

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-14-1925

The Tan and Cardinal April 14, 1925

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 8

WESTERVILLE, OHIO, APRIL 14, 1925.

No. 24.

OTTERBEIN SONGS TO BE RECORDED

"Otterbein Love Song" and "Here We Come from Otterbein" Will Be Sung.

VOICES TO BE PERPETUATED

Gennett Co. Will Record Monday—Club Leaves Saturday—Concerts to Be Given.

Otterbein students, friends and alumni can have the songs from their Alma Mater with them, for the Glee Club will leave Saturday, April 18, for Richmond, Indiana, where it will make records at the Gennett recording plant, Monday, April 20.

Although all plans have not been made for the trip, Business Manager Pottenger announced that all arrangements have been completed for making the records. The record will be a double faced 10-inch record with the "Otterbein Love Song" and "Here We Come from Otterbein."

This will be the first time that Otterbein's Glee Club has done any recording.

(Continued on Page Two)

CAP AND DAGGER WILL PRESENT THREE PLAYS

Casts Are Now Rehearsing That Plays May Be Given in First Week of May.

Cap and Dagger is now at work preparing to present three American representative one-act plays in the Chapel sometime the first week in May. Professor McCarty will coach the plays in the regular Cap and Dagger dramatic class. George Bechtolt is the Business Manager, Joseph Mayne is the Advertising Manager, and Zane Wilson, the Property Manager.

Rehearsals have started on the three plays, "Suppressed Desires," "Finders Keepers," and "Wurzel-Flumery." "Suppressed Desires" has Elizabeth Saxour, George Bechtolt and Mida Steele in the cast. Joseph Mayne, Ernestine Mozer and Margaret Weinland will appear in "Finders Keepers." Zane Wilson, Sylvia Peden, Jean Turner, John Lehman and Francis Bechtolt will play in "Wurzel-Flumery."

OTTERBEIN STUDENTS AT MISSIONARY MEETING

Mrs. Harford, Otterbein Grad, Heads Association—Mrs. Hursh Directs Devotional Services.

The Women's Missionary Association will hold its biennial meeting in the First United Brethren Church in Dayton from April 14 to April 17. It will be the fiftieth anniversary of the Association. Mrs. L. R. Harford, a graduate of Otterbein and president of the Association, will be the guest of honor at a banquet held Tuesday evening in Bonebrake Theological Seminary. Mrs. Harford is a charter member of the Association.

At the missionary session Mrs. P. W. Drury from Porto Rico, and Mrs. Warren H. Hayes from Japan, will be among the speakers. Ross Lohr, who lives in Freetown, Sierra Leone, Africa, and Samuel Colon, who comes from Coto Laurel, Porto Rico, will be Otterbein's only student representatives on the same program. Mrs. E. M. Hursh will have charge of the devotional services at each meeting.

GLEE CLUB WELL RECEIVED IN EAST

"The Most Successful Trip to the East," Says Director Spessard—Great Interest Shown.

KDKA BROADCASTS

Peden Swing Over Cliff Gives a Thrill With Its Sixty Foot Swoop.

The Otterbein Men's Glee Club and Banjo Orchestra arrived in Westerville Wednesday morning, having completed a successful trip of 750 miles through eastern Ohio and western Pennsylvania. They gave concerts at Strasburg, Ohio; Wilkinsburg, McKeesport, Altoona, Johnstown, Latrobe, and Pittsburgh, Pennsylvania.

"This has been the most successful trip to the East that the club has ever taken, from the standpoint of enthusiasm, interest and financial returns," was Director Spessard's opinion of the trip. Throughout the trip the club was received with much enthusiasm.

(Continued on Page Two)

THE OTTERBEIN MEN'S GLEE CLUB

Front Row—Millett, McConaughy, Pottenger, Bus. Mgr.; Grabill, Accompanist; Spessard, Director; Broadhead, Pres.; Upson, Davidson, Student. Second Row—Beelman, May, Renner, Reigle, Gordon, Tintzman, Bragg, Bechtolt. Third Row—Van Curen, Eschbach, Richter, McKnight, Miller, Bennett, Boda. Rear Row—Williams, Weitkamp, Keller, Griggs, Brake.

THESE MEN LEAD GLEE CLUB

Prof. A. R. Spessard

Prof. Spessard has led the Glee Club to an enviable position among college circles in the twelve years of his leadership.

Prof. G. G. Grabill

Prof. Grabill has been with the Club since its organization and has achieved a record as a piano soloist and accompanist.

SEVEN MEN COMPLETE GLEE CLUB CAREERS

Director Spessard is Genius in Organization and Direction—Grabill Proves Invaluable.

The Glee Club loses seven men by graduation this year. Upson and Brake from the First Tenors, Beelman and Boda from the Second Tenors, Bennett and Davidson from the First Bass, and Broadhead from the Second Bass.

Broadhead has had the longest service of the graduating men, having been in the Club for four years. Being a "double threat" man he will be greatly missed because men who can play the piano and sing well are hard to find.

Upson has had three years service and since his voice has practically led the first tenors his absence will be decidedly felt. Brake, also a very good first tenor, has very successfully held his place in that section for two years.

The graduation of Bennett and Davidson will leave a big gap to be filled in the First Bass section.

Boda has been with the Second Tenors and has made his presence appreciated. This was Beelman's first year in the Glee Club, and he proved his ability in the Second Tenor section.

The Banjo Orchestra will suffer a loss by the graduation of these men for Brake, Boda, and Davidson have strummed for two years each in that organization and Broadhead has played the piano for four years.

All sections of the Club have carried their parts well this season, all new men elected this year have had that sense of harmony which characterizes Otterbein's organization. Some trouble was had in filling the bass section but the final selection proved very satisfactory.

Professors Spessard and Grabill again proved themselves invaluable to the Club this year. Director Spessard showed his genius in selecting

new men who were capable and in training them to fit with the rest of the Club who already heeded and appreciated his efforts in turning out successful Clubs. Professor Grabill distinguished himself by his clarinet playing in the orchestra and splendid accompaniments.

Someone has said that the last job that they would like to have around Otterbein is the managership of the Glee Club. Francis M. Pottenger, Jr., has filled this hard assignment this year. He experienced many disappointments and problems in arranging the schedule. But Glee Club history will record him as one of the most efficient managers.

GLEE CLUB WELL RECEIVED IN EAST

(Continued from Page One) thusiasm and members return with good reports of the spirit manifested for Otterbein everywhere they stopped.

Leaving Westerville at 12:30 o'clock, Tuesday, March 31, the Glee Club traveled by bus to Strasburg, for the first concert Tuesday evening. There was an attendance of over 600 and many were turned away. To Phil and John Garver belongs the credit for the good audience at Strasburg.

From Strasburg, the Club traveled through Canton to Wilkesburg, Pa., where it sang in the Methodist Church. Their next stop was at McKeesport, where the Club presented its concert to an audience of over 600 in the high school auditorium. The Banjo Orchestra and the Brass Quartet were especially well received here. While there the club was entertained by the Y. M. C. A.

Leaving McKeesport, the next morning in a dense fog the Glee Club traveled over the snow capped Ligonier mountain to Altoona, where it sang to an audience of 500 in the high school auditorium. The United Brethren church in Johnstown, Pa., was completely filled for the Saturday

evening performance and the Club received \$50 more than guaranteed. Sunday evening the Brass Quartet played at the church services.

An interesting feature of the Johnstown stay was the discovery by C. J. Broadhead of the Peden Swing, which supplied the Club with plenty of thrills by its sixty foot swoop over a steep cliff.

A crowded house greeted the singers in Latrobe, Monday evening. Meals were served the members of the Club in the U. B. Church of that city.

A great part of the program of the Glee Club and Banjo Orchestra was broadcasted in Pittsburgh, from Station KDKA. The Club left for Westerville at 11:30 p. m., traveled and reached here at 9:30 Wednesday morning. They report many excellent prospects for next season as many expressed their desire of having the Club return.

OTTERBEIN SONGS TO BE RECORDED

(Continued from page one.) cording work. The excellent quality of the Club's work and the work of the business staff has secured this privilege for them.

A great number of records have already been sold at Glee Club concerts in Ohio and Pennsylvania. Slips have been passed out and those who wished to purchase records ordered them by signing these slips. The exact number of orders is not known as yet.

The plans for the trip are for a concert Saturday night and to remain in Richmond over Sunday and Monday, giving another concert Monday.

Let us take your order for Knickers. E. J. Norris & Son.—Adv.

Professor McCarty Is Elected As Secretary-Treasurer

Prof. Leon McCarty was elected Secretary-Treasurer of the Ohio Association of Teachers of Speech at a meeting held in Columbus during the spring vacation.

The entire Association was divided into a number of departments, each of which has its own officers and meetings.

Westerville Bakery

10 East Main St.

WATCH
for our Special
Ice Cream
Every Sunday
Hitt Bros.

New Shipment Otterbein Correspondence Papers With Envelopes to Match.

THE PRICE IS REASONABLE

LET US SHOW YOU TODAY

Also all the latest tints with innerlined envelopes.

Try the Drug Store First

Bailey's Pharmacy

Where Everybody Goes

E. Main St.

Westerville, O.

'07, '06. Mr. and Mrs. Elmer L. Porter (Nora Wills) who were in Florida during the winter season, have returned to their home in Columbus. Mr. Porter was head of the Florida Tourist School at Daytona, in which children of tourists could continue their regular school work and re-enter their classes on returning to their northern homes at the end of the season.

'22. Miss Harriet L. Hays, teacher of home economics in the high school of Ethel, West Virginia, had as her guest her mother, Mrs. Bessie Hays of Westerville, during the first week of April.

'72. Mrs. L. R. Harford (Lillie Resler) of Omaha, Nebraska, has been officially connected with the Woman's Missionary Association of the United Brethren Church since its organization fifty years ago, serving as president for many years. She is to be the guest of honor at a banquet held tomorrow evening in Dayton, Ohio, in connection with the biennial meeting of the board of managers of the association, which is meeting this week at the First United Brethren Church in that city.

'21, '23. Mr. and Mrs. Donald C. Bay (Beatrice Fralick) of Euclid, Ohio, spent their spring vacation at the home of Mr. and Mrs. A. L. Bay in Westerville. Clifford H. Bay, 23, of Sullivan, Ohio, was also a guest at his father's home during recent weekends.

'20. Miss Mary Tintman, who is teaching in the high school at Middlebourne, West Virginia, was coach of the high school debating teams this year. Her affirmative team won by a unanimous decision of the judges over the team from New Martinsville, and her negative team received the unanimous decision of the judges in their debate with the team at Sistersville. Congratulations, both to the debaters and to the coach!

'11. S. A. Grill, principal of the high school at Toronto, Ohio, coached debating teams that reflected credit upon the coach. His affirmative team also received all three votes of the judges, and his negative team put up an excellent debate against the team from Mingo Junction, but failed to win the decision.

'77. Dr. S. W. Keister returned to his home in Westerville last Wednesday after spending more than three months in the South. Most of this time he was in St. Petersburg, Florida.

M. S. Barnhart, a former Otterbein man, took care of all arrangements for the Glee Club concert at Wilkinsburg, and at KDKA, Pittsburgh.

Base Ball Shoes? We price them lower. E. J. Norris & Son.—Adv.

HOME CONCERT SHOWS VERSATILE ABILITY

Students and Townspeople Greet Glee Club with Representative Audience—Polished Program.

Performing to a well-filled house of students and townspeople, the Glee Club and Banjo Orchestra entertained their audience with an excellent and versatile program ranging from classical selections by Chopin and Handel to lighter numbers by popular composers, in the home concert given in the college chapel last Friday evening. The entire program displayed a polish and was given with a spirit which made evident the many weeks of hard drill expended in bringing the club to its high degree of proficiency and finish in its concert work.

The home concert marks the end of the season for the Glee Club, putting a period to one of the most successful seasons that the organization has experienced. Although the club was late in getting started this year, because of the fact that a large percentage of its members were new men, inexperienced in concert work, when once the season was under way, the club scored hits wherever they went.

A great amount of credit is due Professor Spessard for the time and labor he has spent in training and conducting the Glee Club, and in producing an organization which ranks with that of any other college in ability and excellency.

COMPLETE BEAUTY TREATMENT

is obtained by the regular use of the three Cara Nome Creams: Cold Cream, Vanishing Cream and Skin Cream.

Each of these Cara Nome Creams is for a different purpose, the Cold Cream for Cleansing, Vanishing Cream as a protection from weather and as a base for powder and the Skin Cream for massage and as a tissue builder.

Let us tell you how wonderfully they work.

\$1.00 a jar

The **Rexall Drug Store**
Westerville, Ohio

PHILOMATHEA WILL INSTALL NEW OFFICERS

Broadhead Will Preside During Last Quarter—Horlocker Secretary, Dillinger, Critic.

Philomatheia held her election session Friday evening. The following men are to direct Philomatheia during the last quarter of the year: President, C. J. Broadhead; Vice President, D. A. Arnold; Recording Secretary, M. W. Horlocker; and Critic, J. F. Dillinger.

The new officers will be installed at the Inaugural session to be held Friday evening, April 17. All are welcome at this session.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

WILSON

THE

GROCER

Cor. College Ave. and State

Versatility

We cleanse everything from a collar to a feather pillow.

Unexcelled Service

J. H. MAYNE

Acme Laundry & Dry
Cleaning

12 W. College, Phone 86-J

Get your Pocahontas orders in early. This is the cheapest season of the year to buy Pocahontas.

Glen-Lee Coal Co.

Go where you have always been pleased

Visit the new home of

Baker Art Gallery
COLUMBUS, O.

Rich and High St.

The Leaders of Photography. The largest, finest, and best equipped gallery in America for producing the best known to the art.

Special rates to all Otterbein Students.

THE OTTERBEIN TAN & CARDINAL

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

STAFF

Editor-in-Chief J. B. Henry, '26
Assistant Editor D. E. Harrold, '27
Contributing Editors—

Robert Cavins, '26
Wayne Harsha, '27
Florence Howard, '28
Fred White, '28
W. Landis, '28

Business Manager W. C. Myers, '26

Assistant Business Managers—
Marcus Scheer, '27
Ross Miller, '28

Circulation Manager—

Margaret Widdoes, '26

Assistant Circulation Managers—
Ruth Hursh, '27
M. Wilson, '28

Athletic Editor E. H. Hammon, '27
Assistant Athletic Editor—

J. R. Gordon, '27

Alumnal Editor Alma Guitner, '27

Cochran Hall Editor—
Florence Rauch, '26

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

The Retiring Staff

It is greatly to be regretted that the passage of time does not move on without making changes in human relationships. Tan and Cardinal staffs come and go in a season. Glancing back over former years we remember men and women who served well and faithfully. But they could not always serve Otterbein as workers on the Tan and Cardinal. But few have reached the standard of excellence and published as high grade a paper as those who are yet with us, but whose period of service is in the last days. To them we desire to pay tribute and to voice praise. We who are new in Tan and Cardinal circles take up our work in a spirit of reverence for previous standards. There is in us this hope,—that we may do as well. The torch has been thrown into our inexperienced hands, and it is our challenge to hold it high. One purpose flames within us, we must make the Tan and Cardinal truly representative of Otterbein College.

O C

The Glee Club

The Otterbein Glee Club is true to its name. It is not a choral society, neither is its program padded with solo work. Seldom do we find a group of men with leadership capable of presenting so varied and interest-

ing an entertainment.

As an agency for the advertisement of Otterbein College we have heard it expressed that the Glee Club reaches a more fertile field and brings more students to Otterbein than any other organization. At least there are now here on the campus many who received their initial impulse to come to Otterbein in a Glee Club concert.

Since the Glee Club is self supporting, all this advertising service is done

without cost to the college. The expense of broadcasting from Station KDKA was done in the interest of the college at the expense of the Club, and with considerable sacrifice on the part of the members. These facts are worthy of more than mere passing notice.

To be a Glee Club man is not to experience all fun and no work. We can all recall the frequency of Glee Club announcements in Chapel. Besides these special meetings there

were the regular unannounced practices. Besides the time given, there are expenses entailed. A Glee Club man purchases his own outfit, and in case he plays an instrument, it is also his own.

Traveling at its own expense, purchasing its own equipment, and advertising the college, it seems that there is an indebtedness, at least of gratitude, on the part of Otterbein College and the student body to the Glee Club.

At the left of this group is Lieut. J. A. Macready, U. S. A., former holder of the world's altitude record. Just behind the propeller you can see the G-E turbine supercharger which kept the Liberty motor running in the thin air, six miles high.

Over the mountain by a mile

Year after year, plucky explorers try to climb Mount Everest, the world's highest peak, 29,141 feet high.

With a G-E supercharger feeding air at sea-level pressure to the engine, an airplane pilot can go far higher. Lieut. Macready has reached 34,509 feet over Dayton, Ohio. He would have soared over Mount Everest with more than a mile to spare!

The tasks attempted for centuries in almost every form of human endeavor have been conquered with the aid of electricity, with more than a mile to spare.

The impossible today will be accomplished by men and women now in college. The scientist and engineer are doing their share. It remains for men and women entering upon their life's work to profit by the new opportunities that are constantly appearing in every profession and vocation in the land.

The supercharger is a turbine air compressor, which revolves as fast as 41,000 times a minute—the highest speed ever developed by a commercial machine. It is designed and made by the General Electric Company, which also builds the big turbines that supply electric light and power.

If you are interested in learning more about what electricity is doing, write for Reprint No. AR391 containing a complete set of these advertisements.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

JEFFERSON MEMORIAL WEEK BRINGS MOVIE

"Janice Meredith" Will Be Presented
Wednesday Evening in High
School Auditorium.

Otterbein students will be given an opportunity to see one of the year's finest motion pictures on Wednesday, April 15, when "Janice Meredith," the screen adaptation of Paul Lester Ford's novel, will be presented at the high school auditorium. The picture is a vivid representation of America during the Revolution, and is accurate to the last detail in historical facts and settings. Over two millions of dollars were expended in producing the picture. The costumes and the scenes of the picture are among the most magnificent ever shown on the screen, and have called forth the admiration of audiences throughout the country.

The picture is being brought to Westerville in commemoration of Jefferson Week, which begins Monday, April 13, by the Jefferson Memorial Foundation, a nation-wide organization, of which Dr. Sarah Sherrick, Mrs. Lloyd, and Mrs. Bookman are the local committee.

The organization is conducting a campaign throughout the nation to raise money for the purchase of Monticello, Jefferson's Virginia home, which will be converted into a national shrine similar to Washington's homestead, Mount Vernon, which Monticello is said to outrank in beauty.

Only one presentation of the picture will be offered, beginning promptly at eight o'clock. Admission will be thirty-five cents for adults and twenty-five cents for children. Students may secure tickets from Alice George, Pauline Knepp, Ernestine Nichols or Margaret Eubanks.

O C CALENDAR

Friday, April 24—
Student Recital.
Saturday, April 25—
Baseball, Otterbein vs. Denison.
Tennis, Otterbein vs. Denison.
Wednesday, April 29—
Graduating recital by Hazel Barngrover.
Friday, May 1—
Parents' Day.
Baseball, Otterbein vs. Kenyon.
Saturday, May 2—
Parents' Day.
Track, Otterbein vs. Kenyon.

OTTERBEIN PROFESSORS ATTEND CONFERENCES

Professor Rosselot Is Retained as
Secretary of Ohio College
Association.

The annual conference of the Ohio College Association, and the Presidents' and Deans' Association of Ohio Colleges were held in Columbus, April 2 and 3.

In the Presidents' and Deans' meeting at the Chittenden Hotel, April 3, President Clippinger and Dean Cornet took part in the open forum discussion on topics that were arranged previous to the conference. Five of the topics submitted by Dean Cornet were discussed.

Professors Hursh, McCarty and Rosselot had prominent places in the sectional discussions that were held in connection with the Ohio College Association's conference. Prof. Rosselot is secretary of that organization and will continue in that capacity throughout the next year. At an election near the close of this conference, President R. E. Vinson of Western Reserve University was chosen as president of the association for the coming year.

Dean Cornet said in discussing the conferences, "Both in the Deans' meeting and the meeting of the association the tendency of the discussion was to practical rather than to technical methods of administration as it is applied to liberal arts colleges." No great changes were made in regulations in the conferences.

O C Y. W. C. A.

The topic in Y. W. C. A. Tuesday evening was "Easter Messages", and in keeping with the season, for devotions, Christena Wahl read the story of the first Easter. Ruth Lucas sang, "He Leadeth Me." Alice Abbot Dellinger was the leader and she gave as her Easter message, Christ's parting message to go and preach the gospel. She then gave the challenge, "Are we trying to live the Jesus way?" She said that we don't need to say we are telling of Jesus for it will show in our faces, kindness, understanding and sympathy.

Mrs. Cook, who was the guest of Y. W., gave a few Easter thoughts. Messages were also given by Margaret Widdoes, Judith Whitney, Verda Evans and Ruth Lucas.

O C
Let us measure you for your next suit. E. J. Norris & Son.—Adv.

PRESIDENT CLIPPINGER ADDRESSES Y. M. C. A.

Officers for Next Year Are Inaugurated in An Impressive Service.

"Promptness, fidelity and regularity, coupled with the true meaning of Young Men's Christian Association, are the simple methods of attaining success," declared President Clippinger in an address following the inauguration of the Y. M. C. A. officers for the coming year on Thursday evening. The officers inaugurated are: President, Carl Eschbach; vice president, Earl Hoover; secretary, Merle Houseman; treasurer, Franklin Young. The chairmen of the committees were also installed.

Joe Mayne led the devotionals and the association was pleased by a trio composed of Broadhead, Rohrer and Weitkamp. President Clippinger then took charge of the inauguration exercises, which were very impressive.

The President said in closing, "If the men on the campus who do not participate in the Association could realize its benefits there would be a larger number of men in active service with the organization."

O C

Let "Hank" have your pressing. He's doing fine work. E. J. Norris & Son.—Adv.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Spring Time--
and a Date--
and a Sundae at--

WILLIAMS

Everything in Paper

Stationery, finest quality, reasonably priced.

I. P. Line Leather Note Books and Fillers.

Dennison Products

Crepe Paper all shades, Postal Labels, Mending Tapes, Napkins, Doilies, Paper Plates and Drinking Cups.

THE OLD RELIABLE University Bookstore

18 N. State St.

Westerville, O.

FINANCIAL REPORT OF RETIRING BUSINESS MANAGER ASSETS

Current Assets:			
Cash	\$ 41.35		
Accounts receivable	\$427.37		
Reserved for doubtful accounts	11.85	415.52	
Stock of paper		70.00	\$526.87
Deferred Charges:			1.75
Unexpired insurance			\$528.62
Total assets			
LIABILITIES			
Bills payable	\$107.53		
Wages accrued	4.97	\$112.50	
Net worth			\$416.12

"LUCKY" OWLS WIN FOURTH TIE GAME

**Talisman Shoots "Fowl" and Ties
Score on Owls—Standing
Changed.**

The interest in the Girls' Club League has not dwindled in the least during the past week. On Wednesday, two games were played, in which the Owls nosed out the Independents by an 8-6 score, and the Polygons defeated the Phoenix Club, 4-0.

On Friday the Greenwich defeated the Arbutus Club to the tune of 10 to 3, while the Arcady Club forfeited to the Onyx, 2-0.

Four more games were played on Saturday afternoon. In the first game the Tomo-Dachi beat the Polygons, 15-4. The next game between the Owls and the Talisman proved to be particularly interesting. The Owls remained in the lead throughout the game until the last quarter, when the Talisman slowly gained and at last tied the score by shooting a "fowl" after the final whistle had blown. In the last minute of the overtime period the Owls scored a field goal, making the final score 13-11. The Owls have had four tie-ups but have always come out on top.

In the next game the Independents defeated the Phoenix, 18-0. The Lotus Club forfeited to the Onyx, 2-0. These forfeited games will lower the scoring standing of the Onyx who have been making an enviable record. In the final game of the afternoon, the Arbutus beat the Arcady Club, 20-1.

Standing			
Club	W.	L.	Pct.
Onyx	7	0	1.000
Owls	5	1	.833
Tomo-Dachi	4	1	.800
Talisman	2	2	.500
Greenwich	2	2	.500
Independents	1	1	.500
Polygon	2	3	.400
Arbutus	3	6	.333
Phoenix	1	4	.200
Lotus	0	3	.000
Arcady	0	4	.000

O C

ECHOES FROM THE FIELD

Baseball

Swat! Bang! Crack! Thud! Smack! These are the sounds which are heard daily on the baseball field, penetrated by the voice of Coach Ditmer as he directs the work of Captain Garver's pill twirlers.

Baseball, America's national sport, is one branch of athletics in which Otterbein excels in the Ohio Conference. From all present indications, the team this year will be as good as any that has represented Otterbein in a number of years. Work on the field is progressing very nicely, and

the team should be in a winning condition within the next couple of weeks.

The pill-swatters wage their first contest of the season with Denison Saturday, April 25.

Track

The results of the try-outs in the various field and track events held from time to time are very encouraging. Much improvement has been made during the few weeks that the squad has been working outside, and with this improvement continuing over the few weeks remaining before the first meet, the Tan track men should be able to swamp Kenyon even worse than in the meet last year.

Although much valuable material was lost in last year's graduating class, others have fallen into their places and are doing well. The new men are working hard under Coach Ditmer's instructions, some to learn the rudiments of certain events and others to become proficient in the event in which they have already had experience.

The chances for Otterbein copping her quota of firsts and seconds in every meet are very favorable.

The Ohio Relays at Ohio State on Saturday, April 18, will give the track men a chance to try their mettle.

Tennis

Outside practice in tennis commenced only last week after Manager McGuire and his Freshman assistants had built up the Varsity courts and put them into condition. Since that time the six aspirants who responded to Captain Patrick's call have been working out daily.

The candidates who have reported for practice are: Bechtolt, who played in a number of tournaments last year; Mayne, Lowry, Syler, McConaughy and Carpenter. This is the largest tennis squad Otterbein has had for a number of years.

The net men meet Denison April 25, and Wooster May 9.

O C

A practice baseball game will be played Thursday with Berlin High.

SENIOR SPORTRAITS

Merrill Patrick No. 5

Merrill Patrick is the man who will lead the activities of the net men in this spring's encounters. "Pat" substituted his Sophomore year. Last year he became a regular with so much ability that his team-mates saw fit to elect him captain for the 1925 season. He is a versatile tennis player, excelling in every department of the game. His fast accurate serve and his true and skillful returns are sure to win many games for Otterbein. "Pat's" ability as a player and his fine qualities of leadership are two factors that will doubtless win many matches for Otterbein this spring.

O C
Red Hot Ties? We have 'em. E. J. Norris & Son.—Adv.

ATHLETIC BOARD ELECTS 1925 TENNIS MANAGER

At a meeting of the Athletic Board held last Tuesday morning, Floyd McGuire was elected manager of the tennis team for the 1925 season. William Myers was selected as junior assistant tennis manager.

O C

Pure Silk, Full Fashioned. The New Phoenix Hose at \$1.35. E. J. Norris & Son.—Adv.

*Personal and
Group
Letterheads
and
Envelopes*

**The Buckeye
Printing Co.**

28-30 West Main St.

Where the Well-Dressed College Men Assemble

**Thats Where You Will Find
Style-Rightness---a Certain
Criterion.**

Take the college hangout, for example—it is a rendezvous for college men—rather than Palm Beach, Atlantic City, or foreign shores.

There you will invariably find Fashion Park clothes are first and foremost. They came by way of "The College Shop" at The Union. You can tell them at a glance, for they were tailored at Fashion Park—by foremost designers of style-right clothes for college men.

*Complete Displays at
\$50*

THE UNION

High at Long

Columbus

Easter Is Over

**Come in and pick out
a Suit, made by the
Globe Tailoring Co.,
Cincinnati.**

**B. W. WELLS
TAILOR**

With the appearance of the fair maidens in gala colors the last few days we believe that Spring has come to stay.

Mae Mickey entertained the Phoenix Club Wednesday evening with a delightful push of "goodies" which she brought back from home. The occasion was in honor of Leda Cummings' birthday.

Mildred Wilson spent the week end with friends in Columbus.

Martha Alspach spent Easter with Esther Moore at her home in Canal Winchester.

Harriet Eastman, '24, visited with Arcady friends over the week end.

Esther Sullivan and Bessie Lincoln entertained the Arcady Club with an Easter party Saturday night. During the course of the party Miss Lincoln's birthday was announced.

Lorene Smith had as guests over the week end her mother and her sister, Marjorie.

Miss Ruth Lyon and her sister Esther were week-end guests of the Lotus Club.

On Sunday evening the Lotus Club enjoyed an Easter Party in the home of Mrs. A. P. Rosselot.

Pauline Knepp, Helen Miller and Ruth Streich spent the week end in their respective homes.

Alice Sanders entertained the Talisman Club with a birthday box at lunch Sunday evening. We hope you receive many more birthday boxes, Alice.

Sylvia and Viola Peden and Ruth Trevarrow had as their dinner guests Sunday the Messrs. Broadhead, Eschbach and Schaeffer.

Marie Heindel of Penn State College has been spending her Easter vacation with Lenore Smith.

On Friday evening the Arbutus Club enjoyed a delightful egg and bacon "push" given by Martha Schlemmer and Lenore Smith.

Miss Helen Sorrels of Syracuse, N. Y., was the guest of Lena Cooksey over the week end.

Mrs. R. McCoy of North Baltimore visited with Pauline Wentz this week.

Evelyn Judy Sprout spent Sunday afternoon with her sister, Lucille.

Genrose Schreel of Ohio Wesleyan visited with Helen Miller on Friday.

The Owl Club entertained with a "push" at Smoky Hollow Saturday evening honoring the guests of Gertrude Wilcox and Lucille Roberts.

Miss Esther Wilcox spent Easter with her sister Gertrude.

Maurine Williams from Lima was the guest of Lucille Roberts over the week end.

Arthur German of Akron visited Virginia Le Master this week end.

The Misses Mary and Jessie Kohr of Wooster College were guests of Amy Morris at dinner Tuesday evening.

Martha Schlemmer accompanied Christena Wahl to her home in Dayton over the week end.

Miss Gertrude Cupp and two of her girl friends of Ohio State University hiked from Columbus to Westerville and spent a few hours with Amy Morris on Saturday.

GLEE CLUB HISTORY

The Otterbein College Men's Glee Club was organized in 1910 by F. J. Resler, head of the vocal department at that time. The club was small and had but few concerts, but under Resler's able leadership of three years, became well known. In 1913 J. A. Bendinger led the club and the following year A. R. Spessard took charge and has held this position for 12 years.

A small orchestra became an added feature in 1915 and since then some instrumental group has always had part on the program.

G. G. Grabill, director of the School of Music since 1908, has always been with the club and was a prominent piano soloist in its former years. Spessard, through popular demand, has read practically every year of his leadership.

There was only one year since its organization that the club did not give any concerts. This was 1918 when the war took so many members that the club disbanded.

In 1921 a larger and unique orchestra was organized with banjo-mandolins as the principal instruments. This orchestra is growing in prominence and is typical of the Otterbein Glee Club only. It necessitated increasing the membership from 24 to about 31.

The club has given concerts in practically all the large cities of Ohio and

many of the smaller ones. Five trips have been made to Pennsylvania. The last trip into this state proved the most successful of all such trips. The club was more than favorably compared to glee clubs of Pittsburg, Penn State, Wooster, Oberlin and the like, besides local choral societies.

This year the glee club season culminates at Richmond, Indiana, where records will be taken of "Here We Come from Otterbein" by Spessard and the "Otterbein Love Song" by Grabill. This is the first time the Glee Club has recorded and this distinction is due to this year's manager, F. M. Pottenger, Jr.

Since Prof. Spessard has led the club, it has gained an enviable position among college organizations. Success is due to him and him alone.

Where Price and Quality Meat

We cater to student trade.

Rhodes Meat Market

THE UP-TO-DATE PHARMACY

RITTER & UTLEY, Props.

Drugs and Optical Goods.

Cigars, Tobaccos, Pipes, Etc.

Eastman's Kodaks and Supplies.

Films Developed and Printed.

YOUR EYES EXAMINED FREE

Lazarus University Store

The One Place in Columbus
To Buy Florsheim Shoes
for College Men

LAZARUS UNIVERSITY STORE

Ohio State Campus Entrance

COLUMBUS, OHIO

Eat, Drink and Be Merry
at the
**BLENDON HOTEL
RESTAURANT**

Service combined with
quality and quantity of
choicest foods.

Cor. Main and State Sts.

Prof. Valentine was present at the Ohio State Educational Conference held in Columbus on Friday, April 3. On the following day, Prof. and Mrs. Valentine motored to Akron, where they spent the week-end with friends.

"Ken" Priest, '24, was in Westerville Saturday and Sunday visiting his parents and friends.

The Wesleyan-Butler track meet at Delaware, Friday, was attended by Ruffini, Felton, Stoughton, Widdoes, Drury, Newell, Mayberry and Upson. Butler emerged victor, although the outcome was in doubt throughout, by a score of 71 1-3 to 59 2-3.

Harold Anderson, '24, visited with friends this last week. He took a number of fellows to the Butler-Wesleyan track meet.

Some of the men on the Glee Club trip decided to bum their way for a while. They succeeded very well.

"Perk" Collier, '23, Millard Hancock, '24, visited in Westerville, Saturday and Sunday.

Glenn Schindler and Wayne Parcher were in Marion, Saturday, visiting at the home of the latter.

"Bozo" Richter was with us this week end. He has been singing with the Glee Club on their tour and remained here for the Home Concert.

Friday evening the Jondas entertained alumni with a stag party and feed. John Lechlitter, "Eddie" Carlson and Ernest Studebaker were the guests.

Wilbur Coon, '23, was a visitor here this week.

A group of men from the Cook Club took their ladies and hiked to Snake Hollow for lunch Sunday evening.

A number of co-eds were entertained by the Annex Club at lunch, Sunday evening.

Russel Cornet, '24, of Chillicothe, and P. V. Sprout, '21, of Marion, visited in Westerville over the week-end.

"Lefty" Drexel returned Sunday from his home in Cincinnati, where he was confined with an infection of the foot.

George Gohn visited his home in Dayton this week end.

"Len" Newell, '24, visited Lakota friends, Saturday.

J. B. Crabbs of Centerburg, has extended the Varsity "O" Minstrel an invitation to play there.

WHEN THE GLEE GOES ONLY A CLUB REMAINS

If you want to hear a tale of hardship and suffering, cold and starvation, sore limbs and cramped dispositions, ask an Otterbein gleeman to tell you about the all-night ride from Pittsburgh to Westerville on last Tuesday night. It is a ride never to be forgotten by our globe-trotting classmates. Leaving the Smoky City about 11:30 p. m. in good spirits and with a song on their lips, they started out. The night was warm. The moon laughed; so did the gleemen.

At about 1:30 a. m. the undaunted crew arrived at Washington, Pa., where they partook of some dainties from the counter of a Greek restaurant. They were still in a brave mood, although they were beginning to grow sleepy, being used to going to bed at eight-thirty in their little college town. Having enjoyed their repast to the utmost, they nestled again in their private car and hit the National Road for home. Only the bus was blue when they bade goodbye to Washington.

At Wheeling it cost a quarter to cross a bridge over half the Ohio river, and another twenty-five cents to cross a bridge over the other half. There was an island in the middle. Considerable time was spent by the manager getting receipts for the voyage but outside of this there was no time lost. The men who were not asleep breathed a sigh of relief when the bus first set tire on Ohio soil. They had grown tired of Pennsylvania hills and low gear.

The rest of the trip was a nightmare. It had become cold. Heads drooped, legs grew sore, boys got grouchy. Only a few who had grown used to the strenuous night life at Otterbein could laugh and crack wise amid this struggling mass of discomfited humanity. The Glee had all gone. Only the Club was left. These boys, who had put the tune in Altoona several days before, now gave a concert to the night—snores, snorts, sneezes, and disgruntled grunts, set to time by thirty pairs of shifting bones.

At Zanesville they fell out of the bus, struggled to a restaurant, washed the night out of their faces, and ate breakfast. They at last arrived in Westerville at 10:00 o'clock on Wednesday morning—a dirty, sore, and tired lot of fellows. At 10:10 most of them went to bed, although some stayed up until 10:15.

— O C —

CANTATA PRESENTED TO LARGE AUDIENCE

A capacity audience heard the presentation of the cantata, "Easter-tide," by the United Brethren Church choir under the direction of Prof. A. R. Spessard, with Prof. G. G. Grabill at the organ, Sunday evening. This cantata picturing the triumph of the Resurrection was written by Daniel Prothers, of Chicago.

The soloists were Lorene Smith, Mary Mills, Mrs. Wright, Lenore Smith, Dean Upson, Wendell Camp, and Carl Eschbach.

PI KAPPA DELTA NEWS

At a meeting of Pi Kappa Delta held last Friday evening Roy Miller, D. Harrold and Robert Knight were elected to membership in the local chapter of the honorary fraternity. Don Howard was appointed as a delegate to the National Pi Kappa Delta Convention which will be held in Estes Park in Colorado this summer. Initiations of the new members will take place this Friday evening, April 17, in Philomathean Hall.

The "Direct Primaries" and the "Supreme Court" questions were submitted to the State Association for approval.

— O C —

Earl Hoover will deliver his oration "Civilization or War?" before the Kiwanis Club of Mt. Gilead at its regular noonday luncheon Thursday.

Geologist Visits Campus

Prof. Augustus Foerste of Steele High School at Dayton, was on Otterbein's campus a week ago Sunday. Mr. Foerste is a world renowned geologist and authority. He came out Sunday to see friends and to again walk through the campus.

I. C. Robinson

Groceries and Meats.

A GOOD PLACE TO

TRADE.

Phone 277 or 65

We wish to announce to the public that we have installed a Frigidaire Ice Cream System and are prepared to offer three flavors of Ice Cream at all times. 40c and 60c Bricks.

Williams Ice Cream Used Exclusively.

Cottage Restaurant
J. C. ROACH, Proprietor

**Suits That Give You
What You Want---
At Lowest Cost!**

—correctness of design
to the slightest detail;
faultless workmanship
and fine, long-wearing
fabrics. In smartest
models and colors at—

\$22.50

\$30

AT SPRING
ST. STORE

AT BROAD
ST. STORE

Extra Trousers at Small Cost

Killer

22 W. Spring

Two Stores

7 W. Broad