

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

1-19-1920

The Tan and Cardinal January 19, 1920

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. 3.

WESTERVILLE, OHIO, JANUARY 19, 1920.

No. 14.

DELEGATES GIVE REPORTS SUNDAY

Eight Thousand Delegates Attend Student Volunteer Convention at Des Moines—O. C. Sends Five.

REPORT AT CHURCH SERVICE

Professor Schear Presides and Otterbein Representatives Give Interesting Accounts of Speeches.

On Sunday morning, the regular morning service at the United Brethren Church was given over to the delegates who recently attended the International Student Volunteer Conference at Des Moines. Professor Schear, the faculty representative, presided. After an introductory statement to the effect that only the merest gleanings of the great gathering could possibly be presented, he introduced Miss Josephine Foor, the delegation leader.

Miss Foor presented a brief picture of the convention as a whole. The meetings were all held in a Coliseum accommodating 8,000, and every seat was occupied. On the speaker's platform sat such leaders as John Mott, Robert E. Speer, George Sherwood Eddy, Sam Higginbotham and many others. Back of the speakers' platform was seated the foreign delegation, which numbered 400 and represented 40 different nations. The great enthusiastic Canadian delegation sat next, and behind them, the students from the States. Ohio's delegation was among the largest of these numbering about 300. The four great aims of the Conference as stated by Dr. Mott were (1) that students should receive a new world vision, (2) that they should receive a

(Continued on page two.)

Gone Again

Lost, Strayed or Stolen! Which? Nobody will ever know, but at least the chapel song books, the pulpit and speakers chairs have departed for another vacation. How they went will ever remain a mystery. The chairs, no doubt, just naturally strutted away on their legs. The pulpit, having no means of locomotion was, we suppose, carried away on the "backs" of the books, which fluttered their leaves and sang to the sleeping students, "God be with you till we meet again."

WESLEYAN WINS

Second Game of Season Goes to Methodists—Otterbein Quintet Lacks Ability to Score.

Otterbein's quintet traveled to Delaware Tuesday night, Jan. 13, where they were trimmed by Wesleyan by the score of 34 to 15.

Wesleyan scored first but Otterbein came back and at the end of the first ten minutes had tied the score and a few minutes later took the lead. The Methodists, however, in the remainder of the half scored four field goals while the Tan and Cardinal could not add to their score.

In the second half Wesleyan was on the long end of the score the whole way and always had a comfortable margin of points. Coach Watts' men fought hard during the entire game. They passed well in streaks taking the ball down the floor where they would lose it in a futile attempt to score. At one time during the game they shot no less than ten times in succession at a comparatively short distance and yet were unable to place it within the steel rim.

Smith and Torrance carried away the honors for Wesleyan. Fox developed a streak of his old time shooting in the first half but it ended suddenly. In this game as in the former one with Denison, Ranck's guarding was of an exceptionally fine character. His work in getting the ball and carrying it down the floor has been stellar to say the least.

Otterbein (15)	(34) Wesleyan
Cutler	F. Smith
Collier	F. Torrance
Fox	C. Ensign
Peden	G. Perry
Ranck	G. Byron

Score at end of first half 18 to 10 (Wesleyan). Field goals—Cutler, 2; Fox, 4; Smith, 3; Torrance, 4; Ensign, 1; Perry, 4; Thomas, 3; Colton, 1. Foul Goals—Fox, 3; Smith, 1; Ensign, 1. Substitutions—Otterbein—Albright, Martin. Wesleyan—Thomas, Colton, Boyher, Edler, Wright. Referee—Spangler.

Debates.

Otterbein's debating schedule has been practically completed. A triangle debate with Muskingum and Heidelberg will be held on March 23, the negative team going to Muskingum and the affirmative team meeting Heidelberg at home.

Another triangle debate, for which no date has been set, will be staged with Mt. Union and Ohio Northern. On this occasion the negative team will remain at home while the affirmative team will perform away.

FAVOR RATIFICATION

Students Here Vote for League and Treaty Without Amendments or Reservations—Schools Differ.

Otterbein students favor the ratification of the League and Treaty without amendments or reservations according to the referendum vote taken here on last Tuesday at chapel. All American colleges and universities voted on the propositions as stated by the Editors-in-Chief of eastern university papers.

Originally there were six propositions submitted but later these were reduced to four. Otterbein and most schools voted on the first four only.

At Otterbein the first proposition which favored the ratification of the League and Treaty without reservation or amendments swept the field with 149 votes. Proposition four that favored any compromise on the reservations which will make possible immediate ratification of the Treaty and the League ranked second with 93 votes. Propositions two and three received 15 to 21 votes, respectively.

Otterbein's faculty vote stood as follows: Prop. I, 4 votes; Prop. II, 1 vote; Prop. III, 2 votes and Prop. IV, 16 votes. The vote was in favor of any compromise on the reservations which will make possible immediate ratification of the Treaty and the League.

Ohio State University differed from most schools inasmuch as they voted on the six propositions. Number five, that United States should make peace with Germany now and decide the fate of the league of nations later won out with 780 votes. Its nearest rival was that favoring ratification of the Treaty with Lodge reservations, which received 456

(Continued on page two.)

Fox Elected Captain.

C. L. Fox was re-elected captain of this year's basketball squad on Monday evening. This year makes Charlie's fourth of varsity basketball. His first year was perhaps his most successful as the past two years the squad has not been up to par. He has led in shooting each of the past three years and has scored more points than any other Otterbein player. Six more points will bring his total to five hundred.

He was acting captain in his Sophomore year and captain in his Junior year. All recognize his ability in the floor game and it is hoped that this year will see an enviable climax to his basketball record.

TEAM LOSES TO FAST QUINTETS

Marietta and Muskingum Finish With Big End of Score—Collier and Cutler Show Ability.

PLAY HERE SATURDAY

Next Friday Otterbein Will Play St. Mary's at Dayton and on Saturday Capital Here.

Otterbein's quintet dropped two games on their week-end trip, the first to Marietta on Friday night by the score of 34 to 19 and the second to Muskingum 47 to 33.

Collier and Cutler played well in both games.

The Score (First Game)

Otterbein (19)	(34) Marietta
Cutler	F. Reiter
Collier	F. Whiting
Fox	C. Stuart
White	G. Hunter
Ranck	G. Eaton

Score end of 1st half, 21-12 (Marietta). Field goals—Cutler, 3; Collier, 1; Fox, 2; Reiter, 4; Whiting, 7; Stuart, 3; Smith, 2. Fouls—Fox, 7 out of 14. Whiting, 3 out of 10. Substitutions—Otterbein—Peden, Albright. Marietta—Smith, Lynch. Referee—Buland.

Otterbein (33)	(47) Muskingum
Collier	F. Moore
Cutler	F. Boyd
Fox	C. Wilson
Peden	G. Wallace
Ranck	G. Brown

Score end of first half—26 to 13 (Muskingum). Field goals—Collier, 5; Cutler, 4; Fox, 1; Ranck, 1; Moore, 6; Boyd, 8; Wilson, 3; Hardy, 1. Foul Goals—Fox, 11 out of 15; Moore, 11 out of 17. Substitutions—Muskingum—Gibson, Hardy, Ferguson, MacDonald.

The next game will be next Friday night at Dayton with St. Marys. Capital beat them bad last Saturday so the Tan and Cardinal quintet stands a good chance to win this next game. On Saturday night the team will play their first home game with Capital University. Reserved seats will be put on sale at the Association Building Friday noon at 12:30.

Declamation Contest.

It is well for students to bear in mind that the annual Declamation Contest will be held about the last of February. This is a contest open to Freshmen and Sophomores. The selections given must be declamations committed and not original compositions. The prizes awarded are \$15, \$10 and \$5.

DELEGATES GIVE REPORTS SUNDAY

(Continued from page one.)

new commission, (3) that all should gain an impression of the unity and solidarity of the whole world, (4) that all should receive a new extension of their own personal power.

J. R. Howe spoke next on "Side-lights of the Convention." Among other interesting things he mentioned the missionary exhibit of cartoons, pictures, etc., the denominational meetings held in the various churches for the delegates, the cablegrams received from foreign fields, and the honor roll of missionaries who died in service during the recent war.

Manson Nichols gave a short talk on "The Great Need of the Non-Christian World." He mentioned four great needs: (1) sanitation and medical aid, (2) education, (3) a plan developing the agricultural resources of the soil, (4) a higher regard for women and children. The appeal made in each of these fields is one to challenge any college student.

Miss Bertha Hancock was then introduced; and she gave a view of "The Problems of the Christian Church." She said we had brains enough to usher in a millennium, but not religion enough, so instead, the world has just undergone four years of hell. If 12 apostles could move their world for Christ, what could 8000 students do? What could not be done by them in the way of freeing India, Africa and Armenia? The important question is not how to make a life. The soul of improvement is the improvement of the soul.

In concluding the report, Professor Schear spoke a few moments of "The Christian Student's Opportunities." This is the moment of moments for our colleges. The next five or ten years is to be the most important period in history. Every life should be invested where it will count most. There is a definite call to any one line of service as much as to any other. The open door is opportunity, and opportunity is a call. It is always a crime to be a little man, and thrice a crime in such a time as this.

FAVOR RATIFICATION

(Continued from page one.)

votes.

Most of the better known universities favored immediate settlement of the controversy by compromise.

At Capital University ratification of treaty with Lodge reservations received 84 votes; any compromise to get ratification, 84, and ratification without amendments or reservations, 18. Ten students opposed the treaty in any form.

Immediate ratification by compromise was favored at Harvard, Wisconsin, Michigan, Columbia, Yale, Western Reserve, Case, St. Ignatius, Wittenberg, Ohio Northern, Kenyon, Western College for Women and Muskingum.

Cornell and Denison voiced their

approval of ratification without reservations.

The University of Pennsylvania decision was also for peace now and a league later.

Johns Hopkins, University of Maryland and Loyola registered their disapproval of a league in any form.

SOPHS HAVE "BOB" PARTY

Huge Bob Sleds Take Hilarious Sophomores to Central College—Have Memorable Time.

Sleigh bells, laughter, songs, jokes, eats, games and everything and anything else that goes for a good time.

That was the program that the Sophomores enjoyed on their bob-sled party last Wednesday night. It was an ideal evening and a more congenial crowd could not be imagined than that which left Westerville loaded and tucked in by warm blankets on two "bobs" bound for an hospitable farm house near Central College. A brisk drive and the crowd arrived, eager for a warm room and food. These two things were soon realized and after a delicious lunch had been disposed of the tables were pushed back and games participated in until, all too soon, the chaperons, Prof. and Mrs. West, by the way, announced it time to return.

Then the ride home, more songs and yells and finally the breaking up of what the "Sophs" will always claim as the best "bob" party of the year.

Hearty Response Appreciated.

Otterbein's student-body again displayed its sincere loyalty to the old school by going enmasse to Columbus last Saturday morning. The same spirit that has brought forward a united Otterbein on previous occasions was greatly in evidence. Although such an undertaking is necessarily awkward yet the Sybil trip can be stamped as a complete success. The encouragement which the Sybil management received from such hearty patronage will have a far-reaching effect. The Sybil Board and co-members of the Junior class wish to thank the student body, one and all, for their co-operation in securing the larger pictures for the 1920 annual.

Social Committee of Y. M. C. A.

Promotes Social Gathering

Last Saturday night at the Association Building a social gathering was held by the "Y" social committee for the school at large. The first part of the evening was spent in participating in various games and chatting with friends. Professor Spessard then took charge of the program, leading those present in what might be termed a community sing, rehearsing a number of school songs with which the majority were unfamiliar.

Professor Fritz then entertained with three reading which made a distinct "hit." Both Professors should be thanked in the highest terms for their part in the program.

An excellent orchestra under the

Leap Year Novelties

You will laugh at the clever leap year and valentine cards that nimble brains have evolved for people of good taste who want clever takeoffs without the sting that usually accompanies. You will want to send them to friends who will laugh as much as you will.

Mulholland's have contributed of their lovely hand wrought silver. There is no alloy in it. The designs are exquisitely graceful.

White china for painting, DeVoe and Reynolds, paints, art paste, glue and mucilage from Dennisons together with a complete line of Dennison's goods.

Willow linen Harmony and Purity in wanted colors stationery gives tone to the correspondence. Why use a lesser while greater elegance is obtainable?

The leading roses today are Ophelias, Russells, Premier, Columbia, Milady. We have them and others in stock.

GLEN-LEE PLACE

State Street, Westerville, O.

Temptation Chocolates
Apples, Oranges, Bananas, Grapes,
Figs, Dates.

Make Our Store Your Store.

C. W. REED, Grocer

DAYS' BAKERY
20 N. State St.

direction of D. C. Bay furnished music throughout the evening.

This is only the first of the Saturday night functions the next one being in two weeks on January 31, under the auspices of the Y. W. C. A. In spite of the fact that many people were in Columbus and others too tired by the day at the photographers to come, there was a goodly number out and it is to be hoped that as time passes, students will take advantage of these affairs, which are for their entertainment.

Don't make excuses—make good.

Try The Dew Drop Inn

Opened Under New Management.

All kinds of Short Orders, Sandwiches, Pies of all kinds, Dinners, Soft Drinks, Cigars, Tobacco of all kinds.

Give Us a Trial.

R. D. LITTLER
41 N. State St.

RHODES & SONS
The College Avenue
MEAT MARKET

Patronize Our Advertisers.

THE OTTERBEIN TAN AND 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 .. Ramey H. Huber, '20
Assistant Editor L. E. Pace, '21
Contributing Editors—

Esther Harley, '21

Edith Bingham, '20

Business Manager .. C. C. Conley, '22
Assistant Business Managers—

Elra Miller, '22

W. N. Roberts, '22

Circulation Mgr. .. Mary Tinstman, '20
Assistant Circulation Managers—

Marvel Sebert, '21

Harriet Hays, '22

Athletic Editor M. N. Funk, '22

Local Editor L. S. Hert, '21

Alumna Editor .. Prof. A. Guitner, '97

Exchange Editor, Mary Ballenger, '20

Cochran Hall Editor,

Evelyn Darling, '21

Literary Editor, J. Gordon Howard, '22

Address all communications to The

Otterbein Tan and Cardinal, 20 W.

Main St., Westerville, Ohio.

Subscription Price, \$1.50 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.

EDITORIAL

A Men's Commons.

One very important and vital problem of student life is the boarding proposition. It is essential that active young people have wholesome food and with many students of Otterbein it is an advantage to get board at the most reasonable price possible.

Under the present system of boarding clubs these two conditions are not met. If the stewards would operate the clubs on a co-operative basis and settle what their own services and the services of the woman in charge are worth and charge the members with the actual cost of meals the proposition would be fair enough.

The price of board would vary under this co-operative system each week. Six or eight years ago or even within less time there have been some real co-operative clubs here. As clubs are being run now the board is \$5.00 each week. A student at Ohio State pays \$4.50 at one of the best clubs and another at Northwestern gets good board for \$3.75 and \$4.00 a week and is well satisfied.

Also it does not always occur that the students in need of funds are in charge of the clubs. Yet since the present system is purely a business proposition carried on by individual students it is not our purpose to criticize these parties. The boarding proposition should be a matter which the trustees or faculty should regulate. At least some one should investigate conditions from time to time.

Many schools have met this situation very adequately by instituting a Men's Commons which is a large dining hall run by the students under

faculty supervision. This Commons has many advantages over the boarding clubs.

First, it is only the object of the Commons to meet the actual expenses of operation, therefore board is possible at a minimum price.

Second, needy students are given first chance to earn all or part of their board.

Third, wholesome food is bought at reasonable prices because of the quantity consumed.

Fourth, it is possible to have a training table throughout the year for athletes.

Fifth, the Commons furnishes a center for the men.

Many more advantages of the Commons might be mentioned and there is scarcely one advantage of the club that the Commons does not have.

Oberlin started a Commons last fall and the Oberlin Review reports that, "the project has been very successful. It supplies a new feature in Oberlin life and has come to stay. The advantages offered by a club for men have made it clear that the Commons has a real place in Oberlin."

A few years ago several of the trustees considered the possibility of men boarding at Cochran Hall. The proposition was debated rather hotly by students and did not gain favor. At present this need not be considered because of the increased number of girls in the hall. The dining room is crowded now.

Present conditions warrant an investigation. Student sentiment is such that the majority would welcome a change. It seems to us that the men's Commons is the best solution. Its adoption would result in great good for Otterbein. It would be a valuable contribution to the student life. Let us have some of your opinions, students, to publish in the Club Talks column. Trustee and Faculty members are eligible to space in the T. & C. as well, so come across.

CAMPUS CHIT CHAT

We wonder what our college weekly will use for "filler" when the "Progress of the New Science Hall" can't be used anymore.

We know that all men are not perfect but little did we expect to see

the time when "Prof" Grabill would run out of organ selections and crawl out of his predicament by blaming the students.

No doubt the world's great mathematicians such as Euclid and Glover would have smiled to hear Prof. Fritz announce as he drew an egg shaped figure on the blackboard, "This is a circle which is not exactly round."

Prof. Altman:—"How dare you swear before me?"

Bob West:—"How did I know you wanted to swear first?"

Our friend Mr. Baker, the photographer, surely has shown us conclusive proof that "there's always room for one more."

Inquiring into what it was that dropped in chapel the other morning we were informed that it was only Fred Shupe dropping two more studies.

Did you know that Brane raised and razed a moustache all in one short week?

POLITICAL COMMENT

As the time approaches for the meeting of the National Party Conventions, interest is increasing concerning the possible candidates. Whatever the outcome of the contest for nominations, it is clear that Ohio will have an important place in the contest in both Democratic and Republican circles.

The last election for President went Democratic due to the loss of the Ohio electoral votes; and while California was the surprise state, the real fight was fought on Buckeye soil, and will be thus fought in the coming race. In order to buy over the Ohio votes, the Conventions are bidding for an Ohio candidate, for with Ohio safe on one side or another, the election is almost as good as decided. Senator Harding is the Republican candidate from Ohio, while Governor Cox runs for the Democrats. It may be hardly probable that either of these will be nominated, but at any rate the contest will be unusually interesting, and particularly to Ohioans, because of the peculiar political status of the Buckeye State.

Otterbein Folks

We can furnish you with Name Cards, Printed
or Engraved. Prices on Application.

Get Your Stationery Here.

Both Phones No. 4.

The Buckeye Printing Co.

Paste, Glue, Ink,

Loose Leaf Note

Books, Fountain

Pens, College

Jewelry, Correspondence

Cards and

Magazines

University Bookstore

C. W. Stoughton, M. D.

31 W. College Ave.

Westerville, Ohio

Bell Phone 190 Citizen Phone 110

G. H. Mayhugh, M. D.

East College Ave.

Phones

Citizen 26 Bell 84-R

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

B. W. WELLS

Tailor

Corner State and Main Sts.

Does Cleaning and Pressing on

Short Notice.

'06. Mrs. John C. Beal (Mary Hewitt) and two children left last week for California to join Mr. Beal who went there before Christmas. Mr. and Mrs. Beal came to Westerville last spring from Casper, Wyoming, where Mr. Beal had large interests in sheep raising.

'11. Homer R. Gifford, teacher in the Shaw High School at East Cleveland, Ohio, was in Westerville last week visiting the family of his brother, Jesse Gifford on Plum Street.

'87. Miss Ida F. Miller of Brookville, Ohio, has accepted a position as one of the matrons in the Otterbein Home at Lebanon, Ohio. She entered upon her work a short time before Christmas.

'84. Dr. Levitt E. Custer, prominent dentist of Dayton, Ohio, who suffered a slight stroke of paralysis in December, is recovering nicely and hopes are now being entertained that he will be able to continue his dental practice.

'05, '07. Professor and Mrs. E. M. Hursh (Mary Lambert) of Anderson, Indiana, attended the Student Volunteer Convention in Des Moines, Iowa, during the holidays. They visited with Dr. and Mrs. E. J. Pace in Chicago on their return. Professor Hursh was one of the principal speakers at a reception given by the Moody Bible Institute to delegates to the Des Moines convention.

'77. Dr. S. W. Keister of Westerville has spent the past several weeks in North Carolina, working in the interest of the Anti-Saloon League.

'01. Mrs. Oscar H. Charles (Caroline Lambert) was compelled the first of this year on account of her health to give up her position as teacher in the Westerville schools and is now in Grant Hospital recovering from an operation. Mr. and Mrs. Charles are on furlough from the Philippines and Mrs. Charles was prevailed upon because of the scarcity of teachers to take work in Westerville which she had to drop in a short time.

'14. H. E. Bon Durant, pastor of the Methodist church at Ironton, Ohio, spent a day in Westerville during the holidays renewing old acquaintances.

Public Speaking Council

Furnishes Set of Plays

Last year the Public Speaking Council had a surplus of \$175.00 which they voted to use in purchasing new books for the College Library.

As a result of this generous action on the part of the Public Speaking Council a Library of Plays is now in the library. This consists of about thirty standard plays, many of them of only one act, suitable for literary

societies to present. There are also, of course, other plays of greater length suitable for class plays.

A collection of about sixty new readings has also been added together with a number of books on general subjects. Students will find it worth their while to investigate these latest additions.

CLUB TALK

Twice already the "Tan and Cardinal" has published its opinions concerning the behavior of the students during the rendition of the organ preludes in chapel. The college authorities are to be congratulated on their decision to omit the music until the students learn to pay proper respect to the musician. Their inattention displays their lack of one of two things: appreciation of music, or knowledge of the fundamentals of etiquette. College ought to take at least some of the backwoods out of us, but according to the behavior of some students, they need to begin at the kindergarten again and get a new start.

Etta Ket, '22.

MEDICAL MEN NEEDED

Manson E. Nichols Gives Interesting Discussion of the World's Need of Medical Missionaries

"The Great Need of Medical Missions" was the phase of the Des Moines, Iowa, Convention discussed by M. E. Nichols at the Y. M. C. A. Thursday night.

"Medical missions are just one hundred years old. Although marked progress has been made in the last century there is still much to do. There are even now only seven hundred and three real hospitals. These handle over eight million cases yearly. The medical mission is the one thing that has gained entrance into the non-Christian lands. The Gospel of healing is the one that makes its own way into the hearts of the people. And if we are to do these people any good, it must go hand in hand with the gospel of Jesus Christ. If one had started when Christ was born and visited each village of India once he would still have to live eighty years longer to reach them all. One-half the world is without medical aid. In New York alone there are seven doctors for every medical missionary in foreign fields. To be a good medical missionary one should have the Christian principles imbedded in his life, know his Bible, be acquainted with all classes of people, have a good education, be a good mixer with men, and be a business man. The world needs brotherhood today more than it needs anything else."

Tan and Cardinal readers are indebted to Miss Mildred Deitch and Mr. Paul K. Noel for the Christian Association weekly news items. These persons deserve some recognition and should be elected to the T. and C. staff as editors of Y. M. and Y. W. departments.

A FEW SUGGESTIONS

For Ladies: Kodaks, Manicure Sets, Fine Purse, Parker Pen, Toilet Set, Perfume.

For Gents: Purse, Bill Book, Military Brushes, Shaving Outfit, Fine Cigars, Pipes and Smokers.

Goods of all kinds.

RITTER & UTLEY

Up-to-Date Pharmacy
OPTICAL DEPARTMENT
Eyes Examined Free, Eye Glasses and Spectacles all styles.

SATISFACTION GUARANTEED

Quality Flowers

22 North High Street

Columbus, Ohio

Sweet Peas, Fancy Roses, Violets and Corsages a Specialty.

A nice line of Blooming Plants.

Mr. C. C. Conley is Our Westerville Agent.

Main 9095

Citizen 7012

McKELLAR

FLOWER SHOP

Order Your Photos at Once

Your Photo is the only thing your friends cannot buy.

One dozen Photos make 12 appreciated presents.

Have the best

THE OLD RELIABLE

Baker Art Gallery

COLUMBUS, O.

State and High Streets

Heard on the Campus.

It doesn't require much effort to cheer when your team is winning but show what you can do now.

War time Prohibition or Miss Jenny Jinx ain't seemed to have ef-

fected the Otterbein "spirits" much.

Plain to See.

Johnson—"I'm not prepared."
Dr. Jones—"Well, I guess you've told the truth."

COCHRAN HALL NEWS

Helen Keller has returned from Florida and is rooming at the Hall.

Grace Somerville of Pittsburg spent Sunday with Bertha Hancock.

George McDonald of Okeana visited Lois George this week.

Edna Dellinger returned to the Hall Friday after several weeks absence.

Virginia Taylor, Virginia Wolfe and Gladys Yokum gave a tea Friday evening.

Several of the girls enjoyed a bobbed ride to Worthington Saturday night.

Josephine Albert who was operated on for appendicitis Tuesday at the Grant Hospital is improving.

LOCALS

Professor Spessard advises taking a breath after "loving" while Norris Grabill advises taking one before and one after.

Blessed is the man who expects nothing for he shall not be disappointed.

May Selman says that the photographer said she should open her mouth.

L. D. Rayot spent the week end with his sister, Mrs. Ray Harmelink at Canton.

S. K. Burtner visited his parents Saturday and Sunday at Canal Winchester.

Break your colds with Week's Cold Tablets at Hoffman's Rexall Store.—Adv.

Walter Schutz made visits to Dayton and Findlay this week. At the latter place, he left the contract for the Sibyl.

Al Elliott the college "jokester" is now with the Falkenberg Club. He actually remained in Westerville over the week-end.

L. E. Pace and R. U. Martin attended the St. Mary's Capital basketball game in Columbus Friday evening.

Lamb says that Betty and Juanita swiped his salted peanuts.

Sleight parties have been the order of the week.

Hair Nets at Dad Hoffman's.—Adv.

"Red" Arnold spent the week-end with us. We are certainly glad to see Arnold.

Ask Roberts about those doll babies.

Boarding Clubs Battle

For Basketball Supremacy

The Priest Club opened up the Boarding Club B. B. League by trouncing the Scrubs 23 to 4. As the score indicates it was the Priests' game from start to finish.

The Falkenberg Club and Semi-Scrubs were forced to play extra time to decide their game but Wagoner's and Manbeck's shooting proved too much for the "Falks". "Tillie" Frank-

lin worked hard admonishing his team mates to "keep awake" but most of them had evidently been out too late the night before.

The Bradfords easily outclassed the Mattoons. Shideler played hard but then one can not expect "Dad" to do it.

The Bishop and the Pace clubs put up an interesting game, the Bishops finally winning by the score of 22 to 14. Hollinger and Meyers starred.

These are interesting games and all should be out to see them. Four o'clock is the time on Monday and Tuesday.

Standing of the Clubs

	W.	L.	Pct.
Priests	1	0	1000
Semi-Scrubs	1	0	1000
Bradford	1	0	1000
Bishop	1	0	1000
Scrubs	0	1	000
Falkenberg	0	1	000
Mattoon	0	1	000
Pace	0	1	000

Results Last Week.

Priests	23
Semi-Scrubs	22
Bradford	25
Bishop	22
Scrubs	4
Falkenberg	16
Mattoon	2
Pace	14

Jan. 19—Priest vs. Semi-Scrubs, Falk's vs. Scrubs.

Jan. 20—Mattoon vs. Bishop, Pace vs. Bradford.

Violinist Plays at Chapel.

Monday morning Professor Roy Young, violinist, formerly of Oklahoma University, occupied the usual chapel period in rendering several unique selections. One was an Indian melody and another composition of which the dominant note being a bird song.

Professor Young is a violinist, extraordinary in that he is traveling the country studying birds and insects with in view the imitations of their songs and call.

He is the possessor of a \$50,000 violin made in Italy in 1510.

He claims to be able to speak 70 words on the violin, play over 300 words in 70 seconds and other things of unusual type.

It is probable that the Junior Class will engage him to give a recital in the interests of 1920 Sibyl.

Sixty-five percent of the names in "Who's Who" are college men, though only 1% of our population has a college education.

Overheard at tile mill. Wray Richardson to gentleman with stick in hand, who just asked her to skate, "Oh, I never skated with a stick before."

The faculty salaries at Oberlin have been increased 50%. Wouldn't such an increase surprise our faculty? ? ?

The world looks on an A. B. merely as the first two letters in the business alphabet.

COLLEGIANS

"Dick" is back with "E. J." and will be right glad to meet old friends and make new ones.

Come in and shake the glad hand.

Headquarters at

E. J. NORRIS

Furnishings for Men

Call Citizen 21 or Bell 147-R, for

J. E. HANSON, The Clean-Up Man

Agent for Acme Laundering Company, General Laundry Work and Peerless Dry Cleaning Co., Dry Cleaners, Dyers and Sanitary Pressers

Headquarters—12 E. College Ave., Westerville, O.

Subscriptions taken for The Country Gentleman, Ladies' Home Journal, Saturday Evening Post.

Prompt Service—Best Service.

Dave says when I want good eats I go to the

White Front Restaurant

It's the cleanest and neatest place in town. And you can eat there on Sunday now, too.

They are open all day.

J. C. ROACH is the Proprietor—Drop in.

Patronize Our Advertizers.

Patronize Our Advertizers.

LazarusLazarus

Best Styles of the Year Are in the Big Midwinter Sale of Men's Clothing at LAZARUS

Lazarus methods make it possible to include in this sale the newest and best styles, and we do it.

Hundreds of fine suits and overcoats have been given new prices at which they are very unusual values. There is something for every man, for every good style we have in our stocks this season is well represented.

Every suit and overcoat in the sale is desirable, for Lazarus stocks are kept new. Everything is dependable, for everything is regular Lazarus quality.

It is truly a big sale: big in the number of the suits and overcoats concerned; big in the variety of styles and patterns; big in savings.

Fine Suits and Overcoats Much Below Regular Prices
\$21.50, \$26.75, \$31.50, \$36.50, \$41.50, to \$59.50

COLUMBUS

Lazarus