

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

1-26-1926

The Tan and Cardinal January 26, 1926

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal January 26, 1926" (1926). *Tan & Cardinal 1917-2013*. 62.
<https://digitalcommons.otterbein.edu/tancardinal/62>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

No. 15.

STUDENT'S RECITAL TO
COME THURSDAY EVE

**Conservatory Pupils To Present
Varied Program of Interesting
Musical Selections.**

Mr. and Mrs. R. A. Doan Will
Address Joint-Y Gathering Next
Tuesday Evening.

A piano quartet, "Midsummer Night's Dream," by Mendelssohn, will be one of the features of the recital which will be given in Lambert Hall, Thursday evening, January 28, at eight o'clock.

Piano numbers will be given by Harold Thompson, Meredith Osborne, Lucile Leiter, Mary Whiteford, Florence Prinz, Glendora Barnes, and Frances George.

Eugene Corbie, Colored Student of
New York City College, Will
Be Here February 5.

Elizabeth Marsh, Ethel Kepler, Pauline Knepp, Mary Mills, and Isabelle Ruehrmund will sing vocal selections.

An organ number by Betty Plummer and a violin selection by Carl Patton will complete the varied program.

— O C —
ERNESTINE NICHOLS TO
EDIT QUIZ AND QUILL

Eight characters compose the cast of the play, equally divided between men and women. One interior setting is used in all three acts.

The Quiz and Quill Club at a special meeting Saturday morning elected Ernestine Nichols editor of the annual spring number of the Quiz and Quill magazine. The other members of the staff elected at this session are Charlotte Owen, assistant editor; Ed Hammon, business manager and Laura Whetstone, assistant business manager.

Try-outs for places on the cast were made Monday afternoon. As we go to press the results have not been announced.

The annual spring number of the Quiz and Quill magazine will appear about May 10.

	G.	W.	L.	Pct.
Mt. Union	3	3	0	1.000
OTTERBEIN	4	3	1	.750
Akron	4	3	1	.750
Ohio University	4	3	1	.750
Muskingum	3	2	1	.667
Cincinnati	6	4	2	.667
Case	3	2	1	.667
Ohio Northern	3	2	1	.667
Western Reserve	3	2	1	.667
Wooster	5	3	2	.600
Denison	4	2	2	.500
Ohio Wesleyan	4	2	2	.500
Hiram	3	1	2	.333
Miami	3	1	2	.333
Miami	4	1	3	.250
Heidelberg	4	1	3	.250
Kenyon	3	0	3	.000
Oberlin	3	0	3	.000
Baldwin-Wallace	4	0	4	.000
Wittenberg	0	0	0	.000
St. Xavier	0	0	0	.000

A literal rainstorm of oratory flooded the chapel last night when seven contestants from Prof. Leon McCarty's public speaking classes competed in the annual Russell Declamation Contest. The Tan and Cardinal went to press last night before the contest closed and consequently cannot announce the winners. Earl Hoover was chairman of the contest.

However, a list of the speakers with the titles of their productions is available. Mason Hayes was the first declaimer of the evening with "On the Return of the Solider Dead" as his subject. Next in order came John Hudock, "Nominating Woodrow Wilson"; George W. Rohrer, "George Washington"; Claude Zimmerman, "Competition"; Dean Wise, "Nominating Woodrow Wilson"; Louie W. Norris, "What the College Gives"; and Alice Propst, "Tribute to Lincoln".

The three judges were Miss Christine McBride, teacher of public speaking in the Westerville High School, Prof. Ermy Jackson, instructor of public speaking at Ohio Wesleyan University, and Rev. W. J. Holmes. Musical numbers were given by the college orchestra.

JUNIOR PLAY SHOWED REAL DRAMATIC TALENT

College Orchestra Contributed Largely To Success of Evening's Entertainment.

The Junior Class presented the three-act play, "The Goose Hangs High," directed by Professor and Mrs. Leon McCarty, at the High School Auditorium on Wednesday night. As an additional feature on the evening's program, "The China Pig," a one-act play, was given. Under the leadership of Professor A. R. Spessard, the college orchestra contributed largely to the success of the evening's entertainment.

Some real dramatic talent was brought to light in the production of "The Goose Hangs High." Each character entered into his part so whole-heartedly that the audience was made to feel the reality of the Ingals family. The cast included the following persons:

Betty White, Duane Harrold, Laura Whetstone, Jean Turner, James Gordon, Francis Bechtolt, Grace Rinehart, Grace Cornet, Rosalie Copeland, Charles Lambert, Charles Keller, Walter Martin, and Forest Berger.

In "The China Pig" the acting was done by Rosalie Copeland, Nellie Wallace, and Amy Morris.

— O C —

STUDENT COUNCIL PASSES RESOLUTION ON LIBRARY

At its last regular bi-monthly meeting the Student Council passed a resolution advocating longer hours for the library. The Student Council's plan would not cause any radical change in the present system, but would afford more time and convenience for students to use the library. The resolution recommended the following changes in time schedule:

1. That the library be kept open every evening (except Saturday) until 9 o'clock.

2. That the library re-open in the afternoon at 12:30 instead of 1:00 o'clock p. m.

3. That the library have the same hours on Saturday as any other week day except that it close at 5:30 p. m.

This resolution will be presented to the faculty in the near future at which time that body will decide whether the Student Council's petition is commensurate with the needs of the student body. Should such a time schedule be adopted it would probably entail the employing of another librarian assistant.

— O C —

College Picture Used.

The Miami Messenger, a monthly magazine published by the Miami Conference in conjunction with the Sunday School and Christian Endeavor Unions of the Conference, in its January number, carries the group picture of the students and faculty of Otterbein College, taken September 22, 1925. This number of the Messenger was devoted to the interests of Otterbein College and the Diamond Jubilee.

OLD GRADS APPEAR ON CHAPEL PROGRAMS

Rev. E. H. Nichols, class of '15, spoke in chapel Tuesday morning, emphasizing the need of realizing that the "life" of which Jesus spoke is a matter of the "now" as well as for the future.

On Thursday morning, Rev. W. P. Hollar, class of '17, pastor of the U. B. church at Galion, and an energetic worker with youth, struck a progressive note in his chapel talk and left as his most significant contribution, "The Measuring Stick of Character," by which to determine the merit of our deeds. The merit of measure is whether the deed will add strength to character, will bring happiness to our friends, and will be a proof to others that an honest to goodness effort is being made to live a Christian life.

Both men attended the conference of all the Protestant pastors of the state held last week at Memorial Hall, Columbus.

— O C —

OTTERBEIN MEN HEARD SHERWOOD EDDY LECTURE

"The Challenge of the Present World Situation" was the subject of Sherwood Eddy's address to more than 800 pastors gathered at Memorial Hall in the Wednesday evening session of the annual Ohio Pastor's Convention.

After concisely reviewing the conditions in every European country Dr. Eddy declared that democracy is growing in Europe. China and Russia, he declares are the "hot spots" in the eastern hemisphere, but he has confidence in the forces that are working for good in these countries.

The World Court and League of Nations were fervently upheld. Dr. Eddy stating that at present fifty-five nations are participants and soon Russia will enter leaving the United States alone on the outside.

Pres. Clippinger, Prof. E. M. Hursh, Carl Eschbach, Ralph Tinsley, Merl Houseman, Lloyd Schear, and Carl Wilson attended this session.

— O C —

Schear Manages T. & C.

Marcus Schear was elected Business Manager of the Tan and Cardinal to fill out the unexpired term of William Myers, whose resignation was accepted, at a meeting of the Publication Board held Wednesday afternoon, January 20, in Philophron hall.

Ross Miller was promoted to the position of first Assistant Business Manager, the former position of Mr. Schear.

Karl Kumler will fill out the term of John Lehman as Local Editor.

— O C —

Exhibits Added to Museum.

Prof. Schear has secured recently two interesting exhibits. The one is a collection of cotton in the various stages of growth and with that a number of cotton products. The other exhibit shows the evolution of silk cloth from the time the eggs are hatched until the cloth is woven.

BARNES SHORT STORY CONTEST ANNOUNCED

(Continued From Page One)

history. The stories must be original and of such a character as to clearly emphasize the virtue of good citizenship, and shall consist of not less than 5,000 or more than 10,000 words.

A typewritten copy of each of the three winning stories will be presented to the library. The college reserves the option of publishing each and all of the successful stories in some periodical connected with the college, customarily the Quiz and Quill magazine. However, the author may retain all other publication rights as long as they do not interfere with the college's right to publish.

The judges may decide that none of the stories is of sufficient merit to justify the awarding of prizes. In such a case the prize money will be given to the library.

Juniors and Seniors who have been in school one year previous to the contest are eligible to the contest. Three copies of the story must be filed with Prof. C. O. Altman on or before April 20, 1926.

Walter Lowrie Barnes, for whom the contest has been named, was a brother of Miss Tirza L. Barnes, who now holds the position of chief librarian.

— O C —

Get Your Accounts Ready.

Again we remind you that exams begin Wednesday, January 27, and that tuition fees will be due and payable at the treasurers office on the first two days of the second semester, February 3 and 4.

CALENDAR

Tuesday, Jan. 26—
6:00 p. m.—Y. M. and Y. W. meetings.

Wednesday, Jan. 27—
8:00 a. m.—Exams commence.

Thursday, Jan. 28—
6:10 p. m.—Cleiorhetea.
6:20 p. m.—Philalethea.
8:00 p. m.—Student Recital, Lambert Hall.

Friday, Jan. 29—
6:30 p. m.—Philomatheca.
7:00 p. m.—Philophronea

Tuesday, Feb. 2—
First Semester ends.
Mr. and Mrs. R. A. Doan address Y. M. and Y. W.

Wed. and Thurs., Feb. 3 and 4—
Pay your bills and get to work again.

Friday, Feb. 5—
Eugene Corbie, colored student, to be on campus.

Wednesday, Feb. 10—
8:00 p. m.—Children's Recital, Lambert Hall.

OHIO HOME LAUNDRY

Special Rates
to Students

We Call For and Deliver.

Phone 465-J.

R. N. CHAPMAN, Mgr.

KEEP YOUR NOTES UP-TO-DATE

Loose-Leaf Note Books.

Note Books, Permanent Binding.

Tablets, Pens and Pencils.

Parker and Sheaffer Pens.

All help to keep your notes O. K.

Otterbein Test Book, 3 for 5c

Bailey's Pharmacy

"Where Everybody Goes"

12 E. Main St.

ALUMNAL PAGE

MORE GROUPS LINE UP FOR MARCH 26 AFFAIR

Reports Are Coming From All Parts
Of The Country Endorsing
Reunion Plans.

The response for the big program on March 26 continues with the finest growing spirit of cooperation. Eight more groups are planning a get-together for that evening and the spirit displayed is of the very finest.

Darke County headed by Betty McCabe, '21 and Helen Miller, '25, promises to fall in line with the program and in addition Darke County will have a permanent organization after that night. Betty says, "Mighty glad to get the Darke County folks together." Definite plans have not been announced but the meeting will likely be held in Greenville.

The "Big Boss" and his wife are putting the thing over in Detroit. Mr. and Mrs. Frank Clements, '96, '01, will entertain their group in their home at Dearborn, Michigan. Mr. Clements informed us that our list of Otterbein folk in that section was far from complete. True—one of the by-products of this meeting will be the locating of a number of Otterbein people whose names do not appear in our files. If you know any—send them in.

Cincinnati and Hamilton county is being guided by Mr. and Mrs. F. M. Pottenger, Jr., both '25, who with the assistance of Mr. C. M. Bookman, '04, are counting upon making that section of the country alive for Otterbein.

The Miami-Valley Otterbein Association is willing to adjust its program to fit into the general program. Definite arrangements have not been made but they have voiced their willingness to cooperate. Such a large group will add materially to the spirit of the occasion.

Mrs. Edith Hahn Mead, '19, will put across the program in Lucas County. She requests news concerning the latest activities of the college "anything that will interest the alumni". Alumni are interested and do want to keep in touch with the college, therefore these meetings will be easy to promote.

Otterbein runs Indiana Central College at Indianapolis—that is almost—and the group out there is cooperating under the leadership of Mr. and Mrs. "Johnny" George, '22, Ex. "Johnny" writes, "there is a red ring around March 26 for the Otterbein folk of Indianapolis and vicinity."

The Yale-Otterbein Club, a spontaneous group that organized and made the Yale students feel the spirit of Otterbein, is cooperating also. The program will be engineered by the newly elected president J. O. Todd, '17.

It will be a great night for Otterbein when 1400 alumni unite in a single thought—What Otterbein means to me.

EDITH OYLER, '25, TAKEN BY DEATH

MISS EDITH OYLER

Otterbein has been saddened by the death of Edith Oyler, a graduate of last year. She died at 5:00 o'clock Monday evening at her home in Warsaw, Indiana, as the result of complications which followed a severe mastoid operation.

For four years Miss Oyler was a prominent leader on the campus. She was a member of the Cleiorhean Literary Society and the Tomolachi Club. Being active in literary, dramatic, athletic, and religious activities her influence reached practically every student in College. Miss Oyler was also a talented musician. Many remember her particularly because of the organ preludes she frequently played in chapel services. All her work in classes, in music, in literary circles, and in all extra-curricular organizations—was characterized by a distinctive thoroughness.

Dean McFadden, Lois Bingham and Elizabeth Trost attended the funeral services which were held on Thursday afternoon at 10 o'clock in the United Brethren Church at Warsaw.

CLAMMY BUSINESS

Editors have a way about them peculiar to themselves. It is absolute folly to allow them the task of filling extra space with articles of general interest. It is true and we might just as well frankly admit that it is—we just didn't have news enough, pure alumni news, to fill the page last week. Naturally the space had to be filled, but that doesn't justify the placing of "Sixteen Varieties of Clams," on the alumni page.

Alumni news is scarce and hard to secure. Nobody knows that any better than the alumni reporter but he doesn't have the audacity to risk his meal ticket by instructing the editor to fill the space with a clam article describing those little ones that close up so tightly they crack their shells. No sir—it was the editor who did it and of course he blames it on the composer and there you are. We'll just forgive him this time for he has promised never to do it again. Then too, he was nice enough to add the words "In Museum" to his headline.

BIG YEAR FOR SIXES

"Abe" Glunt was in the office not so very long ago and wanted to know if the class of '16 was going to have a reunion this time. Well of course that all depends upon the class of '16. "Abe" took an alumni register along home with him and promised to do all that he could to make the reunion of the class at this commencement—ten long years after they left Otterbein—a real event. C. L. Richey, Canton, Ohio, wrote that he had heard a lot of talk among members of the class about a reunion and wanted to know if anything definite had been done. Well no—nothing definite, but something is going on that will assure the class of a first class time. So plan now for the big event.

This is the big year for the sixes you know, '76, '86, '96, '06, '16, and '26.

A PEACH OF A LETTER

Letters are not uncommon around this office but the letter we received from Mrs. Ermal Noel Fishbaugh, '16, is uncommon enough that we are going to give it to you with the hope that it will inspire in you the same warm feeling we experienced.

"I just finished reading your alumni column of this week's T. & C. I can't tell you the enjoyment this one division brings to me as I feel rather isolated from my Otterbein classmates and friends. I don't know of any other Otterbein folks residing in Mercer County and the news of your preparations for the Big Family Reunion made me wish for an organization out here in Western Ohio. Are you planning to organize Van Wert County or any of our neighboring counties for this Otterbein "get-together"? If so, I'm sure I'd like to represent Mercer Co. and get in the reunion.

"I belonged to the Columbus Otterbein Woman's Club when we lived in Columbus and I thoroughly enjoyed the social times we had and now find I miss them very, very much.

"I want my little daughter to grow up in an Otterbein atmosphere so she can become an enthusiastic member of the famous '47 class that seems to be growing rapidly in numbers. If she doesn't I'm afraid her Dad will have her rooting for Ohio State.

"I would be glad to hear from you in regard to this matter and assure you I'll 'crow' as loudly as I can from here."

That kind of a letter may properly be signed as she signed it. "Yours for a bigger Otterbein".

'15. Penrose M. Redd, of Toledo, is conducting an evangelistic campaign at Rockford, Ohio, and sent his greetings to Otterbein friends by means of Mrs. Fishbaugh.

ALUMNI ARE BEHIND THE BASKETBALL TEAM

Several expressions of good-will and congratulation have come to Coach Edler and his basketball players.

The Dayton bunch writes "We wish you would call the attention of each member of the team, as well as the Coach, to the fact that we are all mightily pleased with the success the team has enjoyed, and feel certain that when the final accounting comes along they will head the percentage column as other Otterbein teams have done in the past."

C. L. Richey wrote to Coach Edler saying for the Canton Boys, "Congratulations to you and the boys on your victories over Case and Reserve. Those two victories have certainly revived interest and Old Time Spirit in this section of the state.

"Get Wooster, we are all with you." And likewise, Roe Anderson, writes for the Akron group saying, "Congratulations and good wishes."

CLASS OF 1947

We are mighty glad to enroll the name of Mary Catherine Carlson in the class this week. She put in her appearance January 20th.

Mary Catherine's father is Dr. Benjamin Carlson, '22, now of the City Hospital, Cleveland and her mother is known to the younger generations of alumni as Edna Dellinger, '22.

The young lady hasn't decided as yet whether it will be natural sciences, as father did, or art, as mother did, but anyway she is coming to Otterbein to take her place in the famous class of 1947.

It Isn't Too Early To Plan.

June seems a long way off but really it won't be long until the first robin puts in his appearance.

Commencement this year is going to be one of the biggest and best. Certainly it will be the big year of the sixes.

DEATH TAKES ANOTHER

Another of Otterbein's "old-timers" passed into the great beyond. M. H. Ambrose of the class of '72 answered the final call January 11, at his home in Pittsburg, Pa.

Mr. Ambrose was one of the first to respond to the call of the alumni association for support in its new program. The response was characteristic of this loyal alumnus for he was a hearty supporter of his Alma Mater.

The sympathy of the officers and director of the alumni group are extended to his family and friends.

THE OTTERBEIN TAN & CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN LITERARY
SOCIETIES
Westerville, Ohio
Member of the Ohio College Press
Association.

STAFF

Editor-in-Chief J. B. Henry, '26
Assistant Editor .. Wayne Harsha, '27
Contributing Editors—
Wanda Gallagher, '26
Lenore Smith, '26
Pauline Knepp, '26
Florence Howard, '28
Louie Norris, '28
Athletic Editor Harry Widdoes, '27
Asst. Ath. Editor .. Clyde Bielstein '28
Bus. Manager Marcus Schear, '27
Assistant Business Manager—
Ross Miller, '28
Circulation Manager—
Margaret Widdoes, '26
Assistant Circulation Managers—
Ruth Hursh, '27
M. Wilson, '28
Alumna Editors—
H. W. Troop, '23
Alma Guitner, '97
Cochran Hall Editor—
Florence Rauch, '26
Local Editor Karl Kumler, '28
Exchange Editor—
Ernestine Nichols, '27.

Address all communications to The
Otterbein Tan and Cardinal, 103 W.
College Ave., Westerville, Ohio.
Subscription price, \$2.00 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of March
3, 1879.

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

EDITORIALS

Patronize Our Advertisers.

A group of loyal Westerville and
Columbus business men are con-
sistent boosters for Otterbein College
and regular advertisers in the Tan
and Cardinal. Through their adver-
tising these men are making it pos-
sible that you may have a weekly
college paper. Of course their ad-
vertising pays, but we believe that
the man who advertises in the
Tan and Cardinal and Sibyl is the
one who deserves the student pat-
ronage.

Our proposition, then, is that every
student follow the advertisements and
patronize the men who use the col-
umns of the college publications in
calling attention to their businesses.
Co-operation in this matter will mean
better business relations for both
buyer and seller.

Make your next purchase from the
man who advertises!

— O C —

On Your Honor.

The time for cramming is here.
Last minute revivals are the vogue.
How can anyone keep from feeling
a tingle of excitement in his nervous
structure? And, they tell us we are
on our honor.

We believe an honor system works
both ways. In the first place, we
are none to enthusiastic boosters

of the examination system. So
many varieties of situations may
arise that we do not believe that an
examination is a fair basis of judg-
ing a student's real ability in a
given subject. Practically the only
value we can see in an examination
is the review one should make be-
fore approaching the room of in-
quiry. It would seem to us that
eighteen weeks in the classroom
would reveal to a professor the stand-
ing of a student. However, the
exams are here.

By working both ways, we mean
that in making out examination ques-
tions a professor should feel that he
is on his honor to give a fair deal
in order that a student may meet it
on his honor.

— O C —

A Questionnaire.

Questionnaires seem to have become
an American hobby. But in spite of
all the puns and slams, the ques-
tionnaire remains as a valuable gleaner
of the common thought.

Dealing with campus problems be-
comes a matter of knowing the dom-
inant campus thought before rational
action can be taken. We wonder
what is the thought of the campus
on compulsory chapel, dancing, so-
cial functions, control of the college
paper, library hours, the honor sys-
tem, Sunday School and church at-
tendance, the new activities' schedule,
a uniform bookkeeping system, and
a number of other things that might
be suggested.

We believe that a questionnaire
issued by the student council seek-
ing a consensus of the student opinion
would enable them as representatives
of the student body to deal more
judiciously and wisely with some
puzzling situations.

In the questionnaire, in order to
be thorough, there should be an
honest effort to work out the ques-
tions to be used with faculty co-
operation.

We advocate a questionnaire!

— O C —

For Senior Men.

We should like to propose to the
men of the Senior class that at some
date in the near future they hold a
"smokeless smoker," a cupidless Val-
entine stag party, or a get-together
of some kind.

To our knowledge, this has never
been done; but, that is all the more
reason for so doing. The social
groups and literary societies have
their stag parties, and why cannot
the Senior men break down the bar-
riers of group and society and meet
for an all around good time. It
will lay the foundation for a closer
unity of fellowship in the alumna
days by bringing us closer together
now.

Men, let's meet and lay our plans,
and then carry them through.

All on for the Senior stag!

— O C —

Using Time.

Dean Inge, writing in the National
Education Association magazine says
that "The mark of a civilized man
is the way he uses his leisure time."
Our librarians would say, "The mark

of a good student is the way he
uses his library time."

There is a bit of truth in the as-
sertion of the librarians that too
much time is wasted in the library.
Concrete instances spring to the
minds of all. And, dare we not say,
all are guilty? Almost universally
it can be said, "No man wastes time
alone." On any frolic, there is al-
ways more fun if there is a crowd."

From a remarkable tribute to
Louis Pasteur, and his kind, we can
catch the spirit of the man, the rea-
son for his achievement, and an in-
spiration that will not permit the
waste of time—"the benefactors of
humanity are driven by the zest of
the job."

— O C —

Honest Abe Always.

Judge Gary says, "Abraham Lin-
coln, 'Honest Abe', would not have
been a success as President except for
his reputation for honesty. In the
earlier months of his service as
President, he was bitterly, outrage-
ously assailed by his enemies, and
by some who professed to be and
should have been his friends; but be-
cause he was honest, and had confi-
dence in his own integrity of purpose,
and had demonstrated to his old ac-
quaintances many times that he was
honest and fair and truthful, his repu-
tation was established and he triumph-
ed over every charge of dishonesty."

Cough Remedies of
every kind and one
particular kind that
is particularly good.
When you think of
Cough Remedies,
think of

**REXALL DRUG
STORE**

IT STRIKES US

That we recommend "Dutch" Glaze
for an honorary Varsity "O" letter.

That Muskingum has a good team.

That some fellows are becoming
conspicuous by their absence at chapel.

That the squad is getting set for
some more conference ladder climb-
ing.

That the real test of a man or a
team is the fight on the come back.

That we are sorry the orchestra
didn't have longer intermissions in
which to perform at the Junior play.

That the dramatic work here is
"hanging high."

That our prune leaguers are show-
ing good stuff.

*Your chance
to save!*

*Fine All Wool
Overcoats
in all the
new styles:*

"\$15"

*Kibler
22 W. Spring*

**Bradly
Sweaters
Reduced**

Collegiate Style.

Light weight fancies.

Heavy athletic styles

ALL REDUCED

E. J. Norris & Son

TWO OLD MUSIC BOOKS GIVEN TO PRESIDENT

Two very old volumes of music have been presented to President Clippinger for the College library by Mr. C. A. During, of New York City.

The inscription which President Clippinger has written in the larger volume, which contains music with words in German, reads thus: "Given to Otterbein College, January 14, 1926, by C. A. During, 600 W. 146th St., New York, in his ninety-seventh year. He is the son of H. A. During, whose name appears on the next page. At above date this book was about two hundred years old."

The other book bears the name "August During" and date 1837. August During was the elder brother of C. A. During and lived in Frankfurt on the Main, Germany.

Mr. C. A. During came to America from Germany when he was quite a young man. He was a music teacher and even now, although he is ninety-seven years of age, he plays the piano with exceptional skill. Mrs. During was Marie Shank Hott, widow of Bishop Hott. She was a student in Otterbein in the eighties. Both Mr. and Mrs. During are benefactors of Otterbein. During the past ten years their gifts to the college have exceeded the sum of \$14,000.

O C A CUE FOR YOU

L. M. Boomer, president of the Waldorf-Astoria Inc., says "apply simplification to the things you buy. If one bolt will satisfy fifteen uses, do not buy fifteen kinds of bolts." Manufacturers are trying to instruct buyers to consult their needs, the fitness of purchase, interchangeability of parts, general maintenance, and wearing qualities.

"Science in buying means a richer life for the buyer," declares Dr. Raymond Phelan, in pointing out that Sweden and Russia as well as thousands of firms and individuals in America are studying and adopting Simplified Practice sponsored by the United States Department of Commerce, the United States Chamber of Commerce, and the American Society of Engineers.

O C HOME BREW

Prof.—"Reasonable study is healthful."

Senior—"What?"

The Prof. repeated.

Senior—"Oh, yes, reasonable study!"

Ed.—"Now, where can I get a date?"

Gwynne—"Come on, let's hunt a college catalog."

Perry—"Naw, come over to my room and we'll look at the college picture."

O C

In order to save transportation fare a Leland Stanford student bought a hearse at a bargain and he and seven of his fellow students rode home for their Christmas vacation in a novel conveyance.

MY

M M
O A
O T
R E
SAYS:

That a certain friend of hers signed a petition to have chapel in three or five one hour periods a week and thought she was petitioning chapel for no examinations and that she thinks she ought to have a guardian.

That she's sure she's going to get a school next year because she's joined teacher's agencies from every state in the union and a few from Canada but that the question is—Arizona or Utah.

That she has the healthiest teachers on the faculty, she hasn't missed a class all year.

From term papers to exams—what next?

That if she were a freshman again she would budget her time, her money, never miss Y. W., C. E., S. S., and never cut a class but I think that she'd do the same thing she did before—major in CAMPUSTRY.

That she'd hate to report for track in snow this deep.

That now's the time to start drinking black coffee and cramming for exam.

That this time next week she will either feel a lot better or a lot worse.

O C LIST'NIN' IN

Whether or not the honor system should be retained at Adelbert College is a question of much discussion at present in Western Reserve. The Student Council is about evenly divided on the point of whether or not the system shall continue through the coming final examinations.

Last week's international convention of clothing designers at Cincinnati recognized the demand of college men for broad-shouldered coats with the fronts suppressed to provide a more athletic appearance. The style fore-cast committee's showing of suits for next season gave prominence to broad shoulders, two-button sack coats and trousers distinctly narrower.

**Westerville
Bakery**
10 E. Main St.

Agitation against the drastic enforcement of the rule which forbids the use of tobacco by anyone representing Bluffton College in athletics, debating, glee clubs and quartets ending in the suspension of Capt. Angsbarger from the basketball squad and glee club for the remainder of the season has led to the filing of a petition by the Seniors and Juniors asking for a suspension of the sentence for all men, placing them on probation.

After hearing a debate on the question, "Resolved: That bumming is justifiable for the twentieth century college woman," co-eds at Ohio University voted 301 to 79 in favor of the affirmative. The winning team defended side on the following points.

Bumming is justifiable from an educational standpoint. Bumming is justifiable from a recreational standpoint. Bumming conforms to the dignity of the modern girl.

Three Ohio University students walked from Athens to Parkersburg,

W. Va. in order to win a bet. The discussion which resulted in the wager was to the effect that a man could not average four miles per hour on a long hike and the three agreed to make the journey to West Virginia in ten hours actual traveling time. They made the trip in nine hours and fifteen minutes thus winning the wager and the dinner for which the losers paid.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High Columbus, O.

The College Shop FOR MEN'S SPRING TOGGERY

Spring Suitings Are Ready.

Tailored Suits, all wool, guaranteed to fit.

\$22.50, \$26.75, \$35.00

Men's Spring Oxfords \$5.85 and \$6.85

J. C. FREEMAN & CO.

UNIVERSITY BOOKSTORE

Your Second Semester
TEXT BOOKS
Are Now Ready.

Come early and avoid the rush.
Note Books and Fillers of all Kinds.

ART SUPPLIES

TEST BOOKS
At the Regular Price.

University Bookstore

Phone 493-J

18 N. State St.

LEAGUE GAMES CONTINUE RAPID PACE

**P. Myers and Mendenhall Continue
To Hold High Scoring Honors
In B. B. Leagues.**

Four Group League and four Prune League games played last week came out as expected except the Wonder "5" Kozmop game which the Wonder "5" won by the score of 13 to 12.

P. Myers kept his hold on high scoring honors in the game which the Lakotas won from the Alps by the score of 7 to 6. Myers scored all the points for the winners with two baskets and three fouls.

The Cook House defeated the Country Club with a second half spurt. The score was tied at the intermission but the winners ran wild in the second half and scored field goals from all over the floor. Thompson of the losers, and Marsh of the winners, were tied for high scoring honors of the game with 10 points apiece.

The Sphinx pill tossers nosed out the Annex quintet in a last minute spurt by a score of 12 to 8. A basket and two fouls by Jacoby in the last minute of play gave the winners an apparently decisive lead.

Mendenhall kept the hold on high scoring honors in the Prune League by scoring eight points in the game which his team lost by the score of 12 to 13.

The scores for last week.

Group League—

Philota, 10; Jonda, 4.
Lakota, 7; Alps, 6.
Sphinx, 12; Annex, 8.
Cook House, 26; Country Club, 11.

Prune League—

Dubs, 11; Delta, 5.
Wobuga, 1; Celtics, 19.
Wonder, "5", 13; Kozmops, 12.
Bailey-Annex, 15; Kappa, 2.

O C

VARSITY TO PLAY VIENNA FIVE IN PRACTISE GAME

Next Friday night at the high school gymnasium Otterbein will play the Vienna Athletic Ass'n. The team is composed of former high school stars. They have played seven games so far this season and have won all of them and a hard game should be expected. No one should miss this game as it promises to be a thriller from start to finish.

The probable starting line up of the visitors is as follows:

H. Clark, r. f.
D. Clark, l. f.
Harbinson, c.
Funkhouser, r. g.
Evans, l. g.

WIDDOES HIGH SCORER IN OHIO CONFERENCE

High scorers of the Ohio Conference correct as far as it can be found up to and including games of Wednesday night and Jan. 20.

	B.	F.	P.
WIDDOES, Otterbein	16	14	46
Brodt, Akron	17	10	44
Allen, Cincinnati	15	12	42
BUELL, Otterbein	15	5	35
Taylor, Miami	11	10	32
BARNES, Otterbein	15	0	30
Wright, Ohio	11	8	30
Taylor, Muskingum	14	2	30

Porosky is twentieth in the list of Ohio Conference high scorers with 23 points.

O C

STIFF GAME EXPECTED WITH HEIDELBERG CREW

On Saturday night the Otterbein quintet will meet the Heidelberg pill tossers in their fifth game of the Conference schedule. The game promises to be close with Heidelberg having the advantage because of playing on their own floor. The tri-color team defeated Otterbein last year and the Tan and Cardinal will be out for revenge. They also have a football defeat hanging over from last fall to account for. A good game is expected and all the rooters that can be on hand will be appreciated.

O C

MUSKINGUM WINS OVER TAN OUTFIT

(Continued from page one.)

in the second half to come within four points of tying the score with seven minutes to play when Muskingum called time out. After that the score climbed rapidly and the game ended 26 to 44 in favor of Muskingum.

The game is said to have been the fastest ever played on Muskingum's floor. Taylor and Bradbury were high scorers of the game with 15 and 14 points respectively but Montgomery played the best all around floor game for the winners. Widdoes was the high scorer for Otterbein with 9 points.

Bradbury, "diminutive forward", on the Muskingum quintet, looked small compared to the rest of his team, but was as large as any man on the Otterbein team with the exception of Porosky.

Widdoes played his usual floor game in addition to his nine points. Snavelly played an excellent guarding game as any one can see by looking opposite Montgomery's name in the line up.

The line up:

	O.	F.	P.
Widdoes, (C), r. f.	2	5	9

Warrick's Physic Department

At York College Destroyed

Fire broke out in the Physics Department of York College on New Year's eve and did a damage of about \$1500, all of which is covered by insurance.

Dwight Warrick, of the class of '23, is head of this department at York.

O C

Team Sent Off.

Last Tuesday noon an enthusiastic crowd of rooters gathered at the gym and sent the team away to Muskingum with a rousing rally.

Barnes, l. f.	3	0	6
Upson, l. f.	0	0	0
Porosky, c.	1	1	3
Reigle, c.	1	0	2
Snavelly, r. g.	1	1	3
Buel, l. g.	1	1	3
Carroll, l. g.	0	0	0
McMichael, r. g.	0	0	0

Totals	9	8	26
Muskingum—44.	G.	F.	P.

Orr, l. f.	1	1	3
Montgomery (C), r. f.	1	1	3
Taylor, c.	7	1	15
Clark, r. g.	2	0	4
Harrop, l. g.	2	1	5
Bradbury, l. f.	7	0	14

Totals	20	4	44
--------	----	---	----

Girls To Play This Week.

The girls group league basket ball games will begin the last of this week. No schedule has been announced but the schedule will be posted as soon as it is finished.

O C

Conference Dope.

Three weeks of Ohio Conference basket ball finds Otterbein in second place along with Akron and Ohio U. St. Xavier is the only team that has not played a conference game to date. Mt. Union rests in undisputed possession of first place by virtue of three wins in as many starts.

The Spring Samples
are on Display.

Dry Cleaning and
Pressing on Short
Notice.

WELLS
The Tailor

Corner State and Main Sts.

WILLIAMS
Yukon Delight
Chocolate Covered
Ice Cream Bar
10c

Go Where You Have Always
Been Pleased

Your photo from

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Will be the best.

Rich and High Sts.

Y. W. C. A.

The Y. W. C. A. meeting last Tuesday evening was the "Flower Festival" of which Esther George had charge. The devotions for the evening were led by Marcella Henry. Ruth Hayes then told us some of the things the flowers stand for and Clarabelle Steele some of the messages of the flowers. Katharine Myers spoke on the urgency of prayer which was the underlying theme of the whole meeting.

Kathryn Minnich who sang a solo, furnished the special music.

O C
PHILALETHEA

Philalethea's program Thursday night included the following numbers: Piano Solo—Helen Irwin.

Humorous Sketch. "Reduction"—Adelaide Pottenger.

Vocal Solo—Betty Marsh. Question, "What's Your I. Q."—Ernestine Nichols.

Vocal Duet—Judith Whitney and La Vonne Steele.

Current News—Wilma Ingalsby.

During extemporaneous speaking Josephine Drury spoke on her experience as a foreign-born. "Term Papers" was the subject of Esther Sullivan's speech and Florence Howard talked about "Coasting."

O C
CLEIORHETEA

"A Historical Sketch of Westerville and Otterbein" by Virginia German, a review of "The Perennial Bachelor," written by Parrish, by Elizabeth Lesher, "Childhood Recollections" by Doris Wetherill and a satire "Short Skirts" by Dorothy Wurm, made up a varied and interesting program at Cleiorhetea Thursday night.

An illustrated song, "Pale Moon," by Agnes Buchert, piano solo by Lucile Leiter and a piano duet by Mary Long and Kathryn Minnich were the musical numbers of the evening.

Extempore speeches were made by Mae Mickey, Margaret Widdoes and Marguerite Blott.

Velva Brashares, of Logan, was received into associate membership.

O C
Mrs. Sudlow Dies.

Miss Florence Sudlow was called home Monday night by the very sudden and unexpected death of her mother, Mrs. F. M. Sudlow, of New Plymouth.

The body of Florence's mother was taken to Logan Wednesday morning for burial beside Mr. Sudlow, who passed on several years ago.

Florence will probably make her home with her sister in Columbus.

O C

There Are Fifty Unpaid Band Uniform Subscriptions

Provision for complete settlement for the band uniforms bought last October is not yet made. The reason for the delay is fifty unpaid pledges in the student body. The student council is very anxious to collect the remaining pledges in order to make full settlement and provide adequate facilities to keep the uniforms until spring.

PHILOMATHEA

Philomathea held its election session Friday evening for the officers of the third term. The results are: J. N. Boyer, Vice Pres.; E. D. Bragg, Recording Secretary; W. C. Myers, Critic; R. A. Shipley, Censor; W. F. Martin; Ass't. Censor; W. V. Harsha, Pianist; J. W. Hudock, Chorister; and K. F. Echard, Orchestra Leader. D. A. Arnold was elected president two weeks ago.

An informal group sing around the piano was an enjoyable part of the evening's program.

J. R. Hoover presided during the parliamentary drill. Extemporaneous and impromptu speaking was done by W. V. Harsha, E. D. Bragg, W. M. Keck, and J. N. Boyer.

O C
New Cut.

The "Dorm-News" cut that we publish here for the first time is the work of Don McGill and entitles him to one year's free subscription to the Tan and Cardinal.

O C

"Sweat-socks" the newest fad among flappers are in the foreground at Wittenberg through their use by the co-eds there.

A co-ed debate team has been organized this year at Ohio Northern.

PHILOPHRONEA

A rather exceptional program was given at Philophronea last Friday in respects to both the regular literary numbers and the "extemps." The Reading by J. H. Lehman, the Travlogue by G. W. Rohrer and the Invective by C. E. Stair were all very interesting. Among the extemps were "Current Events," by I. Deaterly; "Equal Wages for Men and Women," by B. S. Redman; and "An Initiation of an Otterbein Men's Boarding Club," by Robert Knight E. H. Cavanaugh, H. D. Williams, and W. C. McKnight.

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

H. C. Baughman

Men's \$35 and \$40
Overcoats, in the
January sales at
\$26.⁰⁰

Without question the best clothing values offered at this price in many years.

THE UNION
"The Home of Quality"

Although we haven't seen any robins as yet, we are sure spring is on its way, judging from the number of young men who have been turning their fancies the past few weeks. On Saturday evening Catherine Darst announced her engagement to "Bill" Myers. Congratulations, Catherine and Bill. A word to the wise—please begin early and avoid the rush.

Marie Comfort, '24, and Ima Fogwell, of Dayton, were guests of the Arbutus Club this week end.

Alice Sanders spent the week end visiting in Columbus.

Mary Hummel went to her home in Findlay this week end.

On Sunday evening the Owl pledges gave a "feed" for the old members.

Mrs. Noel, Mrs. Starkey and Mrs. Rupp were guests of the Talisman Club at lunch Sunday evening.

Florence Prinz spent the week end visiting in Dayton.

Elizabeth Trost and "Babe" Bingham attended the funeral of Edith Oylar in Warsaw, Ind., last Thursday.

Mrs. West, Mrs. McCarty, Mrs. Ima Fogwell and the Arbutus Club were guests of Ernestine Nichols at her birthday party on Sunday evening. Considering the delicious "eats" from home, we hope "Ernie" has many more happy birthdays this year.

Bonita Jamison of Columbus, visited the Owl Club this week end.

Florence Martin spent the week end at her home in Rising Sun.

Mary Noel '25, was with the Talisman Club this week end.

Ruth Haney spent the week end at her home in Portsmouth.

O C
C. E.

Section A, Christian Endeavor, was led by Louise Stoner in a "progressive meeting" in which the subject, "Central America," was discussed and various phases talked of by Nathan Roberts, Mildred Zinn and Catherine Myers. For the musical selections Mary Mills gave a vocal solo and Lenore Smith and Isabel Rheurmund sang a duet.

Albert May spent the week-end at his home.

"Shadow" Marshall, Harold Young, Franklin Young, Craig Wales, Waldo Keck, "Bozo" Richter and "Doc" Stoughton journeyed to Muskingum to witness the game.

Lawrence Marsh dined Sunday noon with Mr. and Mrs. Art German at their home on Main St.

Marion Drury, "Jew" Crawford, Harry Widdoes, Dale Friend, Charles Mumma, Harold Thompson, DeMott Beucler, and Ferron Troxel also attended the game at Muskingum.

"Skinny" Weinland, '11 and "Red" Camp '25, spent the week-end with Annex friends.

"Mark" and Lloyd Schear's father spent the week-end in Westerville with his sons.

Schindler, James, Bennett, Richardson, Landis, Reigle, Clippinger, Siddall, and Marcus Schear went to New Concord to see the Otterbein-Muskingum game.

Fred Stevens spent the week-end with Sphinx friends.

"Pickle" Phalor also witnessed the game at Muskingum.

Kwong Lai has returned from his home in Hong Kong, China, and will register for the second semester.

"Len" Newell took two High School boys from Reynoldsburg to see the Muskingum game last Tuesday night.

Leroy Hopper spent the week-end at his home in Coshocton, Ohio.

"Squirrely" Thomas also journeyed to Muskingum to see the game.

"Len" Newell and "Ray" Axline, both of Reynoldsburg, spent Sunday with Lakota friends.

George Griggs who is on the sick list is recovering at this writing.

Registration Deadline at 5 p. m.

The Registration "dead line" is extended to 5:00 p. m. of today, according to the latest announcement from Registrar F. J. Vance.

Notice is given that this is absolutely the only extension of time that will be made and fines will be assessed for late registration.

Dr. and Mrs. King Pay Visit.

Dr. and Mrs. J. R. King, heads of the Otterbein Home at Lebanon, O., visited with "their boys and girls" on the campus last Monday and Tuesday.

SCHEDULES ANNOUNCED FOR CLUB MEETINGS

Inter-Student and Faculty Relations Committee Announces Result Of Their Labors.

MONDAY

- 6:15—Business Meeting of Girls' Social Groups.
- 7:00—Science Club. (4th Monday).
- 7:00—Quiz and Quill. (2nd and 4th).
- 7:00—International Relations. (2nd and 4th).
- 7:00—Chaucer Club. (2nd and 4th).
- 7:00—College Orchestra.
- 7:30—Varsity Basket Ball.

TUESDAY

- 6:00—Y. M. C. A.
- 6:00—Y. W. C. A.
- 7:00—Y. M. Cabinet.
- 7:00—Y. W. Cabinet.
- 7:30—Glee Club.
- 7:30—Varsity B. B.

WEDNESDAY

- 6:30—Choir.
- 7:30—Student Council (2nd and 4th).
- 7:30—Business Meeting of Men's Social Groups.
- 7:30—Varsity B. B.

THURSDAY

- 4:00—French Club.
- 6:10—Cleiorhetea.
- 6:20—Philaethea.
- 6:30—Glee Club.
- 7:30—Banjo Orchestra.
- 7:30—Varsity B. B.

FRIDAY

- 4:00—Varsity B. B.
- 6:15—Philophronea.
- 6:30—Philomatheia.
- 6:30—Girls' Leader Corps.

SATURDAY

Social Events.

1. Rallies for games shall be held from 8:30 to 9:00 a. m. (chapel period.)
 2. There shall be no intra-mural games after 5:30 p. m. on Monday, Tuesday, Wednesday, Thursday or Friday.
 3. Any organization desiring to meet at an hour other than the one designated shall present its request in writing to the committee on Inter-Students and Faculty Relations.
- Note: Basketball schedules subject to variations.

Pay Library Fines.

The Librarians are asking that all library fines be paid at once in order that the second semester may begin with a clear slate. See the list posted in the library and make settlement.

**Wilson
The
Grocer**

Cor. College Ave.
and State St.

Mrs. S. W. Keister Entertained

Nine Senior Men to Dinner.

In keeping with their practise of the last four or five years, Mrs. S. W. Keister entertained at her home on College Avenue, Saturday evening, nine Senior men to dinner. Those present were: George Eastman, William Myers, Willard Morris, Joseph Henry, Carl Eschbach, Carl Stair, Dwight Arnold, Carroll Widdoes, and Herbert Stoughton.

Incidental to this gathering was the announcement by William Myers, of his engagement to Catherine Darst.

Dr. Keister has been in Mississippi since the last of December, seeking a warmer climate because of his health.

Rev. Widdoes Addresses Y Men.

The men of Y. M. C. A. were privileged last Tuesday evening to hear Rev. Widdoes, now on furlough from the Philippine mission field, in an intensely practical address on the theme, "Fishing for Men." Rev. Widdoes seasoned his remarks with illustrations from his own experience in a challenging way.

Prexy Attends Inauguration.

Pres. Clippinger on Friday, of last week, attended the inauguration of George Frederick Zook as president of the University of Akron, succeeding E. A. Kolbe, who recently resigned to become president of Brooklyn Polytechnic Institute, New York. On Wednesday, January 13, President Clippinger was present at the inauguration ceremonies of Mr. Kolbe.

Come and Try Our
**SPECIAL SUNDAY
CHICKEN DINNERS**
**BLENDON HOTEL
RESTAURANT**

FRESHMEN, SOPHOMORES, JUNIORS, SENIORS, ATHLETES

Do You Know? "HOW TO STUDY?"

The Students' Hand-Book of Practical Hints on the Technique of Effective Study

by
WILLIAM ALLAN BROOKS

A GUIDE containing hundreds of practical hints and short cuts in the economy of learning, to assist students in securing **MAXIMUM SCHOLASTIC RESULTS** at a minimum cost of time, energy, and fatigue.

ESPECIALLY RECOMMENDED for overworked students and athletes engaged in extra curriculum activities and for average and honor students who are working for high scholastic achievement.

Some of the Topics covered

- | | |
|---|--|
| Scientific Shortcuts in Effective Study. | Diet During Athletic Training. |
| Preparing for Examinations. | How to Study Modern Languages. |
| Writing Good Examinations. | How to Study Science, Literature, etc. |
| Brain and Digestion in Relation to Study. | Why Go to College? |
| How to Take Lecture and Reading Notes. | After College, What? |
| Advantages and Disadvantages of Cramming. | Developing Concentration and Efficiency. |
| The Athlete and His Studies. | etc., etc., etc., etc., etc., etc., etc. |

Why You Need This Guide

"It is safe to say that failure to guide and direct study is the weak point in the whole educational machine." Prof. G. M. Whipple, U. of Michigan.

"The successful men in college do not seem to be very happy. Most of them, especially the athletes, are overworked." Prof. H. S. Canby, Yale.

"Misdirected labor, though honest and well intentioned may lead to naught. Among the most important things for the student to learn is how to study. Without knowledge of this his labor may be largely in vain." Prof. G. F. Swain, M. I. T.

"To students who have never learnt "How to Study," work is very often a chastisement, a flagellation, and an insuperable obstacle to contentment." Prof. A. Inglis, Harvard.

Get a good start and make this year a highly successful one by sending for this hand-book and guide NOW.

You Need This Intelligent Assistance

CLIP →
AND MAIL
TODAY.

American Student Publishers,
22 West 43rd St., New York.
Gentlemen:

Please send me a copy of "How to Study" for which I enclose \$1.00 cash; \$1.10 check.
Name _____
Address _____