

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-10-1925

The Tan and Cardinal Feburary 10, 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, FEBRUARY 10, 1925.

No. 16.

1925 SIBYL TO GO TO PRESS SOON

College Annual Embodies Many Features That Mark It as a Book of Merit.

D. S. HOWARD IS EDITOR

Junior Class Publication Will Be Ready for Distribution About May First.

The 1925 Sibyl is nearing its completion although it is nearly three months until the book will be issued. The entire book is all but complete, only some few sections still out and most of the cuts for the annual have been returned while but very few pictures remain to be sent to the engraver.

Pictures of organizations on the campus whose pictures will have to be taken consist of the Y. M. C. A. Cabinet, Volunteer Band, Editorial Staff of the Sibyl and the Orchestra. These pictures will be taken some time Tuesday by the staff photographer and will complete the picture taking for this year.

This year's staff is confident that their Sibyl will embody many features that will set it above any previous edition. The art work has been done with the idea of maintaining unity of design throughout the entire book. From the cover which is of Gothic design to the last drawing in the book, the Gothic design has been kept predominant. The book-plate on the inside cover of the Sibyl will embody a feature that is new among printers and absolutely unprecedented in Otterbein annuals.

RECITAL PLEASURES

Otterbein Students in School of Music Win Applause of Audience.

The second regular recital of the Otterbein students in the School of Music, given Wednesday evening, January 28, was one of the best musical numbers the college has presented. The program of the recital was embellished with some unique musical features that made it an outstanding event from the standpoint of local music lovers.

Two of the most enjoyable numbers were a piano quartet, "Novelletto," by Schumann, and a violin quartet by Mabel Dunn Hopkins, LaVere Breden, Hazel Bangrover and Ellsworth Reese, accompanied by Lulu May Baker at the piano, and Helen Vance at the organ.

The following resolution was passed and adopted recently by the Student Council and was read before the student body in Chapel Friday morning.

"Resolved, that we, the students of Otterbein College shall support the movement to suspend all athletic events not previously scheduled, all social events and all extraneous activities during the period of the evangelistic services, extending from February 22, to March 8, in order to keep that time free for meditation."

MRS. C. F. WILLIAMS DIES AFTER OPERATION

Mrs. Edna Hutchinson Williams, aged 28, wife of Clarence F. Williams, '10, died Friday evening, January 30, at Grant hospital, Columbus. An operation was performed in an effort to save her life but peritonitis had gained such a foothold that neither medical aid nor surgery could give relief.

Surviving her besides her husband are two children, Margaret Gayle and James Hutchinson; her parents, and a brother and sister.

Funeral services were held Sunday February 1, and burial was made in the Memorial Mausoleum in Otterbein Cemetery.

Instructor on Musical Program.

At an informal tea given by Mrs. A. V. Donahey at the governor's mansion Friday afternoon Mrs. Mabel Dunn Hopkins, instructor in violin in the School of Music, as a part of the musical program gave several violin numbers.

COLLEGE RECEIVES SIGNAL HONORS YESTERDAY

The college received signal honors yesterday when a letter came to the President's office from Dr. A. S. Jones, secretary of the Association of American Universities, who wrote that the Committee of Classification of Colleges placed Otterbein upon the list of Approved Colleges of the Association of American Universities.

This means that the Association approves of Otterbein's undergraduate work and credits to enter graduate work in all the sixty universities in the association. The college was judged on the training of its faculty, salaries, and entrance and graduation requirements.

O C

BLACKFACE COMEDIANS PLEASE WITH MINSTREL

Porosky's Troupe of Varsity "O" Entertainers Pleases Audience with Songs, Jokes and Local Hits.

From the opening chorus to the grand finale, the minstrel show presented by the members of the Varsity "O" Association last Tuesday night was all that a minstrel should be, and proved conclusively that Otterbein's athletes have other talents as well.

The approval with which the audience of over three hundred townspeople and students witnessed the entertainment was attested to by their hearty applause and frequent laughter. Although the program was uniformly good throughout, "Bozo" Richter's version of "Hinky-dinky Parlay Voo", the chatter and songs of Upson and Bechtoldt, the two end men who entertained the crowd during intermission, and Dean Upson's rendition of the popular song, "I Wonder What's Become of Sally," proved to be favorites with the audience.

ABRAHAM LINCOLN

BORN IN OBSCURITY, NURTURED IN POVERTY, HOMELY, HUMBLE AND UNGAINLY, EDUCATION GLEANED FROM BORROWED BOOKS, WOODSMAN, RAFTSMAN, CLERK, LAWYER, LEGISLATOR, PRESIDENT AND MARTYR.

ADVANCED FROM THE LOWEST DEPTHS TO THE GREATEST HEIGHTS. GAVE ALL HE HAD FOR FREEDOM'S CAUSE, EXPECTING NOTHING IN RETURN. HE LOOMS A GREAT COLOSSAL MORTAL FOR ALL TIMES.

IN OUR GRATEFUL HEARTS THE MEMORY OF HIM IS CONSTANTLY FRESH AND GREEN AS THE YEARS ROLL INTO ETERNITY.

THE EXAMPLE HE SET AND WHAT HE DID REMAINS A SACRED HERITAGE TO OUR GREAT NATION FOREVERMORE. "AND NOW HE BELONGS TO THE AGES".

THOMAS H. AINSWORTH.

Varsity Fails TO BREAK INTO SELECT CLASS

Most Exciting and Thrilling Game of Schedule Goes to Ohio Wesleyan.

TEAM PLAYS WELL

Wooster Visits Westerville and Goes Home with Victory—Game Is Slow.

Wesleyan's basketball team came, saw and conquered a week ago Saturday night by the score of 56 to 31. Gallant efforts on the part of the home team kept things interesting during the first half, but in the second period the Otterbein defense crumbled before the Methodist attack. Van Alstyne's men are close to the top in Conference rating and the game fight of the Tan quintet looked good even in defeat. Much improvement is seen over the work in the two previous games. At the outset of the game the Otterbein crew broke through the touted Wesleyan defense for markers which made the early moments of the game thrilling.

The scoring was started by Snively who cashed in on a couple of free throws. For a while the affair continued nip and tuck, the count being tied at ten all. Shortly afterwards, Seibert, who had been the mainstay of the Otterbein defense, went out via the foul route and the Methodists gradually pulled away, the half ending 24-16.

(Continued on Page Eight)

O C

NOTED ORATOR LECTURES IN CHAPEL WEDNESDAY

At the chapel services Wednesday morning the students were privileged to hear one of the most fascinating lectures given by a chapel speaker this year. Dr. Ira Landrith, noted orator and Chautauqua lecturer in giving his fascinating and humorous lecture defined education as making one fit to live and fit to live with.

O C

Otterbein Represented at World's Missionary Conference

Otterbein was represented at the World's Missionary Conference, held in Washington, D. C., last week, by President W. G. Clippinger and Professor and Mrs. Hursh.

These three delegates were not sent by the college but were elected by the South-east Ohio Conference to join with sixty United Brethren official delegates at the conference.

STATE ORATORS TO COMPETE HERE SOON

Orators Representing Eight Ohio Colleges to Show Wares—Hoover Talks for Otterbein

As a result of Professor Horace Troop's victory in the Ohio State Oratorical contest two years ago, Otterbein is to be the scene of the contest this year. Representatives from Hiram, Muskingum, Wooster, Baldwin-Wallace, Wittenberg, Oberlin and Heidelberg will assemble here on Friday, February 20, to take part in the largest and best convention that the State Association has ever held. Floyd McGuire, president of the Association, will preside over the convention in the afternoon, and in the evening the contest for state honors will take place in the college chapel. Earl Hoover, winner of the State Peace Contest last year, will represent Otterbein.

— O C —

Public Opinion Given Honors

By Buckeye Press Association

The Westerville Public Opinion received signal honors at the annual meeting of the Buckeye Press Association last week at Ohio State University, when it placed in all three phases that go to make up a good live newspaper. More than one hundred newspapers were entered in this contest.

The local paper took first place for makeup, third place for editorials, and received honorable mention for type, quality and style of news.

This recognition speaks well for the Public Opinion and comes as a reward for the efforts of the editor, R. W. Gifford, who attended Otterbein the first two years of his college life.

— O C —

STUDENTS CAN ENROLL IN NEWLY ORGANIZED BANJO-MANDOLIN CLASS

There are two classes being inaugurated this week for the special benefit of the Glee Club and the Banjo-Mandolin Orchestra. These classes are primarily conducted to fill the vacancies created by graduation each year in the Club and Orchestra.

Mrs. Starkey will conduct a sight-singing class for anyone who desires that type of work and for anyone wishing to get a position in the Glee Club next year. The charge is \$5.00 a semester. Anyone wishing to sign up for this class please see Mrs. Starkey today between three and four o'clock in Lambert Hall.

Professor Spessard will conduct the other class for the Banjo-Mandolin Orchestra. There will be six vacancies this year and it is necessary that something be done to remedy the situation. The expense of the course will be divided among the students taking the course. Instruments may also be secured at a discount through Professor Spessard, who urges that as many people as possible take advantage of this chance to learn an instrument and at the same time gain a place in next year's Orchestra. The hour will be arranged to suit the members of the class.

J. W. JONES SUCCUMBS

Prominent Business Man and Proprietor of University Bookstore Dies Following Operation.

John Wesley Jones, one of Westerville's prominent business men and who was well known by students and graduates of Otterbein, died Monday evening at Grant hospital, Columbus, following an operation. Mr. Jones rallied from the operation but suffered a relapse which resulted fatally.

He was a graduate of Ohio and Ohio Northern Universities. It was while he was serving as the superintendent of the Westerville schools that he was married to Miss Olive Morrison. Leaving Westerville, he went to Cadiz, where he headed the schools. In 1911 Mr. Jones and his family returned to Westerville and he became manager of the Morrison book store which has since been renamed the University Bookstore.

He is survived by his widow, Mrs. Olive Jones, a daughter Ellen, a sister Mrs. C. O. Shackelford of Oak Hill, and two brothers, Luther Jones of Oak Hill and R. V. Jones of Coalton.

Funeral services were held Thursday afternoon at the United Brethren Church with Dr. S. Edwin Rupp officiating. Burial was made in the Otterbein Cemetery.

— O C —

NATIONAL SECRETARY VISITS OTTERBEIN CAMPUS

Monday and Tuesday of last week Miss Maud Gwinn, National Student Secretary of the Y. W. C. A., was on the campus conducting conferences in the interest of Christian Association work.

Miss Gwinn addressed the Y. W. C. A. girls Tuesday night in the weekly meeting and held conferences with either individuals or groups of students the remainder of the program.

She was well pleased with the work of the two Associations on the campus and gave some valuable suggestions for furthering the work of co-ordination and co-operation between the two Associations.

On Wednesday evening Miss Gwinn conducted a discussion group composed of the Y. M. C. A. and the Y. W. C. A. Cabinets and other interested students on the problems of our campus and the Association work in general.

— O C —

Otterbein Belt Buckles. E. J. Norris & Son.—Adv.

Levi Stump

BARBER

37 N. State St.

PI KAPPA DELTA TO ENTERTAIN ORATORS

Following the oratorical contest here on February 20 the local Pi Kappa Delta chapter will serve as host for the other chapters of the state in a state Pi Kappa Delta get-together. Four other schools have chapters of the national forensic fraternity and these four chapters' representatives will be welcomed to Otterbein for a discussion of problems common to Pi Kappa Delta members.

— O C —

WESTERVILLE PHYSICIAN DIES FRIDAY MORNING

Death brought an end to the life of Dr. Frank Andrus, aged 68, at his home on South State street, Friday morning, following eight weeks' illness from cystitis.

Dr. Andrus practiced his profession in Westerville for thirty-seven years. He was a friend of Otterbein College and was well known by graduates and students of Otterbein.

Former Student Honored

Paul Wong who attended Otterbein for two years and who is now a Junior in Northwestern University at Evanston, Illinois, is taking an active part in school activities. He was recently elected secretary of the Chinese Student Club of the Canton Christian College of the Mid-West Region.

25% off

On All Pennants,
Pillows and Table
Covers.

Rexall Drug Store

Glen-Lee Coals

Have no superior

Call at yard or residence

Glen-Lee Coal Co.

Whitman's and Lowney's
Special

VALENTINE PACKAGES

Let us reserve one for you today

Bailey's Pharmacy

Try the Drug Store First
Where Everybody Goes


NEARLY ORIGINAL WIT By Tee and Cee

This week's simile—As interesting as a second hand cross word puzzle.

An unwritten law of the men's boarding clubs is that every man must eat off his own plate.

Famous Rails

Fence ——— ride.
Guard ——— road.
Third ———.
Brass ———.

We would ask spring poets to kindly bear in mind that the paper shortage is serious.

Big Mystery!—What has become of Roselle's 'Covered Wagon' hat?

How uncommon is common honesty!

This week's dumbest Freshman is the one that thinks "three cushion" billiards is an awfully soft game.

It is rumored that all the Tan and Cardinal supporters were down at the game Saturday night.

Our idea of a soft job is being a mouthpiece for 'Kotsy' Durr.

The policy of this column has been to refrain from all jokes about petting, mother-in-laws and absent minded professors but we just couldn't help but include this one about a professor who was so absent minded that one night when it came time to retire he pulled down his trousers and laid the window shade on the chair.

How's come Leroy Hopper can always sell his books for as much as he paid for them?

"Bozo" Richter says he got bow-legged breaking in ponies on a merry-go-round.

To you fellows who are going to

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, 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.

see Thurston demonstrate the very latest in tricky tricks at the Hartman this week, we suggest that you had better sew up your pockets.

Of all words of tongue and pen,
The saddest are, "It might have been."

More sad are these and its no joke
"I've flunked exams, and besides I'm broke."

— O C —

Bradley Sweaters 20% off this week. E. J. Norris & Son.—Adv.

WILSON

THE

GROCER

Cor. College Ave. and State

"Where do we Eat"

AT THE

COTTAGE RESTAURANT

North State Street

J. C. ROACH, Prop.


For "Her" Valentine we suggest some of the delicious chocolates we are featuring this week. Put up in attractive heart boxes they make highly satisfactory gifts.

For the Valentine Party

Candy Conversation Hearts, Red Jelly Hearts, Cream Hearts and many other varieties especially suitable for the occasion. Also some dainty favors with place cards attached. ICE CREAM Specials: Special Roll with Cupid in center, Brick with Red Heart, and Individual Hearts with Cupid on top.

WILLIAMS ICE CREAM CO.

'91. Edgar L. Weinland of Columbus, Ohio, has been elected a director of the Bank of Westerville to succeed his father, J. A. Weinland, who had been on the board of directors for a number of years and who died last summer.

'19. Mrs. Charles R. Busch (Wilma Adams) painted and presented to the South Congregational Church of Columbus, Ohio, of which her husband is pastor, a large oil painting entitled, "The Nativity." The picture was formally presented to the church at Christmas time.

'13, '12. Mr. and Mrs. Warren H. Hayes, who have been for some years missionaries of the United Brethren Church in Japan, have arrived in this country. They returned by way of the Holy Land and Europe, having gone entirely around the world since they left this country about two years ago. Mrs. Hayes arrived at the home of her parents, Mr. and Mrs. W. C. Bale last week; Mr. Hayes is visiting his mother in Pennsylvania, but will join Mrs. Hayes in Westerville in a short time.

'97, '98, '21. J. P. West, J. H. Harris, and E. E. Harris, all of Westerville, are three of the delegates recently elected to represent Southeast Ohio Conference at the General Conference of the United Brethren Church to be held in Buffalo, New York, in the spring.

'87. Samuel F. Morrison and Mrs. Morrison of Anderson, Indiana, were called to Westerville early last week by the illness and death of the former's brother-in-law, J. W. Jones.

'10. Dr. W. A. Knapp of Westerville is now engaged in an evangelistic campaign at the First United Brethren Church of Lima, Ohio.

'96. Miss Lulu Baker of the Otterbein Conservatory of Music read one of the principal papers at the meeting last Tuesday of the recently organized Woman's Music Club of Westerville. Her subject was, "Patriotic Songs of the Revolutionary War and the War of 1812."

'90. Dr. Peter M. Camp, general secretary of home missions of the United Brethren Church, was the speaker on the occasion of the sixth anniversary of the dedication of the Barbour Avenue United Brethren Church of Terre Haute, Indiana, celebrated the last Sunday in January.

O C

Whoa Mule!

The Quiz and Quill is your magazine and representative of the whole student body so if you have anything to contribute in the way of a story or poem hand it to Ruth Roberts. Or perhaps the only thing you have is an idea, if so, hand it in for it might have in it the basis of something big.

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 Oylor, '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 Scheer, '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
Alumnal Editor Alma Guitner, '27
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

The Oratorical Contest

On February 20, Otterbein will be the host to eight orators representing as many schools who will compete for honors in the annual Ohio State Oratorical Contest which will be held in the college chapel. This contest will be one of the outstanding events at Otterbein College this year. It is significant and nothing should be left undone on our part to make this contest a success in every detail.

The Department of Public Speaking is arranging for the contest itself, but this in itself is not enough. The college authorities and allied campus organizations must cooperate and unite their efforts to provide a suitable reception for the orators. An opportunity will be afforded the college to extend a welcome to the visiting orators and to the colleges they represent.

Cooperation is the big word that will make the contest a success. The Department of Public Speaking and Pi Kappa Delta have both been on the job a long time and are making untiring efforts to assure the success of this contest in every detail. What these two organizations contribute will be only to the mechanical success of the contest and we as students must contribute the school spirit part of the program.

Interest in this contest is keen in the other schools to be represented here at Otterbein, but here on our own campus where the contest is going to be held, interest is only passive. This event means as much to Otterbein as any athletic contest that she has or will engage in this year. Do not think just because it is a forensic contest it is a second rate affair or only one of minor importance. The truth is that this will be one of the biggest events on the calendar this year and now student indifference

bids fair to rob it of its real importance.

We yet have a week and a half to change our attitude of mind and to put this contest across in the manner it merits.

IT STRIKES US

That when it comes to interest, those club league basketball games win the yellow derby.


That standing while the Marching Song is being sung has been a long

established tradition here at Otterbein. We wonder if any one person or group of persons are exempt from observing this custom.

That those who contemplate entering the Barnes' Short Story Contest should begin work at once.

That too many folks around Otterbein think that the rules were laid down for the other fellow.

That the time draws near when class cutting becomes an unpardonable sin.


Winning the West

Irrigation by electrically driven pumps has made hundreds of thousands of acres of desert land in the Intermountain West blossom like the rose.

For a few cents a month per acre, electricity—the giant worker—brings the life-giving water from distant lakes and rivers to rainless valleys, producing rich harvests of fruits and vegetables, cereals and forage.

What electricity is doing for the farmer is only a counterpart of what it is doing for Industry, Transportation, City and Country life or any of the professions. It is a tool ready for your use and which, wisely used, will make the impossible of today an accomplished fact tomorrow.

How electricity does these things is important to the student in a technical school—but *what* electricity can do is important to every college man or woman, no matter what their life's work may be.


The General Electric Company provides for agriculture little motors that do the farm chores and great ones that operate mammoth pumps to irrigate vast stretches of arid valleys.

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

CONCERT COMPANY TO ENTERTAIN WEDNESDAY

Betty Booth and Company to Present Program Featuring Operetta.

When the Betty Booth Concert Company appears here tomorrow night in the college chapel, a program will be presented that will have a universal appeal to the music lovers of Otterbein.

The program will consist of semi-classical numbers, instrumental selections from the great masters and a group of light All-American songs. One of the most popular bits of the Betty Booth program is an original operetta, "A Master's Birthday," based upon an incident in the life of the popular composer, Franz Schubert.

Hugo Brandt, the Polish pianist and composer, who appears with Miss Booth, has been two years in continental music centers. Paul Clark, violinist with the company, is devoting his sixth year to the Lyceum and previously made concert tours of the east.

This is a high class number and ranks among the best of the concerts of this year's Lyceum Course. Admission will be but 25 cents, including reserved seats.

O C

Registrar Reports Fifteen New Students for Semester

The names of fifteen new students are announced for the second semester by Professor G. E. Mills, Registrar of the college. Ten of this number are students coming to Otterbein for the first time while five are returning to school after an absence of one semester or more. The newly enrolled students are: Edwin Gearhart, Bucyrus; Margaret Haney, Portsmouth; Goldie Busic, Westerville; George Thompson, Westerville; Laura Nash, Columbus; Mary Needham, Westerville; Jessie Rupp, Westerville; Dorothy Rupp, Westerville; Carl Schneidt, Detroit; Paul Streeter, Royal Oaks, Mich.; Jean Turner, Westerville; Emily Mullin, Mt. Pleasant, Pa.; Agnes Yohn, Westerville; Mary Noel, Canton; Margaret Benjamin, London.

O C

ROSSELOT IS DIRECTOR FOR COMMUNITY FUND

At the reorganization of the Columbus Community Fund committee Monday afternoon, Professor Rosselot, head of the department of Romance Languages, was elected to the Board of Directors of the Community Chest of Columbus and Franklin County. Professor Rosselot represents the towns of the country outside of Columbus.

O C

Unveiling of Picture of Greater Otterbein College Features Program Education Day was observed yesterday in the First United Brethren Church at Portsmouth with a short program planned in connection with the Sunday School session. A picture of Greater Otterbein College was unveiled during the services.

JUNIOR ACTORS HOPE TO SMASH "FRIDAY 13" JINX

Third Year Class Will Present "Tweedles" Next Thursday and Friday Nights.

An irate papa, possessor of a million dollars and a wayward son, Carl Stair; a weak, effeminate, social butterfly, Harold McMichaels; a high-minded carpenter, Zane Wilson; a stern officer of the law, Don Phillips; a winsome waitress in a tea-room, Wanda Gallagher; a high and mighty lady, Alice Sanders; an ancient widow lady, Pauline Knepp; a young widow lady with social aspirations, Mary Hummell. These are the characters and the Juniors who will appear in "Tweedles," Booth Tarkington's sparkling comedy, which will be presented on Thursday and Friday nights of this week, February 12 and 13, in the college chapel, as the annual Junior play, the proceeds of which go to the support of the Sibyl. Two performances of the play are being given in order that all students and towns-people may have opportunity to attend what promises to be one of the treats of the year.

Professor McCarty, who is coaching the play, has expressed his complete satisfaction with the manner in which the rehearsals have gone forward, and promises a finished production on the nights of the twelfth and thirteenth.

O C

Debate with Ohio Wesleyan Freshman Team Is Cancelled

The Freshman-Sophomore debate with Ohio Wesleyan has been cancelled because there were not enough men who desire to participate, according to a statement confirmed by Prof. McCarty last Friday evening. Efforts will be made to secure a like forensic contest with Ohio Wesleyan next year.

O C

Miss Williamson Elected Secretary of Local Chapter of Pi Kappa Delta

Pi Kappa Delta members recently elected Miss Esther Williamson to serve as Secretary-Treasurer of the local chapter. Miss Williamson fills the place left vacant by the departure of Miss Mildred Swab. Miss Williamson won her key to the national fraternity by virtue of having debated Wittenberg on the local platform last season.

Where Price and Quality Meat

We cater to student trade.

Rhodes Meat Market

CALENDAR

Wednesday, February 11—
Betty Booth Concert Company.

Thursday, February 12—
Junior Class Play.

Friday, February 13—
Junior Class Play.

Saturday, February 14—
Basket ball, Hiram.

Friday, February 20—
State Oratorical Contest, College Chapel.

**OUR MOTTO
QUALITY
AND
SERVICE**

Hitt Bros.

WELLS—

The Tailor

We solicit your inspection of Spring Samples.

Will Do Your

DRY CLEANING

PRESSING AND

REPAIRING

I. C. Robinson

Groceries and Meats.

A GOOD PLACE TO
TRADE.

Phone 277 or 65

LAZARUS UNIVERSITY STORE

New Spring Arrivals FOR COLLEGE MEN

Smart Hats, \$5

Preferred shapes for young men in the new shades for Spring.

Fancy Flannel Shirts, \$2.50

Light weight flannel, in blue, brown and gray ground with and without white striping.

New Neckwear, \$1 and \$1.50

Stripe and figure patterns in novel, distinctive neckwear of foulard, mogadore and moire silk.

A FIRST SHOWING OF SPRING FABRICS FOR SUITS, TOPCOATS AND KNICKERS.

**LAZARUS
UNIVERSITY STORE**

Opp. Ohio State Campus Entrance

COLUMBUS, O.

INTRAMURAL RESULTS

How Teams Will Finish Is Fairly Well Determined—Few Upsets.

The intramural basketball games of the last two weeks have brought to the front the probable champions in both leagues. There is little doubt but that the Annex Club will win the blue ribbon in the club league. They have played and won eight games although there are still several games on its schedule, it is pretty certain that the Annex will finish in first place. The Cook House stands in second place at present with five games won and one lost, with the Lakotas in third place.

In the Prune league the Priest Club holds an indisputable but not altogether secure place at the top with only one defeat against seven victories. The Maroons and the Hanawalt Club are tied for second place, each having won six games and lost two.

Several upsets featured the games of last week. The unexpected showing the Jondas made against the Sphinx Club was the most notable of these. The first half ended 8-4 in favor of the Jondas, and the second half, a 12-12 tie. In the overtime period the Sphinx made seven points however, and won 19-12. The Maroons defeated the Priest Club 13-10, and then took a 12-10 beating from the Baileys.

Results

Sphinx 17, Alps 8.
Lakota 18, Country Club 12.
Annex 17, Cook House 12.
Sphinx 19, Jonda 12.
Cook House 12, Lakotas 5.
Annex 20, Jondas 11.

Forfeits

Lakota to Annex.
Country Club to Sphinx.
Alps to Annex.

Priest 14, Hanawalt 20.
Dunlap 11, Forwards 4.
Maroons 17, Mountaineer 8.
Willys 6, Baileys 5.
Hanawalts 5, Maroons 4.
Priest 12, Forwards 11.
Maroons 13, Priest 10.
Willys 8, Hanawalt 3.
Forwards 24, Mountaineers 7.
Baileys 12, Maroons 10.
Forwards 6, Hanawalt 10.
Priest 14, Willys 10.

Forfeits

League Standing

	Won	Lost	Pct.
Annex	8	0	1.000
Cook House	5	1	.833
Lakota	4	2	.666
Sphinx	4	3	.571
Country Club	1	6	.142
Alps	1	6	.142
Jondas	0	7	.000

	Won	Lost	Pct.
Priest	7	1	.875
Maroons	6	2	.750
Hanawalt	6	2	.750
Bailey	5	2	.714
Willys	3	6	.333
Forwards	2	6	.250
Dunlaps	1	5	.166
Mountaineers	1	5	.166

ORGANIZE LEADERS' CORPS

Juniors and Seniors May Enroll in Physical Education Training Class.

The Men's Leader Corps, organized two weeks ago by Professor Martin at the request of several seniors, has been growing continually in membership. At present the membership consists of ten men who are especially interested in this work.

The purpose of this organization is to give upper classmen special training in physical education, enabling them to take charge of classes. Much of this training comes through conducting the Freshman and Sophomore boys' gym classes. This work is especially for those who expect to become coaches or physical directors after leaving college. The class meets once a week, on Wednesday afternoon at three o'clock in the Association Building.

O C

OTTERBEIN-HIRAM GAME WILL BE HOT CONTEST

On Saturday evening, February 14, the Tan team will meet the Hiram quintet in the high school gym. Although the visitors have a fast, shifty outfit, the Hiramites have been hit hard by the same defeat jinx that has followed the Otterbein team in its contests this season. In this respect

HIRAM GAME SEATS GO ON SALE NEXT FRIDAY

Student reserved seat tickets for the Hiram basketball game, which will be played in the high school gymnasium this Saturday night, will go on sale at the gymnasium Friday afternoon at 3:30 o'clock.

At the same time at Cochran Hall reserved seats for the girls' section will go on sale.

the two teams will be well matched, as neither one has made much progress in the Ohio Conference.

Although Hiram and Otterbein did not clash on the court last year, comparative records show that the upstaters played a little better brand of basket ball than the home team. They won five and lost eight of their Conference games, while Otterbein failed to capture a single Conference scalp. However, the chances this year favor the Tan cagers, and victory is fairly certain to come to Coach Edler and his warriors Saturday night.

O C

State Stars Attend Game

Among the interested spectators in the audience were "Johnny" Miner and "Cookie" Cunningham, the two "aces" of the Ohio State team. Miner is high point man in the Western Conference and Cunningham is All-Western center.

O C

You will want to see our new shipment of Top Coats. Come in. E. J. Norris & Son.—Adv.

GIRLS' COLLEGIANS WIN GAME WITH BIG SCORE

Saturday night the Collegians triumphed over their opponents from Columbus to the tune of 27-10. The game was scheduled to be played before the Wooster melee, but was delayed because of the late arrival of the visitors.

The first half ended 12-10 in favor of the Tan girls. In the second half, with boys' rules in force the Otterbein girls ran their tally up to 27, at the same time preventing their opponents from scoring.

Captain Widdoes, Lambert and Snively were the bright lights on the Collegians' line-up. Widdoes started things moving by popping several through the rim in the first few minutes of play, and Snively made the final six points by tossing three buckets in the last minute or two of the game.

O C

THIS WEEK'S SCHEDULE

Thursday, February 12—

4:00—Mountaineers vs. Bailey.
4:30—Annex vs. Sphinx.
5:00—Dunlap vs. Priest.

Saturday, February 14—

1:30—Dunlap vs. Maroons.
2:00—Lakota vs. Jonda.
2:30—Hanawalt vs. Mountaineers.
3:00—Country Club vs. Alps.
3:30—Priest vs. Bailey.
4:00—Sphinx vs. Cook House.
4:30—Williams vs. Forwards.

Pierce, Last Year's Varsity Catcher, To Go South with "Athletics"

Reid Pierce who was the catcher on last year's varsity eleven has been signed up by Connie Mack and will go south for spring training with the Philadelphia "Athletics", this month. Pierce was a catcher of no little ability while here at Otterbein and his work behind the bat last summer was such that it attracted the attention of Connie Mack.

Our best wishes go with Pierce and we hope that he will make good in the "big top" of the baseball world.

Personal and
Group
Letterheads
and
Envelopes

The Buckeye
Printing Co.

28-30 West Main St.

THE HOME OF QUALITY


College Men Will Like


New Spring Shades
In Quality Suits

English Pheasant, fawn, gray and cocoa tans are here in newest wide shouldered, two button, narrow hip-ped models—tailored by Hart, Schaffner & Marx and Fashion Pork—\$50.

THE UNION

High and Long Sts.

Columbus, Ohio


National Student Secretary Addresses Y. W. C. A. Meeting

Miss Maud Gwinn, National Student Secretary of the Y. W. C. A., gave an interesting lecture at the Association Building last Tuesday evening before the local Y. W. C. A.

Her message was one of inspiration and interest. In part she said, "Even as Christ came to minister and not to be ministered unto, even so does He expect the same of us. A life is found by losing it in service for others, and this can be done by living unreservedly the Jesus way of life."

A very much appreciated duet was sung by LaVonne and Mida Steele.

COED'S COLLUM.

The Signs of the Times right now are Cupid and his red heart. Of Valentines there are two classes—the five pounders and the five centers.

It was just our luck to spend our last cent at the movies Thursday night because the world was going to end and then not have it happen.

The true "coed" of the modern college is one who rates C in her classes and A on the campus.

Of all sad things heard now and then, The worst is this, "It's nearly tew."

The greatest worry of the senior girl now is how to use that ten o'clock privilege. We suggest any possible dates, movies, evening calls on town friends, and, as a last resort, the curb-stones.

"College life," remarked a coed as she steered her escort toward Willie's,

"is no longer a process of education but of mastication."

LEMON DROPS

And then the bum had to come along and say that this nice weather wasn't going to last more than two days. Well, maybe not, but just the same the birds were singing in a merrier tune and everything just oozed

with joy. The other night I heard the scream of a killdeer as it passed along the sky, pushing northward in the dark and I somehow felt real glad for they are the first to visit in the spring. Perhaps it may not last but just the same I'm going to whistle.

Dutchess Trousers, 10 cents a button, \$1.00 a rip guarantee. E. J. Norris & Son.—Adv.

Eight Day Sale-Feb 6-14


Ladies' Silk Hose, Black and Brown,
\$2.00 value, at 69c

Special lot Ladies' Oxfords and Pumps,
at \$1.98 to \$3.48

Men's Dress Wool Hose, 85c value, at 59c

Men's Silk and Wool Hose, \$1.00 value, at 79c, 2 for \$1.50
Sport Blouses, \$6.50 value, at \$4.98

J. C. FREEMAN & CO.


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

Westerville Bakery

10 East Main St.


We are more expert in giving service than keeping books.

Buy your new Shoes from us and leave the old for repairs and save money.

DAN CROCE
27 W. Main St.
WESTERVILLE, OHIO

Valentines!

Valentine Napkins, Place Cards,
Fancy Candles. Make selections
early. Your best girl counts on a
Valentine from the

University Bookstore

18 N. State St.

Westerville, O.

Mary Noel of Canton has returned to finish her Senior year.

Rhea McConaughy Howard and Marie Comfort of Dayton were with the Arbutus Club Saturday and Sunday. On Saturday evening after the game, the club, with its Dayton guests and Mrs. Horace Troop, enjoyed a delicious lunch of which a beautiful birthday cake, baked 'specially for Elizabeth Saxour, was a part. Ruth Clemans Hamilton was with the club for dinner Sunday.

We are happy to see Lena Cooksey back on the campus.

Alice George spent the week-end in Bucyrus with her sister.

Edith Oyler was with Grace Hill Staacke at Obetz Junction Saturday and Sunday.

Aline Mayne Cavanaugh of Pleasantville, Ohio, spent Sunday afternoon with Talisman friends.

Harriet Eastman, '24, who is teaching in Wauseon, spent the week-end with the Arcady Club.

Lorene Smith and Clara Baker spent Friday in Chillicothe. When they returned Saturday, Miss Clara-dene Wunkle, who is planning to enter Otterbein next fall, came with them.

Mildred Swab has gone to Canton where she will take a position until June, when she will graduate with her class. The few hours needed to finish her course will be taken in absentia.

Frances Hinds and Mildred Wilson entertained guests from Ohio State University Sunday.

Mrs. Snyder visited with Freda this week.

Virginia LeMaster spent the week-end at her home in Akron.

Helene Rau visited with friends in Columbus Sunday.

Mabel Eubanks spent the week-end with her cousin, Maude Barlow of Columbus.

Annabel Wiley's father spent Sunday with her.

Miss Mary Wiles of Zanesville has been visiting Dean McFadden for a few days. Mrs. Starkey and son were her guests at dinner.

Mrs. F. A. Z. Kumler came Saturday to visit her daughter Margaret.


We are sorry to announce that Michael Quinlan, "Bozo" Richter, Benton Lash and Merl Killinger will not be with us next semester.

"Al" Elliott, '23, and Gordon Howard, '22, were here Saturday night for the Wooster game. Gordon Howard was at the time attending a Y. M. C. A. convention being held in Columbus.

Lester Drexel spent the week-end with friends in Columbus.

Once again a group of Otterbein students took advantage of the snow and enjoyed another bobsled ride. Some thirty-two were on the party. It was a very novel affair as the couples were chosen blindly. A number of small coasting sleds were hooked onto the bob. They went to Devil's Half Acre where the sleds were used in coasting down the hills. The party was a success with the exception of a casualty when Elizabeth Saxour sprained her ankle.

J. B. Crabbs, Jake White, Cloyce Christopher and Al Mattoon were visitors in Westerville Sunday.

"Cookie" Cunningham, John Miner and "Ollie" Klee, prominent Ohio State athletes, accompanied Freshman Coach Trautman of Ohio State, to the Wooster game Saturday night.

A. Wayne Neally, '17, visited the Annex Club Thursday evening.

Wayne Cheek is suffering from an infected foot. It was infected from a small blister.

Millard Hancock and Russell Cornet were here over last week-end.

Victor Myers and Charles Hunt, students in Ohio State University, were Sunday visitors in Westerville.

Irwin Nash and his wife (Gertrude Myers) were in Westerville Tuesday.

Word has come that John "Jack" Hayes is seriously ill with diphtheria at his home in Greensburg, Pa.

O C

President on Committee for Revision of Church Discipline

President W. G. Clippinger spent three days in Dayton the latter part of last week at a meeting of the committee for revision of the United Brethren Church Discipline. This committee was authorized by the General Conference to revise all of the church's precepts and to make a report at General Conference which is to be held at Buffalo, N. Y., this year.

O C

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

VARSITY FAILS TO BREAK INTO "WIN" COLUMN

(Continued on Page Two)

The Delaware machine got up steam at the beginning of the second half and was never afterward headed. At one time the visitors threatened to double the score, but Widdoes dropped in a couple of fielders and the game ended. He and Snavelly started for Otterbein, between them accounting for 28 of the team's 32 points. "Ted" Seaman, in his first Varsity appearance, fought well, as did Captain McCarroll, whose injuries again hampered him. Turney and Hill sparkled brightest for Wesleyan.

Wooster Wins

The Varsity met defeat at the hands of the Wooster basket cagers last Saturday night. The contest was rough and erratic, with none of the speed that marked the tilts with Denison and Wesleyan.

The game started slowly with little flashy work on the part of either team. Both quintets were decidedly off color in shooting and the score see-sawed with the half ending 10-8 with Wooster leading.

"Deke" must have instilled some

See Samples from

BASCOM BROTHERS

Before ordering Class and Social Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Unequalled Values!

Blue and Gray
"Corduroy"
Pants

— with full 19-inch bottoms and wide belt loops.

\$3.50 and \$5

KIBLER

22 W. Spring St.
COLUMBUS, O.

pep into the boys between halves, for the Tan team scored three fielders in rapid succession. Otterbein's success was coming from working a tip-off play and Wooster determined to break it up. They did, and located the basket four times before Otterbein got into the scoring again.

The remainder of the half was Wooster's, and Otterbein was helpless against the attack of the Bolesmen.

O C

Ladies' Phoenix Silk Hosiery, \$1.00, \$1.35, \$1.85. E. J. Norris & Son.—Adv.

LAUNDERING

Is our sideline; satisfaction is our stock in trade. Others make boasts; we make good.

J. H. MAYNE
cme Laundry &
Dry Cleaning Co.

12 W. College Phone 86-J

State Oratorical Contest

SCHOOLS REPRESENTED

Otterbein
Hiram
Muskingum
Wooster
Wittenberg
Oberlin
Baldwin-Wallace
Heidelberg

College Chapel, Feb. 20th

Admission 35c

Bring in Your Photos
20% off
Until Feb. 1st.

On all our beautiful line of frames. Styles not to be found elsewhere. We have them for all sizes.

Baker Art Gallery
COLUMBUS, O.

Rich and High St.