

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-31-1925

The Tan and Cardinal March 31, 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, MARCH 31, 1925.

No. 23.

SPRING SPORTS GIVE PROMISE

With Opening of Season only Three Weeks Away Both Teams Work Hard.

TEAMS TAKE TO FIELD

Three Baseball Games and Two Track Meets Make Up Home Schedule.

With the opening of the baseball and track season only a little more than three weeks distant intensive practices are being held by both squads. The weather the past week has been favorable for spring sports and if the weather man favors us with continued good weather the opening of the season will find both teams in tip-top condition.

The baseball squad took to the field the past week. However, little has been done except straightening out the kinks in the arms and the strengthening of muscles. Light batting and base running practice was begun.

There is an abundance of infield and outfield material but the pitching staff presents a problem. Ditmer will try to groom a hurler out of several men, of whom Renner, Wilburg, Bennett and Garver look the most promising.

(Continued on Page Six)

WESTERVILLE WANTS GENERAL CONFERENCE

Council Invites United Brethren General Conference to Westerville In 1929.

Definite action has been taken by the village of Westerville to cooperate with the college and South-east Ohio Conference in an effort toward obtaining the General Conference of the United Brethren church for Westerville in 1929, when the council instructed the city manager to write a letter expressing the town's desire to entertain the conference. The letter expressly invited the conference to Westerville and urged that it be brought to Ohio, whether or not Westerville obtained it.

ANNUAL SPRING RECESS BEGINS THIS AFTERNOON

As a result of recent action of the faculty, the spring recess will begin this afternoon at four o'clock instead of 9:00 on Wednesday as stated in the calendar in the college bulletin. Students will take note of the fact that class work will be resumed at 7:30 instead of 9:00 on Tuesday, April 7.

PAUL GARVER
Retiring Editor

As editor of the Tan and Cardinal Mr. Garver worked whole heartedly to give Otterbein a truly representative publication. The results of his efforts are shown by a newsy, interesting and readable paper. He succeeded in raising the standards of the Tan and Cardinal just a few degrees higher.

W. S. WOOD
Retiring Business Manager

Starting the year with a heavy debt on his hands Mr. Wood worked with such diligence that before the end of his year's work the debt had been lifted, all accounts kept clean and a handsome surplus left for his successor. He has made an enviable record.

OTTERBEIN RADIO WEEK IS STILL IN DOUBT

Because of conflicting dates, no definite action has been taken by the School of Music to accept or decline the invitation of the radio station, WBAV, Erner & Hopkins Co., Columbus, to broadcast noon day programs for the entire week of April 12. Because of the possibilities of a glee club trip that week and the fact that the club will go to Richmond, Indiana, April 20, to make phonograph records of popular Otterbein songs, Director A. R. Spessard believes that he will have to decline the invitation. No definite decision will be made until after the Glee Club completes the Pennsylvania trip.

Glee Men May Perform Over Ether Waves in Pennsylvania

While in Pittsburgh, Pa., on its Easter tour, the Glee Club will probably broadcast from the Westinghouse Electric Company's station, KDKA, according to reports of Manager Pottenger. The radio performance will be given about six o'clock in the evening of April 2. The station KDKA has the reputation of being one of the best broadcasting stations in the country and has a larger broadcasting radius than any radio over which the club has ever sung.

CHURCH CHOIR WILL GIVE EASTER CANTATA

"Eastertide" Will Be Presented by Choir Easter Sunday Evening.

A very beautiful Easter cantata, "Eastertide," will be given by the church choir Easter Sunday evening, April 12, at 7:30 o'clock in the First United Brethren church.

The cantata does not portray the sadness of the Crucifixion but rather the glad tidings of the Resurrection. It is a fine piece of work for both choir and organ. The cantata was written by Daniel Prothers of Chicago, who is director of one of the largest choirs in Chicago.

The important solo work will be done by Lorene Smith, Mary Mills, Mrs. Wright, Lenore Smith, Dean Upson, Wendell Camp and Carl Eschbach.

Complete Work in 1925 Sibyl —Book to Appear about May 15

Work on Otterbein's 1925 Sibyl is nearing completion. All copy is in the hands of the printer, since the advertising section was sent in a few weeks ago. It is believed that the book will be ready for distribution about the middle of May.

Otterbein is assured of a good book this year as the printing and engraving of the Sibyl is of the best.

PARENT'S DAY COMES MAY 1,2

Otterbein to Observe Parents' Day on Campus May 1 and 2 with Appropriate Program.

COMMITTEE AT WORK

May Morning Breakfast and Athletic Contests to Feature Day's Program.

Parent's Day will be observed on Otterbein campus May 1-2, according to the resolution recently adopted by the Student Council and ratified by the Faculty. A committee headed by E. F. McCarroll is now at work formulating plans and arranging a program for this event.

The program as planned will begin Thursday evening with open sessions of the girls' literary societies. Friday's activities will include a baseball game with Kenyon and in the evening Philomatheia and Philophronea will entertain. Saturday promises to be the big day of the festivities. The day's program begins with the annual May Morning Breakfast served at Cochran Hall by the Y. W. C. A. In the afternoon a track meet with Kenyon will be the main attraction. The faculty very graciously cooperated with the council by suspending all class work on Saturday morning. Sunday morning the week-end program will be closed with services in the United Brethren church when Dr. S. Edwin Rupp will preach on an appropriate theme.

The committee will begin intensive work soon in an effort to make Parent's Day the red letter event on the 1925 college calendar.

PROGRESS BEING MADE ON NEW QUIZ AND QUILL

Rapid progress is being made on the work of the 1925 Quiz and Quill magazine and from present indications the magazine will be ready for the press at an early date. The staff is busy collecting, arranging and editing copy.

The editor of the Quiz and Quill this year is Wendell Camp, while Robert Cavins is business manager.

Only a few more than two hundred students have subscribed for the publication, which number is not enough to insure the financial success of the paper. If you have not subscribed you will be seen personally by some member of the Quiz and Quill Club. Alumni can order a copy by sending subscriptions to Wendell Camp. The price of the magazine is 60 cents.

HOME CONCERT COMES FRIDAY NIGHT, APRIL 10

Gleemen Will Perform Before Home Audience in College Chapel.

On Friday evening, April 10, the Otterbein Men's Glee Club will present the annual home concert in the college chapel. Only one concert will be given in Westerville this year.

The repertoire which the Club has to offer this year is one of the best which any Glee Club has ever presented, in that its program is so versatile both in composition and arrangement that the varied tastes of music lovers can be satisfied in one performance. As is its custom, the gleemen will sing for their opening number, "Here We Are From Otterbein," by Director A. R. Spessard. After this opener, the entire first part of the program will be given over to the rendering of the more heavy numbers by some of the old composers, such as Handel and Chopin. However, at the end of each group of songs the Glee Club has some witty encores to "uncork."

After two groups of songs Clarence Broadhead will play his piano solo, "Marche Militaire," by Schubert. In the next part of the program the Glee Club sings some of the more recent compositions such as the "Song of Steel," by Spross, and "Sleepy Hollow Tune," by Kountz. Then, the Banjo Orchestra which is also directed by Professor Spessard, will play a group of selections.

A very signal attraction of the program is a horn quartet, which is an innovation in the club's program. The quartet, composed of Robert Weitkamp, first cornet; Charles Kellar, second cornet; Francis Bechtolt, trombone, and Henry Davidson, baritone, will play, "Come Where My Love Lies Dreaming," by Foster. The last group of songs which the Glee Club sings is made up of the college songs, the words and music of which were composed by Professor Grabill.

PROFESSOR ROSSELOT ADDRESSES "Y" MEETING

"My Confession of Faith" was the subject of Professor A. P. Rosselot's very interesting talk in Y. M. C. A. Thursday evening. Professor Rosselot's frank and thought stimulating manner of speaking was at its best as he drew his confession of faith from the practical events of an ordinary life.

The election of officers for the coming year was scheduled for this meeting, but since a quorum was not present the election was postponed until a later date.

SOCIOLOGY STUDENTS JOURNEY TO COLUMBUS

Thursday afternoon about thirty members of the department of sociology made the second observation trip of the year when they journeyed to Columbus where they visited the Schonthal Home for Children. A very interesting and profitable afternoon was spent in studying this well known social center.

LOCAL MUSIC LOVERS ENJOY REAL TREAT

Members of Metropolitan Opera Co. Present Verdi's Opera, "Falstaff."

One of the most unusual and interesting musical presentations given on the campus this year was offered last Friday afternoon in the college chapel by two members of the Metropolitan Opera Company of New York, Mr. Havrah Hubbard and Mr. Edward Harte, who offered an operalogue of Verdi's "Falstaff," an opera based mainly upon Shakespeare's play, "The Merry Wives of Windsor."

While Mr. Harte played the music of the opera in its entirety upon the piano, Mr. Hubbard told the story of the opera as the parts were played, and impersonated the character of Sir John Falstaff, the intemperate, portly, middle aged gentleman, who was filled with conceit regarding his seductive powers over women. At intervals Mr. Hubbard also portrayed other popular characters in the opera.

No Paper Next Week

Because of the spring vacation beginning today and continuing through until April 7, there will be no issue of the paper April 7. The next issue of the Tan and Cardinal, which will be edited by the new staff, will appear April 14.

The excellence of Mr. Harte's playing, and the simplicity which characterized Mr. Hubbard's explanation and dramatization compelled the audience's strict attention throughout the program, and was recognized by enthusiastic appreciative applause at its close.

PROFESSORS TO ATTEND SCIENCE CONVENTION

Professor Schear, Professor Hanawalt and Wendell Camp instructor in botany, will be in attendance at the annual convention of the Ohio Academy of Science held at the Wooster College this Friday and Saturday.

This convention is held annually in the spring and at each meeting matters of scientific interest are considered and discussed by the members of the society.

PROFESSORS PROMINENT IN COLLEGE CONVENTION

Otterbein will be represented in the program of the Educational Conference of the Ohio College Association to be held at Ohio State University this week. Professor Rosselot is secretary of the organization. Other Otterbein men who will participate in the meeting are Prof. E. M. Hursh, presiding at a meeting of the Bible and Religious Education section Friday afternoon, and Prof. L. G. McCarty, participating in a discussion in the "Teachers of Speech" section. Dr. W. G. Clippinger is a member of the Council of Educational Legislation.

"SWEETHEARTS' HOUR" FROM 7 TO 8 IN EVENING

From 7 to 8 o'clock in the evening is "Sweethearts' Hour" on the telephone in Ohio.

The Ohio Committee on Public Utility Information says that hour is the most popular for "making dates."

The fifteen minutes, from 7:15 o'clock to 7:30 o'clock, are busy ones in telephone exchanges in the larger cities. It is then that appointments for the theater, dances and other places of amusement are made.

Philophronea Installs Officers —Initiates Three into Membership

The officers of Philophronea for the next quarter were installed at the open session held in the Philophronean parlors Friday evening. P. J. Strouse, president, A. G. Leuchauer, secretary, and F. E. McGuire, critic, are the new officers.

J. Q. Mayne gave the critic's oration, "Carry On", W. S. Wood the

president's valedictory, and P. J. Strouse the president's inaugural, "If." Dr. and Mrs. Sanders, and Professors Altman and Hursh gave short speeches.

A. O. Barnes, D. Harrold and C. Lambert were initiated into active membership.

Levi Stump

BARBER

37 N. State St.

EASTER TOGGERY

You will want a few New Togs for the Easter Vacation.

MEN'S BROAD TOE OXFORDS
BROADCLOTH SHIRTS

NEW TIES
FANCY HOSE

LADIES' NEW EASTER PUMPS

CAP SPECIAL—10 dozen New Spring Caps at \$1.49

J. C. Freeman & Co.

WHITEMAN'S, MORSE'S LOWNEY'S and HEIN'S

Special Easter Candies

Decorated Chocolate Eggs
5c to \$5.00 Each

Any Name put on Egg Free.

Leave your orders before Vacation and they will be ready for you.

Try the Drug Store First

Bailey's Pharmacy

Where Everybody Goes
E. Main St. Westerville, O.

GLEE CLUB TO MAKE LONG VACATION TRIP

Itinerary Will Carry Otterbein Glee-men Far into Keystone State.

The Men's Glee Club of Otterbein College will go out on one of the largest tours that has been made in recent years when it goes on its tour into Pennsylvania during spring vacation. The trip will take the club as far east as Johnstown and will include a series of seven concerts.

The remarkable fact about the tour is that the club will go to only one place where it performed last year, Latrobe. It is thus made possible to represent Otterbein to new audiences. On the whole trip the glee men will travel in the large pullman bus which has been used all season.

In its entirety the Glee Club is composed of 27 members, two professors and 25 students. The club consists of two organizations, the Glee Club Chorus and the Banjo Orchestra to which 16 members of the regular chorus belong.

Whatever success the organizations have achieved or will achieve is largely due to the hard work and splendid ability of the director, Professor A. R. Spessard. Professor Grabill, piano accompanist, and C. J. Broadhead, piano soloist and president of the club, have each contributed much.

The concerts for the splendid tour during spring vacation have been announced by Manager Pottenger as follows: Strasburg, March 31; Wilkinsburg, April 1; McKeesport, April 2; Altoona, April 3, Johnstown, April 4 and 5; Latrobe, April 6.

BLACK FACED COMEDIANS TRAVEL TO JOHNSTOWN

Wednesday evening, Otterbein's black faced Varsity "O" comedians journeyed to Johnstown where they presented their minstrel show. Although the auditorium was not quite filled to capacity the athletes presented their program in fine style and pleased the Johnstown audience with their merry-making.

Dean Upson was the best bet for the athletes. Bechtolt and Broadhead played their parts well.

CALENDAR

Tuesday, March 31—
Spring Recess begins.

Tuesday, April 7—
Spring Recess ends.

Friday, April 10—
Annual home concert of Glee Club.

Friday, April 24—
Graduating recital by Hazel Barngrover.

Saturday, April 25—
Baseball, Otterbein vs. Denison.

SPRING FEVER

Signs of spring—after a six months' absence our freckles have again made their appearance in conspicuous places. Eureka! One of a species which

we had thought to be extinct on all college campuses has been discovered to be enrolled as a Freshman at Otterbein. Either the specimen discovered is of a variety whose rarity has caused us to believe that none of the kind was now in existence or she has not been under the influence of college life long enough to have attained that degree of sophistication which the upper classman acquires. The above mentioned type is not so unusual if it appears during the winter months when wind, sleet, snow, and ice make a warm room and comfortable study table inviting, but at this time of year when a blue sky, a warm sun, and all Nature calls to us from without, the appearance of the type is exceptional. For—we have discovered a Freshman who enjoys studying in the library on such glorious spring days as we had last week.

—“Bobby”.

— O C —

COMPOSITE SPRING SPORT SCHEDULE

April 25—
Baseball, Denison.
Tennis, Denison.

April 28—
Tennis, Kenyon.

May 1—
Baseball, Kenyon.

May 2—
Track, Kenyon.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

May 9—
Track, Wittenberg.
Tennis, Wooster.

May 16—
Tennis, Ohio Wesleyan.

May 27—
Baseball, Wittenberg.

May 29—
Tennis, Muskingum.

Westerville Bakery

10 East Main St.

Personal and
Group
Letterheads
and
Envelopes

The Buckeye
Printing Co.

28-30 West Main St.

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.

— O C —

The Publication Board will elect the new Tan and Cardinal staff immediately after vacation.

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 Paul Garver, '25
Assistant Editor D. S. Howard, '26
Contributing Editors—
D. R. Clippinger, '25
Pauline Wentz, '25
Edith Oyler, '25
Robert Cavins, '26
Wayne Harsha, '27
G. H. McConaughy, '27
Business Manager W. S. Wood, '25
Ass't. Bus. Mgrs. Wm. Myers, '26
*Marcus Schear, '27
Paul Newell, '27
Circulation Mgr. Ladybird Sipe, '25
Asst. Circulation Mgrs.—
Margaret Widdoes, '26
Ruth Hursh, '27
Athletic Editor J. Q. Mayne, '25
Asst. Athletic Ed. E. H. Hammon, '27
Local Editor D. Harrold, '27
Alumna Editor Alma Guitner, '97
Exchange Editor Lenore Smith, '26
Cochran Hall Editor—
Elizabeth Saxour, '25

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

Goodbye.

With this issue we complete a little
more than a year's work as editor-in-
chief of the Tan and Cardinal, and it
is with a feeling of real regret that
we write for the last time for the col-
lege paper. Our joys have been many
and the experience has been pleasant
as well as profitable. As it is only
human to make mistakes we have
blundered many times. We did not
expect to put out a perfect paper, but
we did the very best we knew how.
We do claim to have been sincere in
our efforts to give our readers a
newsy, interesting and readable pa-
per.

Our task has not been all joy.
Many have been the trials that have
almost driven us to desperation, but
joy comes after the task is completed
with the thought that we did our best
and were in a small way successful.
Our efforts were rewarded with fine
cooperation from the staff and loyal
support by the entire college. The
generous and appreciative attitude of
the student-body and alumni has been
an inspiration in our work.

The staff has edited a Tan and
Cardinal that has been equal to the
publications of former years. The re-
tiring staff members are to a very
large degree responsible for what
ever success the paper has enjoyed.
With a true conception of the stand-
ard of former years they have earn-

edly endeavored to raise the stand-
ard just a bit higher. With ability
and application they have realized
that desire. For this the editor, at
this time, wishes to express his ap-
preciation for the manner with which
the retiring staff has cooperated with
him.

While individual mention is not de-
sired or expected yet we feel our ap-
preciation can only be fully expressed
by personally mentioning the mem-
bers of the staff who have faithfully
contributed to the paper.

To D. S. Howard goes much of the
credit for the success of the paper.
D. R. Clippinger, Edith Oyler, Rob-
ert Cavins, Wayne Harsha and
Gwynne McConaughy willingly did
anything from reporting a rally to
contributing special feature articles.
Pauline Wentz wrote the feature,
"Co-ed's Collum," while Wendell
Camp wrote "Spring Fever." Eliza-
beth Saxour was the best Cochran
Hall editor in recent years. Pauline
Knepp always reported Y. W. C. A.
The locals were interestingly written
by Duane Harrold. Too much credit
cannot be given Professor Guitner for
her faithful and efficient work as Al-
umna Editor. Her ready coopera-
tion and never failing punctuality
makes her assistance an inspiration to
any editor. Joe Mayne and Ed Ham-
mon ever kept the athletic page alive.
The "List'nin' In" column had as its
editor Lenore Smith.

Wilbur Wood was an efficient and
capable business manager and has
placed the paper on a sound financial
basis. Ladybird Sipe and her corps
of loyal assistants were always on the
job to see that the paper was prepared
promptly for mailing.

As we leave you we want to ex-
press a simple but sincere "Thank
You" to each member of our loyal
staff. It has been a real pleasure to
work with you. You deserve all the
credit for whatever success has at-
tended this year's work.

Brains or Money?

Does it take money or brains to
achieve high social standing here at
Otterbein? We believe, in fact we
know positively, it's brains and not
money that is used as a measurement
to classify Otterbein students. In
other schools we hear the complaint
that money alone determines social
standing but it is gratifying to know
that such is not the case on our
campus.

The boy who works to pay his way
through school enjoys the same so-
cial privileges as the boy who has free
access to his father's bank account.
One person said, "That if a boy
works his way through he loses so-
cial standing and that, after all, is the
main part of college life, the friends
you make." That is not so, especially
on the Otterbein campus. Here, the
boy takes out of college about what
he brings in. His social standing
does not depend upon his father's
bank account but upon his personal-
ity and his character. People with
education, good manners and real
character are welcome in any circle
that amounts to anything.

After all, does social prestige have

any bearing with people of more than
2 x 4 minds. It's not what you are
socially but what you are mentally
and spiritually that counts. One man
has said, "As for social prestige, I
don't know. It has never troubled
me. I have met many fine people in
my lifetime and none of them seemed
to feel hurt because I worked for my
living." And so it's no more a dis-
grace to work for your education
than it is to work for your living.

— O C —

Cutting Classes

Cutting a class doesn't do any par-
ticular harm to the professor and may
not ruin the class standing of the cut-
ter. But cutting is many times inef-
ficient for it represents poor utiliza-
tion of a student's time. When a
class is cut an hour is gained which
is devoted to something else. Very
few times does the return for that hour
equal what would have been gained
by attending the class.

Perhaps the cutter intends to make
up the work, but not in one case out
of ten can a person make up outside
of class the work which he missed by
not being in attendance at the recita-
tion. Seldom is there anything of
sufficient importance to justify cut-
ting of a class.

— O C —

IT STRIKES US—

That the members of the Tan and
Cardinal staff who are doing their last
journalistic efforts with this issue are
not at all broken hearted.

That the new staff is efficient and
will be able to carry forward the work
of the Tan and Cardinal to greater
honors.

That the editor does not lay down
the reins of the paper without a heavy

heart. The three years' work on the
staff has always been pleasant and
the friends we made both on the staff
and in the Public Opinion office never
will be forgotten.

That the work of the spring sports
teams is progressing nicely and now
we look forward to successful sea-
sons in all three sports.

That athletes are brought to a
school by only two methods. You
either pay them to come or do per-
sonal work to get them here. Either
one or the other method must be used.
Why not work the last method to the
highest degree?

That the new Varsity "O" sweaters
surely look fine. We hope that these
will be adopted as regulation sweat-
ers and that soon every athlete on the
campus will be wearing one.

— O C —

DARN BILL!

Bill sez as how he
Seen in the paper
That a bull in
Wisconsin
Gored a college
Debater to
Death, t'other day
An' Bill adds as
How he wuz glad
That at least
One bull
Got

Even

With

These here debaters
Fer shootin'
His kind so much!
Darn Bill!

— O C —

How can you accuse girls of being
gold diggers when most college fel-
lows don't have much to be dug?

Remember Your Friends With an EASTER GREETING

Finest Assortment Ever.
New line of College Jewelry, Rings,
Charms, Vanity Cases, Paper Knives,
Perfume Flasks, Souvenir Spoons.

THE OLD RELIABLE
University
Bookstore

18 N. State St.

Westerville, O.

**FIRST FORENSIC DAY
OBSERVED TUESDAY**

Debaters and Orators Given Recognition in Chapel—President Speaks.

The first formal public recognition of Otterbein's representatives in forensic activities was paid Tuesday morning in chapel. Professor Leon McCarty, head of the Public Speaking Department, presided. Those men who represented Otterbein in debate and oratory were called to the platform while the student body sang the Love Song. President Clippinger gave the principal address, setting forth the value of public speaking and the essential characteristics of a good speaker. Professor McCarty made an earnest appeal for a greater interest in forensics, especially on the part of those persons who have speaking ability.

The men recognized for their service in raising Otterbein's forensic standards by hard work this year were W. S. Wood, R. D. Miller, F. E. McGuire, D. S. Howard, E. R. Hoover, R. Knight, C. Laporte and D. E. Harrold.

O C

**DWIGHT HARSH TAKEN
HOME LAST THURSDAY**

Dwight Harsh, member of the freshman class who has been seriously ill with inflammatory rheumatism since January was taken to his home at Minerva Thursday evening. He stood the trip real well but his condition is such that complete recovery will come only after a long period of convalescence.

For the past few weeks his condition was so serious that a nurse was at his bedside continually. His mother has been here with him since his illness became serious.

Mr. Harsh wishes to thank the students for their many deeds of kindness during his illness. Presents of fruits and magazines and the visits of the students will long be remembered by him.

O C

**ANNOUNCE NEXT YEAR'S
LYCEUM COURSE PROGRAM**

Talent for the Lyceum Course of 1925-26 has been booked but the definite dates for the various numbers have not been set. The program centers about the lecture to be delivered by John J. Tigert of Washington, D. C., who is the United States Commissioner of Education.

Three musical numbers will be given. The MacDowell Concert Party, who will major in MacDowell compositions; the Cello Ensemble and Little Symphony, an unusual combination of cellos, and the Rocky Mountain Quartet, a novelty company.

The reader will be Helen Waggoner who rivals Jean MacDonald in ability and interest. The humorist of the program is to be Herbert L. Cope who ranks with Jesse Pugh and Ralph Bingham.

The entire course is one of balance and unity which should please the most exalting patrons.

**WELLS COMPANY WINS
APPROVAL OF AUDIENCE**

First Class Concert Number Closes Highly Successful Lyceum Course.

The last of the six entertainments offered to the patrons of the Citizens' Lyceum Course during the past season was presented last Tuesday evening by the Wells Comedy Company. The entertainers, Mr. and Mrs. Wells, pleased their audience with a program of vocal selections, and two plays, one a farce and the other of more serious nature. These two artists displayed fine talent, both in music and in dramatic ability which made their entertainment one of the most popular of the season.

Before the program, Doctor Cornet announced to the audience that the past season had been a success financially, and that an array of talent equal in quality to that presented this year has been purchased for the 1925-26 season of the Lyceum Course.

**REMEMBER, STUDENTS,
TO WATCH YOUR
"CUTS"**

Just as a little reminder to the students we print the pre-vacation and post-vacation "cut" ruling.

"An unexcused absence from a class in any class prior to or following a recess or vacation deducts one hour's credit from that course." It is important to remember that the last class in a course may recite on Friday or Saturday and if that class is cut one hour's credit will be deducted.

**DEBATE ASPIRANTS MUST
BEGIN WORK AT ONCE**

Candidates for Varsity debate will have their first and final try-out April 16 on the question, "Resolved: That Congress Should Have the Power to Nullify Decisions of the Supreme Court." To date, fifteen or sixteen men have signified their intentions of trying out and more are planning to do so.

Every college student is eligible to try out. From the try-outs seven new men will be chosen who will enter the debating class next fall and who will represent Otterbein on the forensic platform next winter.

O C

**Arnold Succeeds Howard as
Public Speaking Assistant**

Dwight Arnold, '26, was appointed as assistant in the Department of Public Speaking yesterday. This appointment came after a recommendation that was made by Prof. McCarty, head of the department.

This honor as assistant includes the managing of the debate teams and of all other forensic activity. Arnold merits this honor as he has in the past been foremost in Public Speaking, Oratory and Debate. He is a member of Pi Kappa Delta.

Y. M. C. A. ELECTS OFFICERS

Carl Eschbach to Lead Men's Association Activities During Next Year.

The Y. M. C. A. election held yesterday morning after chapel resulted in the election of the following officers:

President—Carl Eschbach.

Vice President—Earl Hoover.

Secretary—Merle Houseman.

Treasurer—Franklin Young.

Through a change in the constitution the office of Corresponding Secretary has been eliminated.

The president at his inauguration has the power to appoint the chairmen of all the committees who in turn will select their own co-workers.

O C

**SENIORS WILL SELECT
CLASS PLAY SOON**

The senior play committee has narrowed the prospective list of plays down to three. Definite decision will be made after the Easter vacation. Immediately thereafter the cast will be chosen competitively and rehearsals under the direction of Prof. Leon McCarty will begin. The play will probably be given two nights in the college chapel.

Two plays, one of which the final selection will probably be, are "Kempy," a comedy-drama, and "The Importance of Being Earnest," by Oscar Wilde.

The committee chosen to select a suitable play is composed of Prof. McCarty, Pauline Wentz and George E. Bechtolt.

I. C. Robinson

Groceries and Meats.

A GOOD PLACE TO
TRADE.

Phone 277 or 65

W. L. Douglas Latest Oxfords
\$6.00

DAN CROCE
SHOE REPAIR SHOP
27 W. Main St.

Special for Easter

Lowney's Fruit and Nut Eggs, Chocolate Covered.

POUND EGG 75c TWO POUND \$1.50
Name Lettered on Top of Egg Free.

Order now, and we will decorate these eggs with any name on top, at no extra charge.

WILLIAMS

Glen-Lee Coals

Have no superior

Call at yard or residence

Glen-Lee Coal Co.

LEAGUE NEARS CLOSE

Onyx Club Maintains Dizzy Pace—
League Leaders Are
Undefeated.

With the girls' intra-mural basketball schedule nearing the close, the spirit of rivalry is keen and enthusiasm runs high. Nine more games were played during the last week, bringing the league leaders a little more to the front. The Onyx Club, thus far undefeated, made its position still more secure by winning two more games. On Tuesday the Onyx team defeated the Talisman five 14-1. On Saturday they encountered the Polygons who fell before them 22-4.

The Tomo Dachies, who lost a game on the previous Saturday, came back in all their strength and crushed the Lotus players 35-0. Again on Saturday they defeated the Greenwich team, 20-6.

The Arbutus Club nosed out the Polygons 7-6 in a close game on Monday. On Friday they had a still greater advantage when they defeated the Phoenix Club 12-8. When they met the Owls on Saturday, the Owls won 6-5.

The Phoenix seized its first victory on Monday by defeating the Arcady outfit 5-3.

Standing			
Team	W.	L.	Pct.
Onyx	5	0	1.000
Tomo Dachi	3	1	.750
Owls	3	1	.750
Talisman	2	1	.666
Arbutus	2	5	.400
Greenwich	1	2	.333
Polygon	1	2	.333
Phoenix	1	2	.333
Arcady	0	2	.000
Lotus	0	2	.000

O C

COACH DITMER SCOUTS
GRID GAME SATURDAY

The first coach in the history of football to scout a spring football game was Coach Ditmer's privilege last Saturday afternoon when he witnessed a spring clash at the University of Dayton.

The men out for this popular spring sport were divided into two teams, the Reds and the Blues. For an hour and a half the battle was fiercely fought, neither side willing to give the other a single point. When the final whistle blew the score stood 0 to 0. The weather was ideal for a snappy contest.

O O

Co-ed Meets with Painful
Injury While Playing Basketball

Miss Margaret Kumler, '28, suffered a painful injury last Monday evening when she broke her collar bone while playing in the Greenwich-Owl basketball game. Tuesday she returned to her home in Dayton and she is now recovering rapidly.

TENNIS SCHEDULE

Five Home Contests on Net Schedule—Squad to Be in Shape
Soon.

With a schedule of eleven tournaments, five of which are home contests, the Otterbein tennis team will have a breezy season commencing April 22, and continuing until June 7. There is a possibility that Captain Patrick's outfit will enter the Ohio Intercollegiate tournament although nothing definite has been done in this regard as yet.

April 22—Ohio Wesleyan at Delaware.

April 25—Denison.

April 28—Kenyon.

May 1—Wooster at Wooster.

May 9—Wooster.

May 13—Kenyon at Gambier.

May 16—Ohio Wesleyan.

May 22—Ohio University at Athens.

May 29—Muskingum.

June 6—Denison at Granville.

June 7—Muskingum at New Concord.

O C

New Varsity "O" Sweaters
Make Debut on Campus

Thursday the new sweaters which were awarded to members of the Varsity "O" Association made their debut on the Otterbein campus. The Varsity "O" sweaters have only one distinguishing mark, a service stripe or stripes on the sleeve. The new letters of chenille add greatly to the appearance of the sweater.

Only members of the Varsity "O" Association are wearing the new sweaters.

O C

SPRING SPORTS
GIVE PROMISE

(Continued from Page One)

is. Although six veterans of last year's team have reported it looks as if at least four new men will get the call to various positions. An intensive fight is being waged for berths on the team by the old and new men and some of the new men are giving the veterans a stout run for their money.

Track Looks Promising

The track outlook for this year is even more promising than for baseball. After a highly successful season last year the team remains almost intact and there are veterans to enter every event. Seasoned dash and short distance men, as well as veterans in the field events are taking daily workouts. Last year's record breaking relay team is back and is working hard to do even better this year.

Ruffini, Stoughton, Upson, Broadhead, Widdoes, Porosky, Blauser and Drury are the men who will do most of the work.

Emmett McCarroll No. 4

One man who has left an enviable record in the athletic circles of Otterbein is Emmett McCarroll, who has distinguished himself as an all around athlete having earned the full quota of letters in three different sports. He is more than an athlete in that he has made a name for himself in other activities about school, being President of the Student Council and Varsity "O" Association, and was a member of the Tan and Cardinal and Sibyl staffs.

"Mac's" major sport is football, where he earned three letters and last year the honor of being the highest scoring guard in the Ohio Conference. He played all positions in the backfield and end and guard on the line. His line plunging gained many yards for Otterbein.

On the basketball team he played through three seasons at guard and

was recognized as one of our best men at that position. "Mac" captained this year's squad and his ability coupled with his fine qualities of leadership made him a capable leader.

On the diamond he has a no less great record. As a first baseman he has few equals and at the bat he is a tower of strength. His Sophomore year he led the team in batting with an average of .500.

O C

MANY MEN REPORT TO
SPRING GRID PRACTICE

About twenty men have been reporting for daily spring football during the past week. Most of this number are Freshmen, although a few upper classmen have been going out also. The chief purpose for spring training is to get the candidates well grounded in the rudiments of the game so that it is not necessary to spend so much time on this work in the fall.

The work thus far has consisted of practicing the different blocks, punting, passing, etc. A few plays have been worked out and used also. The candidates have been working hard with Coach Ditmer, assisted by Professor Troop, to get ready for next fall.

O C

New Varsity "O" Charm

A committee of Varsity "O" members is now at work designing a new watch chain charm. This charm will supplant the old pin.

Where the Well-Dressed
College Men Assemble

That's 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 Easter Displays at
\$50

THE UNION

High at Long

Columbus

SOPHOMORES SELECT 1926 SIBYL STAFF

Wayne Harsha Will Edit 1926 Annual
Edward Hammon Will Manage
Publication.

The Sophomore class has approved the 1926 Sibyl staff as selected by the editor and business manager who were elected several weeks ago through a nominating committee. The staff is as follows:

Editor-in-chief, Wayne V. Harsha.
Assistant Editors, Mary Mills,
Perry Laukhuff.
Athletic Editor, Robert Allison.
Assistant Athletic Editor, Chester Ferguson.
Art Editor, Leroy Hopper.

Assistant Art Editors, Reginald Shipley, Evelyn Frost.

Senior Editors, Mabel Eubanks, Charlotte Owen.

Faculty Editors, Freda Snyder, Thelma Hook.

Special Features, Laura Whetstone, Richard James.

Activity Editors, Ruth Hayes, Kenneth Millet.

Staff Photographers, Marion Drury, Reginald Shipley, Harry Widdoes.
Staff Typists, Thelma Snyder, Waldo Byers.

Business Staff

Business Manager, Edward H. Hammon.

Assistant Business Manager, Charles Lambert.

Circulation Manager, Francis Bechtolt.

Assistant Circulation Managers, Ruth Hursh, Ruth Musselman.

Advertising Manager to be selected competitively next fall.

Typist, Margaret Stiverson.
Treasurer, Gwynne McConaughy.

O C COED'S COLLUM

Did you know the Arbutus were playing a dime for forwards—two Nichols. We didn't until Prof. Martin mentioned it.

It-Strikes-Us says it's time some of us were finding ourselves. But where—we ask?

Who says we coeds ain't up to date? Didn't some of us carry opera glasses to our opera Friday afternoon.

Why not a women's debate team next year. Women are supposed to have the natural inclination and plenty of experience.

Last week the printer spoiled two of our best jokes and ruined some verse. Well, that's just one pleasure we can will to our successor along with what's left of our sense of humor, if any, and the countless hours we've spent writing the collum.

Our successor may, if she cares to, get the College Humors we have on hand. But as one bright Freshman remarked he'd rather read College Humor in the original, we quit using it and took to Life instead.

We bid our readers glad adieu,
We will remain no longer,
Lest you should say just what you think
And probably make it stronger.

CLUB TALK

DAYTON ALUMNI PRAISE GLEE CLUB MANAGER

Editor of the Tan and Cardinal:

The Dayton-Otterbein Athletic Club would like to have the opportunity of commending the officers of the Glee Club, through the columns of your paper, in their efficient business methods and the splendid cooperation received prior to and during the stay of the Club with us in Dayton.

It was the sort of service we always hope for but seldom receive, and at no time were we held up by not receiving replies to letters, publicity material or any request for service.

We are sure all managers of teams, clubs, etc., at Otterbein could well afford to take a page out of the book of experience and copy the efficient methods used by the manager, Mr. Pottenger. He did not fail us once. The leader, Prof. Spessard, and the accompanist, Prof. Grabill, outdid themselves in giving us a wonderful concert.

The reputation of the Glee Club

See Samples from

BASCOM BROTHERS

Before ordering Class and Social
Group Pins.

"There's a Reason"

11th and High

Columbus, O.

has been established and the college well advertised in their recent appearance.

The Dayton-Otterbein Athletic Club,
I. R. Libecap,
Chas. R. Hall,
Park E. Wineland.
Concert Committee.

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

WILSON

THE

GROCER

Cor. College Ave. and State

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

"Where do we Eat"

AT THE

COTTAGE RESTAURANT

North State Street

J. C. ROACH, Prop.

Ernestine Mozer Leader
of Y. W. C. A. Tuesday Evening

The topic for the Y. W. C. A. meeting Tuesday was "Service." In keeping with this topic, Mabel Eubanks sang, "The Mission of a Rose." Daisy Griffith led devotions. The leader, Ernestine Mozer, discussed four types of service, mental, spiritual, social and Christian, which involves all. She said that service is reflected from the hearts of people and as attributes of service, she considered sincerity, humility and faith.

Francis Pottenger, manager of the Glee Club, has just returned from a two day trip to Pennsylvania in the interests of the proposed Glee Club tour during the spring vacation. While there, he visited some of the largest U. B. Churches in Pennsylvania. On this trip, he cinched six contracts for concerts for the Glee Club tour during spring vacation.

Lester Drexell who went home last week with an infected foot has not returned and it is said that he is still having considerable trouble with the infection.

"Jake" White who is teaching at Eaton, Ohio, visited at the home of his parents this week end.

Millard Hancock, '24, was here visiting with Sphinx friends this week.

Samuel Colon is confined to his room with chicken pox. His condition is said to be not serious.

The Country Club took advantage of the fair weather Saturday evening by a hike and feed in the open. They went to Shrock's cabin and cooked a feed before a huge camp fire. It was a great night to be in the open they say.

The Jonda Club announces the name of Palmer Fletcher as a new member. He was initiated into the club Friday evening.

"Red" Pinney went to Wesleyan gym Saturday evening to witness the finals in the girls intra-mural basketball league.

Kenneth Priest, '24, visited his mother over this week-end. "Ken" is teaching school and coaching at North Baltimore, Ohio. He has had success as a coach having produced a championship football team and a basketball team with an enviable record.

Denny Brown was in Westerville over the week end visiting Annex friends.

Y. L. Kessler, a senior at Ohio Wesleyan visited Otterbein friends here on Sunday.

Mrs. Routzohn entertained some guests at lunch Sunday evening. Norman Routzohn, ex-'25, was here Saturday and Sunday.

Professor and Mrs. McCarty went to Granville Friday evening where they judged a debate between Denison and Albion colleges.

Country Club entertained a group of co-ed friends and alumni with a party held at Professor Rosselot's home last night.

PI KAPPA DELTA WILL INITIATE AFTER RECESS

Harrold, Knight and Miller Are Men Eligible for Fraternity Work.

The annual Pi Kappa Delta initiation will take place some time after the Easter vacation in Philalethean Hall according to a report confirmed by President F. E. McGuire. The three neophytes who participated in this year's forensic season are: Robert Knight, Roy Miller and Duane Harrold. The initiation consists of ritualistic ceremony only.

Four men are eligible this year for special distinction in the forensic fraternity. F. E. McGuire, W. S. Wood, Don Howard and Earl Hoover will wear as degrees of special distinction a diamond set in a Pi Kappa Delta key. The requirements for this degree consist of participation in eight debates on four different subjects. Hoover took part in two debates this year bringing his total up to six. However, his work in oratory more than makes up for the remainder of the requirement.

McGuire, Wood and Howard completed their debate work in the Wittenberg-Muskingum-Otterbein contest. Earl Hoover and Roy Miller each have one more year. Robert Knight was the only Freshman to make the team this year and Duane Harrold was the only Sophomore representative. Clarence Laporte has another year of Varsity work. Dwight Harsh was forced to discontinue his debate work on account of illness.

O C

NEARLY ORIGINAL WIT (By Tee and Cee)

Famous Sayings of Famous People

"I don't know where I'm going but I'm on my way."—Columbus.

"Keep the home fires burning."—Nero.

"Treat em rough!"—Henry VIII.

"You can't keep a good man down."—Jonah.

"It floats."—Noah.

"The bigger they are the harder they fall."—David.

"I love the ladies."—Solomon.

The man who never has a fight with his girl never knows just what she thinks of him.

The small hours of the night are the hours for the biggest times.

It isn't what a little girl knows that worries us as much as how

she learned it.

It is suggested that the design of the Pi Kappa Delta key be changed to that of a silver shovel.

At Muskingum they say it isn't the initial date that costs, it's the upkeep. Well, the same condition exists here.

The silent girl gets the dates.

Some people's actions around here are about as easy to account for as it is to understand the woman who wrote a check to cover the amount she was overdrawn at the bank.

One person says that the reason why the Seniors don't have to take the final exams is that the faculty wants to make sure to get rid of them all.

"They're all crazy about me here," said the asylum attendant.

WATCH
for our Special
Ice Cream
Every Sunday
Hitt Bros.

Where Price and Quality Meat

We cater to student trade.

Rhodes Meat Market

Eat, Drink and Be Merry
at the

BLENDON HOTEL
RESTAURANT

Service combined with
quality and quantity of
choicest foods.

Cor. Main and State Sts.

Spring Showing of

**New Styles in
Clothes**

**Shoes and
Furnishings**

for

College Men

LAZARUS
UNIVERSITY STORE

Ohio State Campus Entrance

COLUMBUS, OHIO

**Looks Good, Feels
Good and is Protec-
tive.**

No Lady can go without her
Face Powder.

All the important, well adver-
tised brands of Face Powders
at

Rexall Drug Store

Westerville, Ohio