instrumental selections to an appreciative audience.

Several of the performers were unable to appear on account of illness.

Piano selections were played by Mildred Kinsinger, Vira Dunmire, Celia Johnson, Gladys Johnson, Gladys Nichols and Mildred Zinn.

pleasure of listening to the quartet. Mr. McIntire gave the only talk of the morning, "United Brethren." Mr. Kester followed him with two beautiful solos.

The singing of the "Love Song" concluded the program.

Last Saturday evening Cook House entertained in honor of their new members, Mayer, McGill, Propst, Saul and Young. Honor guests present were Prof. B. W. Valentine, Dean N. E. Cornet, Prof. L. A. Weinland and Dr. R. V. Phelan and "Beany" Beelman. Former students who were present are Kent Crooks and "Bob" Allison.

Dwight Blauser, '24, teacher in Zanesville High School, visited with Annex friends Saturday afternoon.

The Annex Club gave final initiations to "Doc" Hall, "Bob" Richardson, Lloyd Shear and Paul Brock Saturday night.

Friends of "Al" Davis received announcement of his marriage to Miss Loraine Clark of Rosewood, on the twentieth of February.

Prof. and Mrs. Hanawalt attended the funeral of Mrs. Norwood H. Guest Sunday. Mr. Guest was a student in Otterbein in 1922.

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

"Teeter" Adams, '23, visited over the week-end with Sphinx friends.

"Frosty" Lowery, teacher in Carrollton High School spent the week-end with friends in Westerville.

Lakota announces as active members Clive Hoover, Herbert Holmes, "Fat" Myers and "Bill" Nesbit.

George Bechtolt spent Saturday and Sunday with Lakota friends.

"Fat" Myers went to his home in Dayton over the week-end.

Clarence Laporte is still confined to his room on West Main Street.

"Johnny" Hudock is confined to his room by a severe cold which has affected his voice.

Mr. and Mrs. Cantwell Lash and family of Tiro spent Sunday afternoon with their son and brother Clinton.

Clive Hoover spent the week-end with friends in Springfield.

"Bus" McMichael's brother visited with him over the week-end.

O C Quiz and Quill Meets.

A short story by Charlotte Owen, a familiar essay by Edward H. Hammon, and poetry by Thelma Snyder, comprised the literary program given at the regular bi-weekly meeting of Quiz and Quill Club which was held last Monday evening in Prof. Altman's classroom.

New Spring Oxfords are here

Come In and Visit a
While and Look
Them Over.

Priced at

\$4.85. \$5.85 \$6.85

E. J. NORRIS & SON

Sunday evening Mr. and Mrs. Leshner of Columbus entertained a number of young people at a dinner party in their home. Among the guests were Wanda Gallagher, Ruth Hursh, Amy Morris, Elizabeth Leshner, Marcus Schear, Duane Harrold, Charles Lambert, and Philip Charles.

Anne Tryon and Maude Wise of Mansfield were house guests of "Peg" Tryon this week-end.

The Talisman Club enjoyed a country waffle supper in the home of Mrs. Schrock on Saturday evening.

On Tuesday evening Mary Belle Loomis entertained the Polygon Club at her birthday party.

Blanche Myers, '24, visited the Owl Club this week-end.

The Arbutus Club were guests of Mrs. Troop last Tuesday evening at a very clever clock party. The idea was carried out in the games and refreshments.

Marjorie Copeland, '24, visited with Rosalie this week-end.

The Arcady Club held its annual banquet at the home of Mrs. Leonard H. Cook on Saturday evening. The alumnae guests were: Hazel Barngrover, Pearl Lincoln, Hazel Dehnhoff and Doris Hampshire.

Mrs. Nellie Niswonger went to the University Hospital on Sunday for an operation yesterday.

After being piloted on a thrilling trip to Heaven by their pledges on Friday night, Tomo-Dachi banqueted her new members in royal fashion at the Neil House on Saturday night. The blue and white decorations added much to the festive atmosphere of the room but the appearance of "Pop" climaxed the occasion.

Saturday night the Phoenix Club enjoyed a "hamburger and dill pickle push".

Ruth and Margaret Haney spent the week-end at their home in Portsmouth.

The Arbutus Club held its initiation party at The Towers on Saturday evening, at which time the pledges were formally received into active membership. Mrs. Troop and Mrs. E. Newell were alumnae guests.

Ilda Garver of Strasburg visited Florence Wardell over the week-end.

On Friday evening "Peg" Tryon gave a "push" for the Lotus Club, honoring her week-end guests.

Virginia Taylor Newell was a guest of the Arbutus Club this week-end.

ROCKY MOUNTAIN QUARTET TO ENTERTAIN AS FINAL NUMBER OF LYCEUM COURSE THURSDAY

Will Play Novel Musical Instruments.
Will Portray Southern
Darky Scenes.

On Thursday evening at 8:15 the Rocky Mountain Male Quartet will appear in the Chapel in a very unusual and interesting program, consisting of musical and dramatic numbers. These men, coming from the western part of the country, have assumed the name of the Rocky Mountain Quartet.

They will play novel musical instruments, some of which were invented by Mr. Herb Morris himself and used exclusively by the quartet.

They will portray various scenes of southern darky life and western cowboy scenes. Their impersonations and catchy negro songs promise an evening of delight.

O C

ROSCOE O. COOK DIES

Succumbs Unexpectedly Wednesday
Morning from Apoplexy. Was
U. B. Official.

Funeral services for R. O. Cook, who died suddenly of apoplexy at his home on West Main street last Wednesday morning were held at 10 o'clock Saturday morning in the United Brethren church. Dr. S. Edwin Rupp conducted the services. Burial was made in the Otterbein cemetery with Earl F. Keyes in charge.

Mr. Cook was an official of the United Brethren church and had been a member of the board of trustees for the past ten years. He was also an usher.

He is survived by his widow, Mrs. R. O. Cook, who teaches a class of college women in the United Brethren Sunday School, and two children, Dr. A. D. Cook, of Siu Lam, China, and Mrs. Howard Elliott, of Westerville; five grandchildren, a brother and a sister also survive.

O C

SOCIOLOGY CLUB MAKES TRIP TO COLUMBUS

The Sociology Club made its first trip to Columbus last week. The group going on Thursday visited the Schonthal Community House and the Home for Babies, both under Jewish control. On Saturday another group visited the Godman Guild, which is the largest Community House in Columbus, primarily for men and boys. They also went to the Gladden Community House, which is chiefly for women and girls.

O C

O. T. DEEVER TO SPEAK AT Y. M.-Y. W. MEETING

The Young Men's and Young Women's Christian Associations will hold a joint session this evening in the Association Building. The principal speaker of the evening will be O. T. Deever, who is deeply interested in young people's work. At the present time Mr. Deever is directly associated with young people's work in Dayton.

BASKET-BALL MEN GIVEN BANQUET BY PROF. HURSH

On Monday evening the varsity basket-ball squad was given a six o'clock banquet by Prof. and Mrs. E. M. Hursh, in appreciation of their splendid work during the season just passed. The captain for next year's basket-ball squad was duly elected. But since this article went to press on Monday afternoon, the name of the captain must be withheld until the next issue.

KAMPUS KALENDAR

Tuesday, March 16—

Y. M. C. A. and Y. W. C. A.
at 6 o'clock in Association
Building

Wednesday, March 17—

Senior Recognition Day.

Thursday, March 18—

Lyceum Course in Chapel, at
8:15. Rocky Mountain Quar-
tet.

Cleiorhetea at 6:10 p. m.

Philalethea at 6:20 p. m.

Friday, March 19—

Philophronea at 6:15 p. m.

Philomathea at 6:30 p. m.

Monday, March 29—

Forensic Recognition Day.

DEBATE TEAMS LOSE IN WEEK-END TILTS

Otterbein's affirmative and negative debate teams were defeated in the triangle meet, Friday evening, with Muskingum and Wittenberg, Muskingum's negative winning on the home platform, while Wittenberg bested the negatives at Springfield. Both battles were hotly contested, the other side victors by a narrow margin.

The teams will meet Heidelberg March 19, before the high schools of Mt. Gilead and Cardington, the affirmative, Miller, Laukhuff, and Knight, debating one place, while the negative, Arnold, Fletcher and La Porte, debate at the other.

O C

GLEE CLUB TO GIVE PROGRAM AT HEATON'S

The Glee Club and Banjo Orchestra have been especially invited by the Otto B. Heaton Music Co., on East Long street in Columbus, to give a special program tomorrow evening at 8:30 as a part of the grand opening of the new music store.

This concert is one of many which will be given throughout the opening week. Capital University, Seidel School of Music, and the Morrey School of Music will also give programs on that week.

O C

Library Now Open On Saturdays.

The library is now opening at 7:30 on Saturday mornings following faculty action sponsored by the Student Council. The closing hour is still 5 o'clock on Saturday afternoons.

ELECT COMMITTEES FOR Y. M.-Y. W. CONFERENCE

Bruce Curry, Dr. Harry F. Ward and
Other Speakers of Note
To Attend.

Six committees were chosen last week by the Y. M. C. A. and the Y. W. C. A. to make preliminary preparations for the conferences of the Young Men's and Young Women's Christian Association and the Northern and Southern Volunteer Union which will be held on the campus April 9, 10, and 11. Between five and six hundred delegates are expected to attend this conference.

Among the prominent speakers at the conference will be Bruce Curry, of Union Theological Seminary in New York City; Harry F. Ward, also of Union Theological Seminary; Francis Miller, Associate National Secretary of Student Y. M. C. A.'s, and Irma Voigt, Dean of Women at Ohio University. "Undiscovered Resources of Life Today" will be the main theme under discussion.

Definite plans which have been formulated by the committees are now under way. Boarding and rooming for the delegates for three days will likely present a problem to the committees. Arrangements are being made for a banquet.

O C

Fable.

There was once a co-ed who owned a fur coat who wasn't in a sorority.

TREASURER OF COLLEGE GETS ENDOWMENT CHECK

J. P. West, treasurer of the college, recently received a check for \$22,784.31 from the General Education Board (Rockefeller) as its quota of 50 per cent of all collections on the endowment fund made by the college since last June.

The balance sheet of the college for February showed that the fund is progressing rapidly. The college now has \$852,862.49 invested endowment for current operating purposes. Funds subject to annuities total \$84,200 and loan funds reach the sum of \$15,220. The college has \$447,836.59 invested gifts for buildings, ground and equipment. All of which brings the grand total to \$1,400,119.08.

We are now taking orders for
**MOTHERS' DAY
CANDY**

1 lb. \$1.50

2 lb. \$3.00

We Pack Them for Mailing.

**REXALL DRUG
STORE**

Easter

CANDIES

TOYS, NOVELTIES AND BOOKLETS

When you go home for Easter Vacation take a

Box of Easter Candies with you.

WE HAVE WHITMAN'S, LOWNEYS

AND MORSES ON DISPLAY

WESTERVILLE PHARMACY

R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST

12 East Main St.

Phone 20

Westerville, O.

Call Us