

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-9-1926

The Tan and Cardinal March 9, 1926

Archives

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


Part of the [Higher Education Commons](#)

COME OUT TO DEBATE

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO, MARCH 9, 1926.

No. 20.

KENYON DEFEAT ENDS SEASON

AKRON IS DEFEATED IN DEBATE CONTEST

Tan Forensic Men Lose Fray On Bluffton Platform Through Technicality.

Otterbein's negative debate team scored the first conference victory of the season when they successfully downed the affirmative team from Akron University in the college chapel last Friday night. The victorious team is composed of Arnold, Fletcher and LaPorte. The decision was an oral one by Prof. W. H. Cooper, of Ohio University.

The affirmative debate team met defeat at the hands of Bluffton at Bluffton last Friday night through a technicality. Prof. Harshman of Mt. Union was the only judge.

A triangle debate with Muskingum and Wittenberg will be Otterbein's second Conference battle, Friday night, March 12.

The affirmative team, Miller, Laukhuff and Knight will meet Muskingum's negatives in the college chapel at the same time our negative team, Arnold, Fletcher and LaPorte, meets the Wittenberg affirmative at Springfield.

The decision will be given by three judges at Wittenberg. An oral decision will be given here by Prof. H. L. Eubank, of Albion College, Albion, Mich., who is secretary-treasurer of the National Association of Teachers of Speech, and also secretary of the National Oratorical Association.

O C

REVIVAL SERVICES CLOSE

College Women's night, Tuesday, March 2, was well attended. Dr. Rupp used as the basis of his sermon the story of Mary of Bethany anointing the feet of Jesus.

An unusually large number of students were present Thursday evening, which was College Men's night. The subject of the sermon was "Paths that Never Meet."

All those concerned were well pleased with the interest shown by the students in these meetings the past two weeks.

O C

Hoover To Install New Chapter.

Earl Hoover, president of the local chapter of Pi Kappa Delta, has been appointed by Prof. Westfall, of Collins, Colorado, to install a chapter of the fraternity at Marietta College, Marietta, Ohio. Mr. Hoover will conduct the installation at Marietta.

ENDS COURT CAREER FOR TAN QUINTET


ANDREW POROSKY

"Swede" played his last basket ball game for Otterbein last Saturday evening when the Tan and Cardinal quintet battled to a 44 to 35 victory over the Kenyon squad. Porosky certainly deserves a great deal of credit for the way in which he helped Otterbein to have one of the most successful basketball teams in many years. Two other seniors, Harold McMichaels and Paul Upson, are also ending basket ball careers.

O C

RECITAL COMES TONIGHT

Conservatory of Music Students Will Present Program of Pleasing Numbers.

Students in the Conservatory of Music will present a varied selection of vocal and instrumental numbers in a recital which will be given in Lambert Hall this evening at eight-fifteen.

Two organ numbers played by Viola Burke and Mary Whiteford, a mandolin selection by Elward Caldwell, and a piano quartet composed of Grace Cornet, Ethel Kepler, Mary Whiteford and Vira Dunmire will be among the features on the program.

Mildred Kinsinger, Vira Dunmire, Celia Johnson, Kathryn Minnich, Gladys Nichols and Mildred Zinn will play piano selections. Vocal solos will be sung by Lewis Frees, Lillian Shively, Donald Euverard, Zelpha Fisher, Lorene Smith, Thelma Gustin, Mary Mills, Olive Holt, and Elizabeth Hoffman for whom Homer Hoffman will play the violin obligato. One violin number is also on the program.

O C

Varsity "O" Sweaters Ordered.

Sweaters for the Varsity "O" Association were ordered this week.

GLEE CLUB GIVES CONCERTS

Organizations Present Program in Martinsburg, Canal Winchester and Pataskala.

The Glee Club and Banjo-Mandolin Orchestra sang before a well-filled house in Canal Winchester last Friday evening. The concert was given in the high school auditorium under the auspices of Rev. Paul Brake, a graduate of the class of '25, who is pastor of the United Brethren church in Canal Winchester.

Saturday evening the two musical organizations were greeted by an audience of 400 in the Presbyterian church at Martinsburg. This concert was given under the auspices of the Martinsburg High School. Wilbur Wood, a graduate in last year's class, was instrumental in securing this concert for Martinsburg.

After the concert the Home Economics Department of the high school served a luncheon to the Glee Club and Orchestra in the high school.

Monday evening, March 1st, the Glee Club and Orchestra gave a concert in the City Hall at Pataskala. William Hampshire, a senior at Otterbein, aided in securing this concert. He is pastor of the Pataskala United Brethren church.

Thursday evening the organizations will give a concert in Chillicothe and Friday will go to Portsmouth. Plans are now being made to secure a contract at Lebanon.

O C

PRESIDENT COMPLETES SURVEY OF RECRUITS

Thirteen Percent of Student Body Have Indicated Desire to do Religious Work.

Over thirteen per cent of Otterbein students have indicated desires to do full-time christian and religious work according to a survey of Life Work Recruits just completed by President W. G. Clippinger. There is a total of 77 recruits of which number 42 are men and 35 are women.

The freshman class has the largest number having 24 to its credit; the sophomores have 15, the juniors 15, the seniors 19, and the academy 4. The Southeast conference furnishes 23 students, the Miami 16, and East Ohio 14; the Allegheny comes next with 8 representatives, Sandusky 4, West Virginia 3, and the Erie 2.

FURIOUS GAME ENDS ON HOME FLOOR 44 TO 35

Tan and Cardinal Quintet Finishes Undisputed Third In Ohio Conference.

Otterbein closed her most successful basket ball season in years last Saturday at the high school gymnasium when the scrappy Tan and Cardinal quintet minus the services of star forward Barnes who was injured last week in practise downed Kenyon's best bet 44 to 35 in a well played and interesting game. Otterbein didn't get well started until the second half when its whirlwind attack left Kenyon in the rear.

Kenyon opened hostilities with a field goal followed by two fouls and after Widdoes' successful attempt from just outside the foul line they repeated the procedure. Otterbein came to life and gained steadily until the score stood 11 to 12 in favor of Kenyon when Kenyon took time out.

TANS FINISH THIRD

Team	W.	L.	Pts.
Muskingum	9	0	1.000
Mt. Union	9	0	1.000
OTTERBEIN	8	3	.727
Ohio Northern	5	2	.714
Akron	6	3	.667
Case	6	4	.600
Western Reserve ..	5	4	.555
Wooster	6	5	.545
Hiram	4	7	.364
St. Xavier	1	3	.250
Kenyon	2	7	.222
Heidelberg	2	9	.182
Oberlin	1	5	.167
Baldwin-Wallace	0	12	.000

Otterbein took the lead soon after the time out and Kenyon tied the score with a foul at 13 all. The half ended soon after with both teams working to break a 16 to 16 tie.

Kenyon opened the second half with a long shot and Otterbein scored four field goals and two fouls before Kenyon managed to wave the net again. From then on till the end of

(Continued on Page Eight)

O C

A. O. Barnes Improving.

A. O. Barnes, who was seriously injured in a scrimmage game last Thursday evening is improving rapidly according to an announcement issued this morning.

GIRLS' LEADERS' CORPS ADOPT NEW "O" PLAN

New Requirements Are More Stringent and Will Stimulate Athletic Activity.

At a recent meeting of the Girls' Leaders Corps a new plan was adopted for awarding "O's" to girls. It is believed that the new requirements will stimulate girls' athletic activities. The new ruling is as follows:

An "O" will be granted to a girl after she has earned 8 numerals.

Numerals can be earned in the following ways:

1. By participating in three-fourths of the quarters played by her team in the inter-class basketball series.
2. By hiking one hundred miles.
3. By playing in at least three-fourths of the games played by her team in the inter-class baseball series.
4. By winning seven points in an inter-class track meet.
5. By becoming winner or runner-up in a general singles or doubles tennis tournament.

New sports may be added but only one numeral may be won in each sport each year, also the Girls' Leaders Corps shall award the numerals and letters.

Captains of basketball and baseball teams shall keep account of girls eligible for numerals on her team and report them to the President of the Leaders Corps.

Girls may count participation in sports listed, entitling them to numerals before the adoption of these regulations.

Hiking letters will be awarded to all who have completed their two hundred miles the first semester of the year 1925-1926. After this time numerals only will be awarded.

KAMPUS KALENDAR

Tuesday, March 9—

Y. M. C. A. at 6:00 p. m.
Y. W. C. A. at 6:00 p. m.
Recital in Lambert Hall at 8:00 o'clock.

Thursday, March 11—

6:10 p. m.—Cleiorhetea.
6:20 p. m.—Philaethea.

Friday, March 12—

8:00 p. m.—Debate with Muskingum here and with Wittenberg there.

Wednesday, March 17—

Senior Recognition Day.

Thursday, March 18—

Lyceum Course, Rocky Mountain Quartet, at 8:15 in chapel.

Enrollment Reaches 603.

Miss Doris Widdoes was enrolled in the Music Department during the last week. The total enrollment now is 603, with 303 boys and 300 girls. The total number enrolled in the four college classes has now reached 500.

Rev. Daugherty Speaks.

Rev. S. F. Daugherty who was formerly the college pastor, spoke in chapel last Tuesday morning. Dr. Daugherty is now pastor of the U. B. church in Findlay, Ohio.

KATHLEEN WHITE BECOMES SECRETARY TO TREASURER


Miss Kathleen White, who was graduated from Otterbein in 1924, will assume the position of secretary to Treasurer of the College J. P. West which was recently made vacant by the resignation of Miss Mabel Freeman.

Miss Freeman has held a position in the Treasurer's office for the past three years and has been a full time secretary for the past eight months. Miss Freeman now has an interest in her father's grocery store at College Ave. and State St.

RHODES SCHOLARSHIP STIPEND INCREASED

Colleges and Universities Should Select Representatives Before Oct. 26.

An additional feature of the Rhodes Scholarships for this year is the increase of the stipend to four hundred pounds per year.

The 1926 election will be held on December 11.

Colleges and universities will select their representatives between October 9 and October 16, so that applications can reach State Secretaries before October 23.

Scholars elected in 1926 will enter Oxford in October, 1927.

A Rhodes Scholarship is tenable for three years.

No restriction is placed upon a Rhodes Scholar's choice of studies.

Rhodes Scholars are appointed without examination on the basis of their record in school and college.

Further information and application blanks may be obtained from President Clippinger.

DR. JONES GETS GREETING

Dr. E. A. Jones, professor emeritus of Bible in Otterbein received the following telegram from the Ohio Society of the National Superintendents' Association which was in session in Washington, D. C., last week:

"Cordial greetings and good wishes with deep regret that you are not with us at the Buckeye dinner. We are both eating and drinking to your health and happiness. May you be spared many years.

Ohio Society—F. E. Reynolds.

Dr. Jones values this telegram very highly since it comes from so important a source. He has been connected with educational work practically all of his life.

What is a person to do when his teeth are false to him?

MUSIC STUDENTS TO APPEAR IN "THE GYPSY ROVER"

Otterbein Conservatory of Music will have a good representation of students in the production of the light opera, "The Gypsy Rover," to be presented by the glee clubs and orchestra of the local high school in the H. S. auditorium, Friday evening at eight o'clock. Two of the participants, Donald Euverard and James Harris are vocal students of Otterbein.

The plot of the operetta is based upon an historical event in English history, and has many amusing parts. There will be about fifty voices in the mixed chorus, twelve principals, and an orchestra of fifteen.

Prof. Glover Addresses Science Club.

The regular monthly meeting of the Science Club was held last night in McFadden Hall. The program, of a purely mathematical nature, proved to be very instructive. Professor Glover spoke to the club members on the subject of "The Dual Decimal System." His talk was followed with the reading of a paper by Mrs. Mary Needham, the title of which was, "Why Teach Mathematics?"

Both discussions brought out new ideas and contained a great amount of real information of great worth and importance to students.

An egotist is a person who believes that he arose from a monkey.

New Appliances Installed In Home Economics Department.

Under the supervision of Miss L. M. Hoerner a number of improved, modern additions have been made in the Home Economics Department. The most outstanding is the up-to-date ironing board. It has an iron stand, a detachable sleeve board, and a signal light which turns red when the iron is in use. An overhead pole keeps the cord out of the way.

The sewing machines have been equipped with an electric motor. A pinking machine, a comparatively new invention, is another addition. This device is used for finishing seams.

At the beginning of the year a closet for illustrative material was built. In this is kept the latest current pamphlets, color charts, and other supplementary material. It is interesting to note that this closet was made from the old chapel seats. Improvements in the lighting system and a new hot water tank puts this department on a par with the Home Economics Departments of the leading colleges in the state.

International Relations Meets.

The International Relations Club held its regular meeting at Dr. Snively's on Monday evening, March 8th. Compulsory Military Training in American Colleges was the theme for discussion.

Bobbed hair is not a sign of a clean neck.

WHEN YOU WRITE
Write Right
PARKER
and
SHEAFFER
PENS and PENCILS
Life Time Service

Week End Candy Special
BARBARA FREITCHIE CHOCOLATES
49c pound box

WESTERVILLE PHARMACY
R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST
12 East Main St.
Phone 20
Westerville, O.
Call Us

ALUMNAL PAGE

OTTERBEIN WOMAN'S CLUB HOLDS LUNCHEON MEETING

The Columbus Otterbein Woman's Club held its March meeting at the Lazarus Company's tea room Saturday. The members of the club enjoyed a dainty luncheon and social hour before the meeting began. The compilation of recipes for the club's cook book received attention during the business session. The editing of the cook book is a project which the ladies have undertaken and with the characteristic enthusiasm with which they have set about the task it bids fair to be a huge success. The book will contain not only recipes of all kinds but menus and household hints as well.

Mrs. E. M. Nida, of the State Welfare Department, in a most interesting talk, gave the club an idea of the function of her department and the good that can be done in the case of delinquent and orphaned children.

OTTERBEIN GRADUATES IN MANY FIELDS

A partially completed occupational file of the graduates and ex-students of Otterbein reveals some very interesting facts. The figures given here of course do not give a place to that large number of Otterbein women who are doing that very essential piece of service—operating successful homes. The list includes only those doing something of a gainful nature, not that keeping a house is not a gainful pursuit but housewives ordinarily do not get a salary. The list is not entirely complete do to lack of information concerning some graduates and ex-students who have not returned information cards to the alumni office.

Education	402
Business	181
Religious	168
Students	42
Medical	38
Attorneys	33
Farmers	26
Engineers	23
Misc. Executives	18
Public Officials	13
Newspaper	8
Dentist	4
Librarian	4
Undertaker	4
Actor	2
Veterinarian	1

967

The group engaged in the field of education contains 259 teachers, 148 women, 111 men, 55 are school executives, 39 professors and instructors in colleges and universities, 27 attached to Otterbein in various capacities, and 22 athletic coaches.

The largest single group in the business field numbering 27. The retailers are second with 20. The remainder are bankers, insurance men, real estate dealers, accountants, clerks, and salesman.

THE DIX REUNION PLAN

	1926	1927	1928	1929	1930	1931	1932	1933	1934	1935	1936	1937	1938
73	73	74	75	76	77	78	79	80	81	82	83	84	85
74	74	75	76	77	78	79	80	81	82	83	84	85	86
75	75	76	77	78	79	80	81	82	83	84	85	86	87
76	76	77	78	79	80	81	82	83	84	85	86	87	88
77	77	78	79	80	81	82	83	84	85	86	87	88	89
78	78	79	80	81	82	83	84	85	86	87	88	89	90
79	79	80	81	82	83	84	85	86	87	88	89	90	91
80	80	81	82	83	84	85	86	87	88	89	90	91	92
81	81	82	83	84	85	86	87	88	89	90	91	92	93
82	82	83	84	85	86	87	88	89	90	91	92	93	94
83	83	84	85	86	87	88	89	90	91	92	93	94	95
84	84	85	86	87	88	89	90	91	92	93	94	95	96
85	85	86	87	88	89	90	91	92	93	94	95	96	97
86	86	87	88	89	90	91	92	93	94	95	96	97	98
87	87	88	89	90	91	92	93	94	95	96	97	98	99
88	88	89	90	91	92	93	94	95	96	97	98	99	00
89	89	90	91	92	93	94	95	96	97	98	99	00	01
90	90	91	92	93	94	95	96	97	98	99	00	01	02
91	91	92	93	94	95	96	97	98	99	00	01	02	03
92	92	93	94	95	96	97	98	99	00	01	02	03	04
93	93	94	95	96	97	98	99	00	01	02	03	04	05
94	94	95	96	97	98	99	00	01	02	03	04	05	06
95	95	96	97	98	99	00	01	02	03	04	05	06	07
96	96	97	98	99	00	01	02	03	04	05	06	07	08
97	97	98	99	00	01	02	03	04	05	06	07	08	09
98	98	99	00	01	02	03	04	05	06	07	08	09	10
99	99	00	01	02	03	04	05	06	07	08	09	10	11
00	00	01	02	03	04	05	06	07	08	09	10	11	12
01	01	02	03	04	05	06	07	08	09	10	11	12	13
02	02	03	04	05	06	07	08	09	10	11	12	13	14
03	03	04	05	06	07	08	09	10	11	12	13	14	15
04	04	05	06	07	08	09	10	11	12	13	14	15	16
05	05	06	07	08	09	10	11	12	13	14	15	16	17
06	06	07	08	09	10	11	12	13	14	15	16	17	18
07	07	08	09	10	11	12	13	14	15	16	17	18	19
08	08	09	10	11	12	13	14	15	16	17	18	19	20
09	09	10	11	12	13	14	15	16	17	18	19	20	21
10	10	11	12	13	14	15	16	17	18	19	20	21	22
11	11	12	13	14	15	16	17	18	19	20	21	22	23
12	12	13	14	15	16	17	18	19	20	21	22	23	24
13	13	14	15	16	17	18	19	20	21	22	23	24	25
14	14	15	16	17	18	19	20	21	22	23	24	25	26
15	15	16	17	18	19	20	21	22	23	24	25	26	27
16	16	17	18	19	20	21	22	23	24	25	26	27	28
17	17	18	19	20	21	22	23	24	25	26	27	28	29
18	18	19	20	21	22	23	24	25	26	27	28	29	30
19	19	20	21	22	23	24	25	26	27	28	29	30	31
20	20	21	22	23	24	25	26	27	28	29	30	31	32
21	21	22	23	24	25	26	27	28	29	30	31	32	33
22	22	23	24	25	26	27	28	29	30	31	32	33	
23	23	24	25	26	27	28	29	30	31	32	33		
24	24	25	26	27	28	29	30	31	32	33			
25	25	26	27	28	29	30	31	32	33				
26	26	27	28	29	30	31	32	33					
27	27	28	29	30	31	32	33						
28	28	29	30	31	32	33							
29	29	30	31	32	33								
30	30	31	32	33									
31	31	32	33										
32	32	33											
33	33												

Of those giving full time to religious work 133 are ministers. Of these 90 are in our own denomination, 29 in other denominations, 10 unclassified, 4 evangelists and 5 church executives. The list also contains 20 missionaries, 10 christian association men, and 5 directors of religious education.

The 42 students are pursuing graduate study in various fields chiefly medicine and law.

A number of men in the field of medicine are specialists but the figure here includes all in the field of medical activity.

Of the 33 attorneys, 7 are judges of varying rank.

Of the 8 newspaper men 5 are editors of the papers upon which they work.

The list will be kept active with frequent additions as we are able to unearth the information. The list is published here, slightly incomplete, for your information.

ALUMNI TO BE ENTERTAINED BY FACULTY CLUB

The Faculty Club of the College will entertain the alumni, ex-students and friends in Franklin County on the night of March 26th.

A committee from the faculty headed by Professor Leon McCarty, professor of public speaking, is preparing a program which will fit in with the general spirit of the big family reunion program.

It is the desire of the committee to acquaint alumni with some of the phases of the college work and afford an opportunity for them to meet the members of the faculty.

Professor Gilbert E. Mills, president of the Westerville alumni group is co-operating.

The men in charge promise a big evening. Further announcement as to time, and place, will be sent to you.

ALUMNI COUNCIL ADOPTS DIX REUNION PLAN FOR COMMENCEMENT PROGRAM

New Plan Greatly Facilitates All
Reunion Arrangements. Chart
Explains Details.

This year, and for the future, with a view to definitely organizing class reunion activities, the "Dix Reunion Plan" was adopted by the Alumni Council at its regular monthly meeting held March 4.

The whole idea of this plan is to bring together at commencement time those classes and college generations that were in the college at the same time. In addition to the operation of the plan as outlined below special attention will be given to the classes having ten year reunions. A glance at the chart will show you exactly when your class will "reune."

For many years we have used the "hit and miss" scheme and it has lacked many of the elements of perfection. Failure to meet old friends or classmates was a frequent cause of disappointment and complaint. With the bringing together of a whole college generation the possibility of a lone member of a class wandering about the campus seeking friends is greatly reduced.

Certainly the plan is not to be understood as one which leaves all the others, except those included in the scheme, out in the cold. Such is not the case. Commencement is the time when all the alumni and ex-students and friends come together. The adoption of the Dix Plan will help in the emphasis given to some classes. It provides for the reunion of each class once every twenty years. And every year attention is given to the ten-year reunions.

The Dix plan has been given the endorsement of the National Association of Alumni and Alumnae Secretaries and is in successful operation in most of the larger colleges and universities, as well as many of the smaller institutions. It will work at Otterbein if We Work It.

The plan calls together the following groups this year. First group, '86, '87, '88, '89. Second, '05, '06, '07, '08. Third, '24, '25, '26.

Special attention is given to '76, '86, '96, '06, and '16.

The class of '16 is already at work and will stage a big affair at commencement time. Thirty-five graduated with the class of '16, thirty-one of which are still living.

The class of '06 has twenty-two members of the original twenty-three. All of the nineteen members of the class of '96 are still living. The class of '76 has five members, and '86 has six.

This commencement should be the biggest in the history of the college if the present spirit of the alumni is a good basis of judgement.

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 Kumler, '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

MILITARISM AGAIN

The war of words continues. Freedom of speech is one of the constitutional grants of the American citizen so long as the statements emitted do not revert to libel. We would like to call attention to the article entitled "Why Not Common Sense?" which appears in the TIMELY TOPICS column. It is a direct attempt to answer statements concerning the abolishment of military training in American colleges which have recently appeared in the Tan and Cardinal.

We must necessarily admit that the caption of last week's editorial, which was entitled "Militarism Must Cease," was a little strong. It is our definite policy to be rid of all compulsory military training in American colleges and particularly in land-grant institutions; no statements have been made in these columns regarding the abolishment of military training in special military schools.

War is directly connected with military training. The youth of this country have let the adult opinion influence them far too long now. Sir James Barrie said in a recent statement to youth: "Youth have for too long left exclusively in our hands

the decisions in national matters that are more vital to them than to us. . . . The time has arrived for Youth to demand a partnership and demand it courageously."

If America is going to abolish war the children of this country will have to be so trained and instructed that, a generation hence, the American mind should have a deep repulsion against war. So long as America stresses military training, the other countries of the globe will do likewise—and America is an important leader.

Every time America builds a ship, puts a new plane in the air, invents a new gun, other nations get the idea that we are preparing for war and carry on similar operations. Does that look like peace?

The words of Prof. George A. Coe, of the Teacher's College of Columbia University, expresses the attitude of the nation toward the peace question: "In our schools, though we sincerely profess peaceful sentiments, we never bring ourselves quite to the point of producing in the young any mind-set that possibly could bring war to an end. The state as it is teaches patriotism toward the state as it is, though the state that now is has a mind set toward war."

America will never abolish war if she does not begin during the reign of peace.

TIMELY TOPICS

WHY NOT COMMON SENSE?

There is abroad in our land a dangerous propaganda, in some cases misguided, in others treasonable, to hamper our necessary military training.

Until moral force and intelligent insight become greater driving powers in the minds and hearts of men and women, it is futile to talk of abolishing war.

Our duty meantime is clear, to promote justice and a sense of justice, and to perfect our military training and organization to the end that we can voice effectively high morality in the councils of nations, and can conserve life if we are forced into war. Our choice is plain. Shall we have insufficient prepara-

tion, more wars, and more loss of life, or shall we have adequate preparation, fewer wars, and less loss of life?

The military man has no quarrel with peace promotion, intelligently conceived and carried forward; but it is his duty and the duty of every other clear-visioned patriot to work against pacifist movements, the results of which will not be peace but cruel and unnecessary destruction of life. Military training will never put us into war; nor will the lack of it keep us out of war.

Besides, military training has mental, moral, and physical advantages excelled by no other training, and in many respects not even equalled. Greater health and vigor, greater alertness, physical and mental, increased discipline, including self-discipline, and in many cases better manners, are some of the great results of military training. Military training is superlatively capable of turning out better employers, better employees, better Americans. It deserves the enthusiastic support of every man and woman who is loyal to civilization.

Military training has in general terms three vital values: it may serve to prevent war; if war comes it will save misery and lives; it has decided values for civilian life.—Dr. Raymond V. Phelan.

DISCREDITS STATEMENT

Recently a letter written from Westerville, and signed "M. L.," was printed in the Columbus "Dispatch." The letter has been attributed to me. I thank the "Tan and Cardinal" for the opportunity to tell Otterbein students that the "M. L." of the "Dispatch" is not

Martha S. Lewis.

Some time ago the University of Oklahoma forbade car riding on the part of its students and now it has forbidden dates. The only meetings which can take place between men and women students are walks taken in return from some place to which each went separately on business. Even then they must live on the same street or go home alone.

SHALL WE CHANGE SOCIETY MEETING NIGHT?

(Editor's Note: With the few changes required to make this discussion general we present in full the paper read in Philomatheia on February 26 by Reginald A. Shipley.)

The plan for changing the meeting night for the societies as it now confronts us is as follows:

First, the men's societies shall change their time of meeting from Friday, as it now stands, to Thursday evening. Second, the girl's societies shall continue to meet on Thursday in the men's halls but girl's and men's societies shall both have different hours of meeting.

Any such change as this merits deep and thoughtful consideration. By way of mention it might be recalled that the change would involve an amendment of the by-laws which cannot be done except on two-thirds vote of society. It has long been the custom for the two men's literary societies to hold their meetings on Friday evening. Although the traditional element is no serious argument for the continuing of any practice, it is well that a change which involves discontinuing an established custom, be upheld by very substantial reasons before it be at all considered. For this reason I would criticize very severely any attempt to bring about this change in the very immediate future without due consideration.

(Continued On Page Five)

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

H. C. Baughman

THE COLLEGE SHOP


True Shape Hosiery
The Fitting Hose

The college girl likes neat-fitting hosiery, that is why True-Shape Hosiery is so popular.

New Spring Shades Have Arrived.

Dove, Beige, Blue Fox, Nude, Maure, Magnolia, Blonde, Atmosphere, Blush, Peach, Champagne, Lark.

Pure Silk \$1.00, \$1.50, \$2.00

J. C. FREEMAN & COMPANY

Get Your Spring
Clothes Cleaned for
Easter at

**WELLS
The Tailor**

Corner State and Main Sts.

SHALL WE CHANGE SOCIETY MEETING NIGHT?

(Continued From Page Four).

Alumni Like to Return.

Not long ago an alumnus who had left society many years ago returned for a visit and mentioned the fact that being in Columbus over the week-end and remembering that society had always met on Friday evening he had decided to come up and visit society. It is probable that when alumni or visitors come to Otterbein it will be some where near the week end and hence their opportunity of visiting us is greatest if society meets on Friday night.

The plan of having society meet on Friday night was probably originally adopted because of the fact that there were no Saturday classes. But since the instatement of Saturday classes, Friday is just as inconvenient in this respect as any other day of the week with the exception of Saturday. It is obvious that the negative reasons outweigh the positive ones that society meet on Saturday night.

Must Change Schedule.

It should be considered at this point that of late there has been action taken by the student council and faculty with regard to a schedule of extra-curricular activities. This plan has been passed and is for the purpose of eliminating conflicts. Men's literary societies are assigned Friday night. Thursday evening is given up to girls' societies, Glee Club practice, Banjo-Mandolin Orchestra practice, and varsity basketball. These events take up the time from 6:10 until nine o'clock. It is evident that any diversion from the schedule by any organization would cause conflicts and thus necessitate the consent from proper authorities or the schedule remains valueless.

The plan of having both girls' and men's societies meet on Thursday evening is in many respects very good but is also open to some adverse criticism. In the first place it is very evident that the girls' societies cannot use their own halls. The halls have become altogether too small to be in keeping with and to accommodate the membership of the societies. For this reason, they have for some time been using the men's halls. Although the men's societies are very small as compared to the girls' it is very certain that the former would never consent to give up their holds for any other meeting place. Therefore it remains that both societies are practically required to use the men's halls.

The advocates of the plan of having both societies meet on Thursday night have cited the success of Y. M. C. A. and Y. W. C. A. both holding their meetings the same evening. It must be pointed out, however, that in this case there is a separate meeting place for each organization, a condition which, as has been shown, does not exist in the literary society problem.

Time of Meeting.

The necessity then arises of each society having a different time of meeting. It is suggested that the girls' society meet first, probably six

o'clock or after, and the men's at 8 o'clock. This would appear to be a very practicable plan. However, there is one difficulty which should be noted. As is now the custom the girls' societies both begin before six thirty and are over by eight o'clock. This schedule would fit into the proposed plan very well for girls' society sessions must be over by eight o'clock in order to comply with dormitory regulations. Men's societies could then begin promptly at eight without danger of the previous session running over on their time. But the difficulty arises in the case of girls' open sessions. It is the custom to begin these sessions at about seven and conclude at eight-thirty or nine. To start an open session any earlier than 7 o'clock would greatly inconvenience many of the visitors who desire to attend.

If it would be possible to have both societies meet the same evening without any serious difficulties pertain and tenderness of texture and arising there is one decided advantage in the plan which should be noted. This is the fact that the events of the week are thus not so drawn out and there is greater possibility of scheduling more social events.

New Plan Has Strong Points.

But although it is possible to detect some flaws in the plan when considered as a whole, there are many strong points which merit high commendation. Some have already been mentioned. The fact that Friday is so near the week-end is one thing which makes it in many ways unsuitable as a time of meeting for society. Friday and Saturday nights are two evenings which are very popular and convenient for scheduling various activities. Two major events which for this reason interfere with society as it now meets are athletic contests and Glee Club concerts. The latter especially deserves special mention. Glee Club season has already started and concerts are scheduled for practically every Friday night until the end of the season. According to information received from those who are acquainted with Glee Club activities, Friday is the best night for scheduling a concert in practically any town or city. What does this mean to society? It means that approximately one-fourth of the men in society will be absent on the Glee Club trips. This is a very regrettable condition and the proposed plan should be commended in that it relieves this situation.

Athletics Relieved.

Speaking of athletic events, outside of Saturday, Friday is second in popularity for holding various inter-collegiate games and meets. Although the members in society who participate in college athletics are now very small this condition will not always exist. Aside from this athletic contests on Friday also detract from society in that not only the participants but every student is interested in every game.

Another point which might be cited as a proof of the impracticability of Friday night is the fact that many students find it desirable to go home Friday for over the week-end. Whether this be the proper

thing to do or not, the practice will never be discontinued.

Still another reasonable objection for Friday evening may be noted in conclusion. This is the inconvenience with respect to library work. The library does not open Saturday morning till 10 o'clock. Hence if it is required to prepare for any class Saturday morning except an eleven o'clock class, library work must be done on Friday. It cannot be done in the evening because of society and if the student has laboratory work Friday afternoon he has practically no time for preparation.

Many other points might be brought out and cited as conflicting with society on Friday night. Of course the argument of conflicts might be reflected in several ways for it may be pointed out that conflicts will arise no matter what the time set. Would-be loyal society members will also contend that the importance of society places it before everything else. This is indeed flav-

ored with some truth, but why subject a member to temptation by making it possible for him to cut society under the excuse of attending some other event which he can claim is equally as important.

Statements Summarized.

As a summary of the different aspects of the plan which has just been discussed the following conclusions might be drawn. First, it has been noted that from the standpoint of classes on the following day, Thursday is no more inconvenient than Friday. With respect to inconveniences and conflicts it seems that Friday claims the majority.

The idea of having both girls' and men's societies meet in the same hall the same night is in many ways very good, but is also subject to a few difficulties. Also it should be again stated that any change of this nature should be given thorough and deliberate consideration before any action is taken by the societies.


Special Ice Cream for St. Patrick's Party

Vanilla Roll with Green Shamrock

WILLIAMS ICE CREAM CO.


Men's Trouser Styles FOR SPRING

Style in Men's
Pants?
SURE!!

Style in Cut, Shape,
Material, Pattern
and Color.

Style—Also to wear
the different pants
suit this spring.

Price Range

\$3.50 to \$10.00

E. J. NORRIS & SON


GREENWICH MAINTAIN LEAD IN CONFERENCE

On Wednesday, March 3, the Phoenix defeated the Owls in a close game by the score of 13 to 6. The winners took an early lead and were ahead at the end of the first half 10 to 2. The losers showed improvement in the last half and played better than their strong opponents, but the damage had been done. Moody scored most for the winners with three baskets, an overhead shot and a foul for a total of eight points. Snively did all the scoring for the losers with two baskets and two fouls.

With Weimer leading the attack with eight baskets and two fouls the Arbutus defeated the Arcady in the second game of the afternoon 21 to 12. The game was well played for the most part and close enough to make it interesting. Sullivan scored most for the losers with three baskets.

In the final game of Wednesday afternoon the Greenwich won at the expense of the T. D. 16 to 9. The winners took an early lead and piled up a big lead which amounted to 14 to 3 at the end of the first half. The losers did better in the last part of the game, holding their opponents to one basket. Dew was the high scorer of the game with 5 baskets the first half and 1 the second. Widdoes scored most for the losers with 2 baskets and 3 fouls.

To start things off on Saturday the Arbutus swamped the Lotus 44 to 0. Weimer again scored most with 12 baskets, an overhead shot and a foul for a total of 26 points.

In the second game of the afternoon the Onyx won a closely played game at the expense of the Phoenix 12 to 10, after trailing 5 to 3 at the end of the first half. Palmer of the winners and Moody of the losers tied for high scoring honors with seven points each.

The Owls broke into the win column for the first time when they surprised the Arcady 13 to 11. The winners led at the intermission by two points, 7 to 5. Each team scored six points in the final half. Snively, of the winners, carried off scoring honors with five baskets and a foul. Wardell scored most of the losers with three baskets and a foul.

In the final game of the afternoon the Greenwich handed the Talisman their first defeat of the season by a score of 21 to 10. The Greenwich jumped to an early lead and were ahead at the end of the first half 18 to 4. Hummell scored high with five baskets and a foul. Trevarrow scored most for the Talisman with three baskets and 2 fouls.

Buell On All-Ohio Team.

Buell, guard on this year's team, has been selected on the Columbus Dispatch second All-Ohio-Conference basket ball team.

GROUP AND PRUNE MEN CLOSE COURT CONFERENCE

Cook House and Dubs Respectively Are Champions of the Two Conferences.

Last Wednesday and Saturday marked the official close of the boys' intramural basket ball schedule. The principal game of the week was played Wednesday between the Cook House and the Dubs, respectively champions of the Group league and Prune league. This was a good game, although Cook House kept a good lead both halves. The final score was 33 to 22 in favor of the Group league champions. Marsh, of the victors, was high scorer, dropping the ball through seven times. He made no fouls. Pilkington, substituting for Lai on the Dubs team, scored nine points on three baskets and three fouls. Saul showed himself up pretty well for Cook House. He gained eight points for his team. This game seemed to be a little rougher than usual but otherwise it was a good game. Coach Edler refereed. This was the first of the so-called "World's Series" games.

Sphinx upset the Annex 14 to 6, in a game played to break a tie for third place in the group league and beat the Bailey-Annex 31 to 24 to decide the tie between group and prune leagues. Kozmops defeated the Lakotas 33 to 25 for second place.

— O C —

Work has begun on Princeton's new \$1,750,000 chapel to replace Marquand Chapel, destroyed by fire in 1920. With the exception of King's Chapel, Cambridge, England, it will be the largest college house of worship in the world.

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
BLENDON HOTEL
RESTAURANT

Girls' Games This Week.

The Menu of games for the girls' clubs includes the following:

March 9: Lotus vs. Talisman; Arbutus vs. Polygon.

March 13: Owls vs. T. D.; Onyx vs. Arcady; Phoenix vs. Greenwich.

March 16: Talisman vs. Arbutus; Onyx vs. Lotus.

— O C — ALUMNALS

'25. The Knapp home in Westerville, was the scene of a pretty home wedding when Reba Knapp and Howard Woodward were united in marriage at 9:00 o'clock Saturday morning, February 27. The bride was attended by her sister and the groom by his brother. The father of the bride assisted by Professor Valentine officiated. The young couple left for Elwood City, Pa., where they will reside.

Ex., '04, Mrs. Stella Ankeney Long, recently became the bride of Rev. U. B. Brubaker. The ceremony took place at the home of the bride.

Rev. Brubaker is the pastor of the United Brethren Church at Warren, Pa., where the couple now reside.

'24. Marion Hite, graduate student in the Y. M. C. A. College, Chicago, visited Otterbein in connection with a trip to the vocational guidance conference of the Ohio Student Association at Columbus. Mr. Hite represented the Association College at the conference.

'10. John A. Wagner, of North High School, Akron, stopped in Westerville the night of the Muskingum game but lost heart when he heard that the seats were all sold and proceeded into Columbus to witness the State-Michigan game.

— O C — Class of 1946

We have another application for the class of 1946 which only proves that Otterbein folk want their children to be Otterbein folk too.

Mrs. Rachel Cox Roberts, '18, presents the name of her little adopted

daughter which we are enrolling today. Florence Virginia is now 14 months old and possesses a bank account which is going to take her to Otterbein. Her mother is instilling the Otterbein spirit by singing and playing the college songs for her.

— O C — LIST'NIN' IN

Voluntary chapel service was given a try-out at Hiram College and proved successful. Attendance was quite large and it was not altogether insignificant that no one was observed playfully ripping the veneer off the seats and otherwise creating general disturbance so customary formerly.

The student council at Tufts College has approved the idea of the students grading the professors and will devise a suitable plan. The faculty will probably be marked for knowledge of their subject, ability to teach it, general intelligence, personal force, and personality.

Yale University is to have a new library, costing \$6,000,000, designed to house 5,000,000 volumes, with room enough to admit two thousand readers at a time. Known as the Sterling Memorial Library, this building will be one of the largest and best-planned in the world.

Once upon a time there was a professor who never said, "Anduh, Anduh."

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.


The Phoenix Club and the "Saum Hall Gang of '23" were guests at a birthday surprise party for Nellie Wallace, given by Martha Alspach, and Mary Long, in the home of Mrs. Gilbert Mills Thursday evening.

Miss Wallace in turn surprised her friends when she 'let the cat out of the bag, announcing in this novel way her engagement to Dorsey Cole, ex '25.

The Lotus Club announces Leona Raver as a pledge to their group.

On Thursday evening the Polygon Club enjoyed a box of "eats" received from Mildred Conn, '24.

Lois Bickel, '25, visited with the Greenwich Club, this week end.

Mary Mumma and Mary Homan, of Dayton, were house guests of Katherine Myers and Mildred Lochner this week end.

Mr. and Mrs. Kepler visited with Ethel on Sunday.

Katherine Everett has gone to her home in Dayton because of illness.

Martha Schlemmer, '25, visited the Arbutus Club this week end.

The Talisman Club announce Dorothy Hoover as a pledge to their group.

On Tuesday, Mr. and Mrs. Owen and Mr. and Mrs. Snyder, of Dayton, delightfully surprised Charlotte and Freda by "dropping in" on them. With "eats" from home, Charlotte entertained at a birthday "push" Tuesday night.

Mr. and Mrs. Raver visited Leona on Sunday.

Thursday evening the Tomo-Dachi Club enjoyed a "push" with the box of "eats" received from one of their alumnae.

Elizabeth Nicholas, of Antioch, visited Virginia this week end.

Carlos Cooksey has been visiting with "Wink" the past few days.

Margaret Eubanks and Alice Blume, of Saum Hall, entertained four of their third floor neighbors at a different kind of a party Tuesday night. Ask Alice and Peg why it was "different."

— O C —

Home Brew

Below lie the parts
Of Nancy Marleton;
Died, after doing
The Charleston.

— O C —

To every girl's question there are just two sides—her first opinion and the one when she has changed her mind.

ALUMNALS

Mrs. Juan A. Rivera, wife of Juan Rivera, '23, of San Fernando, Philippine Islands, was very ill with typhoid fever, followed by pneumonia. She was in the hospital at San Fernando for some weeks, but is now improved and able to be at home.

'19. Miss Harriet M. Raymond, of the United Brethren Mission in San Fernando, Philippine Islands, and Miss Carrie Miles, '15, who has been teaching in the government high school in San Fernando, are expecting to leave the Philippines the first of May for America. They will probably return by way of Europe, visiting points of interest there before reaching the United States.

'24. Sylvester Broderick, is instructor in English at the Agricultural and Technical College of North Carolina at Greensboro. In addition to his class-room work he is coach of the debate teams and dramatic club, besides carrying on research work in the field of negro education.

'11. John Finley Williamson, of Dayton, director of the Westminster Choir, a large musical organization, was one of the judges at the contest of glee clubs of Ohio colleges held recently at Ohio Wesleyan University.

MY

O M M
O A
R T E
SAYS:

That the other evening while talking to two young friends of hers, girl friend remarked that boy friend had a sore throat and that later that nite she saw girl friend gargling.

That one of her friends from a downtown office said he was taking yeast in the hope he'd get a "raise" and that she told him she thought that a rather "light" remark.

That she thinks Otterbein should give at least three hours credit in higher mathematics to any student who is able to locate the corner at which to catch the Westerville car out of Columbus in less than eight hours.

That one of the freshman girls at her table told her the other day the one thing that was lacking in the Cochran Hall Dining Room—tooth-picks.

That she always has thought that the girls around Otterbein had to fight for their rights especially where athletics are concerned and that since

the men are starting to even usurp seats in the girls' section at basketball games in the H. S. Gym she is rallying the dormites for a final stand.

That since the episode of the hero who was locked in the Dorm, the Dean has started putting the lights out ten minutes early so they can lock the door at ten o'clock.

No wonder the course in Contemporary Poetry is so popular—the other nite she was reading a selection aloud to her roommate and she thought it was an excerpt from The Plastic Age.

That a stray mongrel pup around Otterbein's Campus has been stepping in rather high society the last few days—said society including third floor of Cochran Hall, Mrs. Cook's S. S. Class and Christian Endeavor.

That one of our lady basketball stars, in new costume, pressed the button on the new showers in the Gym Saturday to see if it would work. It did.

Moral—Don't press buttons.

That she has inside information that the carpet has been taken off the Chapel platform in order that the Physical Ed. Director could give the Charleston as a prelude to his next Chapel talk.

UNIVERSITY BOOKSTORE

State Street

Phone 493-J

IT'S A REAL PEN!

Embodies everything that a pen

needs. It is standardized. It is built


for anybody to use.

A good pen at a reasonable price. It will

stand all kinds of

wear. It is a Sheaf-

fer Lifetime.


The brilliance of its color is only exceeded by the perfection of its performance.

IT SATISFIES!

And gives you the

speed and character

that proves a good

scribe. Millions of

Sheaffer pens are

working daily. Used

in home and office

alike.

SHEAFFER'S
JADE "LIFETIME" PEN

UNIVERSITY BOOKSTORE


"Eddie" Stoltz, '24, of Westerville, visited over the week-end with Sphinx friends.

"Teeter" Adams, '23, of Johnstown was in Westerville Friday night and heard the Akron-Otterbein debate.

"Toot" Shaw, ex, spent the week-end with Sphinx friends.

Everett Ulrey, '23, visited with Sphinx friends over the week-end.

"Ernie" Reigle went to his home in Dawn to spend the week-end.

Carlos Cooksey of Logan visited with the Sphinx Club over the week-end.

"Bill Brewster, ex, but now attending Michigan was back for the Kenyon game and brought with him Messrs. Guffy, Firestone, and Shoemaker.

"Ed" Newell and wife attended the Kenyon-Otterbein game Saturday night.

Clarence LaPorte is on the sick list.

"Ted" Seaman brought a prospective Otterbein student from Columbus to the game Saturday night.

"Don" McGill went to his home in Moundsville, W. Va. over the week-end.

"Len" Newell with his cousin Yost Harbaugh of Akron attended the Kenyon game.

Clarence Broadhead, '25, of Lima visited Country Club friends this week-end.

"Paddy" McGuire, '25, came back to see the Otterbein-Kenyon game and brought with him the U. B. Church basket ball team from Canton who played Country Club Saturday afternoon.

Dale Friend went to his home in Pleasantville to spend the week-end.

Robert Hammon of Dayton visited with his brother "Ed" over the week-end.

"Pearly" Mase, '17, of Wilkesburg, Pa., visited with Annex friends Friday.

The Annex Club entertained six Kenyon students including Cloyce Christopher after the game Saturday night.

Lloyd Schear spent the week-end in Wooster.

"Red" Camp spent the week-end with friends in Westerville.

Dean Upson, '25, and "Herb" Jenny of Toledo spent the week-end with Alps friends.

THE FOUR HORSEMEN APPEAR ON CINDERS

Firmly convinced that the local Hotel Blendon concocts dishes which contain extraordinary nutrients, some of its patrons have determined to offer their services to this year's track team.

The movement is being sponsored by four athletes of very notable ability, namely the Four Horsemen, alias Felton, Carroll, Norris and Crawford. After duly organizing, Crawford was elected the captain; Norris, manager; Carroll, coach, and Felton, trainer. In order to become a member of the track squad, it was resolved that only those who ate at Hotel Blendon would be admitted.

Excelling in the pole-vault, it was determined that Felton was to have that event without competition; Carroll is to do the two-mile; Norris will enter in the hammer throw, and Crawford is to center his attention on the broad jump.

As the warm breezes steal northward again these athletes are anxiously awaiting the call of Coach Carroll to take the field. While the main events are taken care of, some of the less important ones still require contestants. At a meeting held last week it was decided that certain conspicuous athletes on the campus would be approached within a few days, to find out whether or not they would be able to enter certain events which are especially adapted to them.

The proposed personnel of the track squad yet to be selected is as follows.

Field dryer	C. Wertz
High hurdles	G. Batdorf
440-yd. dash	W. McKnight
Shotput	C. Marshall
100-yd. dash	G. Griggs
High jump	E. Leiter
Discus	D. Phillips
Announcer	M. Osborne
Scholastic tutor	D. Harrold

Ralph Gantz went to Doylestown over the week-end to visit a friend.

Moneth Smith spent the week-end at his home in Bloomdale.

"Bozo" Richter, who suffered a severe ankle sprain in Cook House-Dubs game, is improving.

Bernard Redman spent the week-end at his home in Derby.

OTTERBEIN TRIMS KENYON

(Continued From Page One).

the game the scoring was almost even with the Tan team holding a slight advantage.

Captain Widdoes closed his final season of inter-collegiate basket ball by taking the scoring honors of the game with seven baskets and a foul for a total of fifteen points. Besides that he held his man to two baskets.

Snively played his usual excellent guarding game and besides scored four baskets and three fouls. Porosky, playing his last basket ball game for the Tan and Cardinals played an unusually good defensive game taking the ball off of the backboard with clock-like regularity. The work of Norris, who went in when Porosky was disqualified with four personal fouls, and of VanCuren who played in Barnes' place augurs well for next year's team.

VanCuren had to take the bench for four personal fouls as did Newhouse of Kenyon.

Finsterwald handled the game as well as any of Otterbein's have been handled this year.

Lineup:

Otterbein, 44	G.	F.	Pts.
Widdoes, r.f. (C)	7	1	15
Van Curen, l.f.	1	1	3
McMichael, l.f.	1	1	3
Porosky, c.	0	0	0
Norris, c.	0	0	0
Buell, r.g.	4	4	12

Snively, l.g.	4	3	11
Total	17	10	44

Kenyon, 35	G.	F.	Pts.
Corey, r.f.	2	2	6
Evans, r.f.	1	0	2
Dempsey, l.f.	5	0	10
Van Epps, c. (C)	3	7	13
Muir, r.g.	1	1	3
Newhouse, l.g.	0	0	0
Johnson, l.g.	0	1	1

Total 12 11 35
Referee—Finsterwald, Syracuse.

According to statistics presented by Walter M. Hart vice-president of the University of California, co-educational universities are exactly twice as popular as those attended only by one sex.

Westerville
Bakery
10 E. Main St.

THE UNION

"The Home of Quality"

**"Vanity Fair" shoes
for your Easter outfit**

\$6


Above, smart D'Orsay pump in camel kid; a new light shade. Very unusual. Below, new patent leather with genuine grey kid lining. Ideal for afternoon wear.

(The Union—fourth floor)

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**