

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-3-1927

The Tan and Cardinal October 3, 1927

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

VOL. 11.

WESTERVILLE, OHIO, OCTOBER 3, 1927.

No. 3.

Varsity "O" DROPPED FROM STUDENT CHEST

BY STUDENT COUNCIL

Homecoming Plans and Women's Intersocial Group Council Discussed at Last Meeting.

There were many important matters of business which demanded attention at the regular meeting of the Student Council on last Wednesday night. Discussion of the Student Chest was held because many students had presented opposition to the chest last year. After thorough consideration it was decided that no other plan had ever so efficiently and fairly served for all concerned. It was therefore resolved that the Student Chest be retained for the year. An alteration, however, was made in the list of organizations benefitting from the chest. It was voted that the Varsity O be dropped from among the number of organization receiving money because it is a campus organization only in a limited sense.

Much discussion was held on the case of a certain Freshman who has a few hours credit from another institution. The matter presented was this: shall this Freshman be obliged to wear a cap or not. It was finally determined that the aforesaid gentleman was a super-freshman, though still verdant, and that he would not be obliged to wear a cap.

Plans for Homecoming engaged
(Continued On Page Four.)

O C

"Dad" Elliott Visits Campus

Mr. A. J. Elliott commonly known to the students of the middle west as "Dad" was on the campus last Friday afternoon talking over the Y situation on the local campus. "Dad" has been the regional student secretary of the Central Region for the last twenty-five years.

Whirlpools of Cochran Hall Threaten to Swallow up Bewildered Freshmen Lassies

The Falls of Niagara
Have nothing on the Halls of Cochran
When it comes to whirlpools.

Do you see that swirling
Mass of humanity in the Reception
Room

Yes. Well, in the midst of the
Human vortex
Stands Mary Jane, Class of '31.
And so happy and excited she could
Just die.

She never saw so many clever girls
All at one time in all her life.

"Faith" Is Sunday School Topic

"Faith" was the topic for discussion in the young people's Sunday School. Louis Weinland led the devotions. Quentin Kintigh talked on "Faith" and Betty White gave a reading. The special music was a violin solo by Lavelle Rosselot. During the business period James Harris was elected representative to the religious education board.

O C

WORK OF 1928 SIBYL PROGRESSING RAPIDLY

Cover of Green and Gold Has Been Chosen. Simple Art Theme Will Be Used.

The Juniors have begun work on the student year book for 1928. Due to a very early start, much has been accomplished on the Sibyl.

Editor Robert Bromley reports that a cover of green and gold has been selected. The theme will be one of straight art. A new feature of the book will be the introductory page to each section or department. A caricature of the president or captain of each division will grace this page. This year the co-eds have the great honor of having the book dedicated to them. This surely marks an epoch in Otterbein's history. The editor says he hates to do this but he believes it is one way of getting every girl to buy a book.

Many of the pictures have already been taken. Pictures of spring sports were taken last year and the football and campus scenes were taken last week. A number of snow scenes that are to be taken this winter will complete the photographic scenic section. Pictures are now being completed of the Freshmen. Pictures of the other three classes will be taken soon. Campus organizations will have pictures taken after the individual pictures.
(Continued On Page Five.)

And everyone of them likes her hair
And the girl with the black eyes
Said she just loved the way
Her eyebrows arch.

Her ribbon must be especially becoming

Five different girls told her how
Unusually fine it looked.
And she had worried because her
Hair is red.

And she is so busy she can't
Get homesick.

(Continued On Page Two.)

JOHN DRINKWATER'S FAMOUS DRAMA OPENS LECTURE COURSE

FAMOUS PLAY "ABRAHAM LINCOLN" COMES FIRST

STAGED IN HIGH SCHOOL

Course Includes Comedy, a Popular Science Number and Costume Musical Numbers.

"Abraham Lincoln," the famous drama by John Drinkwater, will be presented in the High School Auditorium Saturday night, Oct. 8, as the first number in the Lyceum Course for this season. This great play will be presented here by a cast of twelve New York actors chosen especially for their ability to fit into the historical characters they portray. This is without question one of the most notable dramatic productions ever offered by the Redpath Bureau during its entire history of nearly sixty years.

Contrary to the custom in past years the entertainments will all be given in the High School Auditorium. In addition to the great drama, "Abraham Lincoln," the course includes a comedy, a popular science number, a South Sea Islander in costume, and the Plantation Singers.

Marsh Has Tickets

Lawrence Marsh has charge of the ticket sale. Season tickets cost \$1.50, each season ticket having reserved seat privileges. These reserved seat coupons will be given out from the High School on Friday, Oct. 7, from 2 to 5 p. m. and on Saturday from 2 to 5 p. m. and at 7 p. m. Each purchaser will call for his reserved seat
(Continued On Page Two.)

O C

VERDA EVANS IS MADE EDITOR QUIZ AND QUILL

Verda Evans was elected editor of the Christmas Quiz and Quill magazine at the short business meeting of the club on Sept. 26. The magazine, which will contain writings of both students and alumni, will be on sale shortly before Christmas.

Miss Evans will gladly receive any contributions by the Quiz and Quill alumni which they might wish to make.

O C

Troop To Lead Y

Professor Horace Troop, Head of the Department of Economics and Business Administration will lead the Y meeting tonight. Mr. Troop was active in Y work when he was in school and went to the Lake Geneva Student Conference last spring with the student delegates from Otterbein.

TWO BULLETIN BOARDS TO BE USED IN HALLS

Chapel announcements have become so numerous that a new system of posting has been worked out. Announcements pertaining only to the day will be posted on the bulletin board outside the treasurer's office. Those carrying over news for several days will be placed on the bulletin board near the chapel stairway.

Some one will be appointed to remove the announcements at the end of the day so as to avoid confusion. All notices posted should be dated and signed. The plan will be given a trial for the time being.

Only important announcements will be made in the chapel.

RUSH RULES ADOPTED FOR WOMEN'S GROUPS

TWO PARTIES ALLOWED

Other Rules Similar to Regulations of Last Year. Sunday Light Lunch Considered as Party.

Freshman women are putting their best foot, or feet, forward these days. Why? Need anyone ask, who has observed the near-fights between upper classmen of different clubs over the all-important question of who should escort certain particularly desirable freshmen to dinner, literary society or what not!

The rush season is on, and all other activities, including classes, are relatively unimportant. Even those freshmen who by virtue of relatives or in-laws are probably sure in which fold they belong and those who with admirable determination have already selected (at least so their room-mates inform us) the club which is to have the unparalleled honor of receiving them into membership, are not too indifferent to invitations from groups beyond the pale. One is a rushee but once, and parties after the rush season are few and far between.

Surely, money invested in marcel and smart clothes is well invested
(Continued On Page Five.)

O C

The biggest men this world ever knew were born barefooted.

ENROLLMENT IN SCIENCE DEPARTMENT SHOWS AN INCREASE OVER LAST YEAR

Notwithstanding the fact that actual college enrollment is a little below level this year, the number of students in the various science classes is larger than usual. Especially in the chemistry department is the increase noticed.

Professor Louis A. Weinland reports that 85 freshman have enrolled in first year chemistry classes; twenty students are taking quantitative analyses, and 13 organic chemistry. This is not taking into account several special classes.

In biology 47 students have elected zoology, and 33 botany, but these classes are made up largely of sophomores and juniors. In the latter quite an extensive plan of field work is being pursued.

This year ten seniors are enrolled in the class of special methods in teaching science. "This is the largest number that has ever been enrolled in this course," states Professor Hanawalt, "and proves that many students are interested in the teaching side of this field."

Besides the regular courses offered this year, geology has been resumed under Professor Hanawalt.

The collection of new specimens for the museum is progressing rapidly, and by the Holidays it is hoped a number of new articles will be added to the already increasing display.

One hundred new metal moth-proof cases have been secured for the insect display in the third floor corridor.

Ask Emerson Horner why they call him "Moses."

Mr. Roy Burkhart, who has been the General Superintendent of Young People's Work for the U. B. Church during the past four years, was recently elected and has taken up his work as Associate Director of Young People's Work for the International Council of Religious Education, headquarters in Chicago, Ill.

"Burkie" was on the campus during "Freshman Week" and helped materially in getting Freshmen "officially" started.

If it's true that statistics prove women live longer than men, remember — paint is a great preservative. We have rouge in liquid, paste and cake form — Get yours here.

HOFFMAN & BRINKMAN
The Rexall Drug Store

der, and Donald Borror has offered to arrange the insects in these new cases with regard to group and family classification. Heretofore the display has been miscellaneous.

The biology department is congratulating itself on the acquiring of a beautiful new Frigidaire, model 12, one to set the apparatus at a certain temperature in the various classes in the department to keep food stuffs, and tests for an indefinite time, as it is only necessary to set the apparatus at a certain temperature and it will remain constantly.

The display case in the lower hall which aroused so much interest last year will be resumed soon, but students probably will be assigned to look after it this year.

FAMOUS PLAY "ABRAHAM LINCOLN" COMES FIRST

(Continued From Page One).
coupon which will be good for the entire season. Single admission for the play Saturday night will be 50 cents. See Lawrence Marsh for your tickets.

The sensational number of the course is Drinkwater's drama, "Abraham Lincoln." This usually appears only in city courses, for it is an expensive production, costing \$500 for a night. The Committee in presenting this remarkable number is appealing to the Otterbein students and to the townspeople to see if they will respond

HOLDS TICKET CONTEST

A contest is being put on this week among the men and women of the student body. Those, who one man and one woman, sell the most season tickets for the Lyceum Course between Monday and Saturday nights will receive a season ticket free. Would be salesmen should see Lawrence Marsh.

to such a classic.

Produced In England

"Abraham Lincoln" was originally produced in Birmingham, England, with great success, and later scored a phenomenal triumph in London. The play faced a new test when the time came for its American production. It was staged for the first time in America at the Stamford Theatre, Stamford, Conn. After performances in Atlantic City, it was taken to Washington, D. C. Here it faced a memorable test, since the National Press Club, which took charge of the first night, had as its guests many of the most prominent men in national life. More than one among them had known Mr. Lincoln personally. Without exception the audience endorsed the play heartily, and on this wave of endorsement it rode into New York to be greeted by one of the most brilliant audiences the city had ever seen. A notable assemblage, made up of

persons prominent in the social register, and leaders of the literary, art, and musical worlds, cheered both play and author and acclaimed "Abraham Lincoln" as a great achievement in the American theater.

COCHRAN WHIRLPOOL ENDANGERS FROSH LASSES

(Continued From Page One).
She is to go walking with Jane;
Y. W. with Mary;
Choir with Ruth;
Society with Sue;
Rally with June;
Game with Betty;
And Erma, Gladys, and Louise all
Insist on walking up with her from
11 o'clock class.
Ain't it a grand and glorious feeling?
Sometimes I think even God must
laugh
Top Coats and Overcoats. E. J.
Norris & Son.

Lonely Hearts: I am a young widow, age 2, of a very tiny build. I would like to hear from a gentleman of fine character between the ages of 40 and 45. He may be either a bachelor or a widower.

Make
WOLF'S
Your Headquarters
for
Meats and
Groceries
PARTY AND PICNIC
ORDERS GIVEN
SPECIAL ATTENTION

STATE THEATRE

Is the name chosen
for the new
Theatre

WATCH FOR THE
OPENING DATE

Announcement soon-

State Theatre

Tan and Cardinal Gridders Play Exceedingly Good Ball But Could Not Down "Big Red"

MIAMI TEAM HEAVY AND EXPERIENCED

TAN PUTS UP REAL BATTLE

Come Close To Goal Line in Second Quarter. Complete Two Out Of Three Passes.

The "Big Reds" of Miami University defeated Otterbein's football team at Oxford Saturday by the one-sided score of 33-0. The score does not even hint at the dogged battle that was put up by the Tan and Cardinal moleskin warriors. Miami's team was built around three men who are known from one end of the state to the other, Stryker, fullback, McCall tackle and Wohlwender, quarterback. A long with these men they have other stars too numerous to mention. All this goes to show that Otterbein went into the game under many handicaps. Yet so well did they give account of themselves that no Miami man ever broke loose for a very long run. Otterbein completed two forward passes out of three attempted; Miami tried four and completed none. Pinney outpunted Miami's kickers as long as he was in the game.

Hankinson proved to be the best ground gainer for Otterbein. He substituted for Minnich in the second quarter. He gave a demonstration of how to carry the ball on an off-tackle play that was noticed by the spectators and players with great delight, when he charged and dodged for a 32 yard gain through the Miami team. A minute later Pinney directed a pass toward him which was knocked down by a Miami man, Hankinson grabbed the oval before it hit the ground and turned the play into a twelve yard gain. Another pass Pinney to Lee made five more and Otterbein was but five yards from a touchdown, but the half was over.

There were numerous bright spots in the play for Otterbein. Lee ran back the kickoffs four times for an average of eighteen yard gains. Crawford and Reck showed up best on the line. Pinney punted 35 yards consistently.

Miami seems to have a heavy, all-

star team with plenty of reserve strength. In the first five minutes of play Miami made a touchdown on a series of line rushes by Stryker, and Whitaker which took the ball 63 yards on 9 plays. Wohlwender kicked the point. Again in the first quarter Stryker and Whittaker took the ball over the line from the 36 yard line in 6 plays. Again Wohlwender kicked the point.

They did it again in the second quarter when they carried the ball over from the 36 yard line in six plays. This time the try for point failed. Stryker made his fourth touchdown in the third quarter. Again Wohlwender missed the kick. In the last quarter Coleman made a touchdown and Wohlwender's try for point was perfect.

Otterbein		Miami
Bunce	L.E.	Fletcher
Hance	L.T.	Kleppinger
Gearhart	L.G.	Bielhoff
Crawford (C)	C.	Thatcher
Fowler	R.G.	Oswald (C)
Reck	R.T.	McCall
Jones	R.E.	Richardson
Lee	Q.B.	Wohlwender
Pinney	R.H.B.	Coleman
Minnich	R.H.B.	Whittaker
Hadfield	F.B.	Stryker

Substitutes: For Otterbein, Hicks, Knight, Charles, Hawes, Hankinson, Schear, McGill, Miller, Schott, Norris, Shoemaker.

For Miami: Shuster, Larrick, Eubanks, Auxier, Tillman, McIntyre, Alt-houser, Moore, McPhillips, Shupp, Parrott, Glick, Shafer, Ott, Oberholtzer.

Officials—Swain (Dickinson); Graf, (O. S. U.); Harrington, (Cincinnati.)

GIRLS URGED TO JOIN VOLLEY BALL TEAMS

More girls are urged to come out for volley ball practice on Wednesday and Friday afternoons. Mrs. Johnson would like to have as many teams as possible for the tournament.

A new system of points and numerals is being worked out and will probably be announced in next week's Tan and Cardinal.

Christian Endeavor, Section A

There was a good meeting at Christian Endeavor Sunday night. Bob Knight was the leader and chose for his subject "Consecration." The topic was very well handled both by the leader and by those on whom the leader had called for comments. James Harris gave two vocal solos. Jack Zimmerman expressed his pleasure over the presence of 97 women and 46 men, but hoped that the attendance would be larger in the future.

"I wish some college clothes."
"Athletic, humorous, or studious"

Headquarters for Ladies' Phoenix Hose. E. J. Norris & Son.

MARIETTA IS NEXT ON PIGSKIN MENU

River Team Will Likely Resort To Aerial Route When Teams Clash Saturday.

The Tan and Cardinal team faces the Marietta eleven at the river city next Saturday. Last year down there Marietta worked a pass in the last part of the game to win. Duke Hayes, Marietta, '18, is the new football coach down there. He has built up a national reputation for himself at coaching in high school. Rumors are out that Marietta is building their offense around the forward pass and certain trick plays.

Coach Sears' team is out for victory. Every day brings improvement in team play. The boys are optimistic. They went through the tough Miami game unscathed and received some experience that was greatly appreciated by the Sophomore members of the team.

Stadium Static

Among other things the occupants of the stands at Miami received a free bath as rain began to fall at the half and never completely stopped.

Cold figures all go to prove that Miami won the game. They gained 297 yards from scrimmage to Otterbein's 60. They got an average of 33 yards on punts, Otterbein got 30. However they lost 50 yards on penalties and Otterbein lost but 5.

A very dressy band consisting of six saxophones and 44 musical instruments represented the university. Among other things they played our Love Song. The cheer leaders had the Miami students stand while it was played.

The team spent Friday night at the Gibbons Hotel in Dayton. The traffic light signal bell began to ring about daylight. One of our noted tackles is said to have answered the telephone when the first one rang. Also the rumor persists two of the coterie missed breakfast due to oversleeping.

A dozen lust-voiced Freshmen sent the team away Friday night with a series of loud cheers for their Alma Mater.

Elect Heads

The King Hall Association met Monday, September 26 and elected members to the King Hall board. They are as follows:

President, Parker Heck; vice president, H. M. Erwin; treasure, John Vance; secretary, Alton King.
Representatives: Senior, G. Moore; Junior, R. Bromeley; Sophomore, F. Miller; Freshman, R. Broadhead.

TAN GRID SCHEDULE

Sept. 24—Bowling Green, 0; Otterbein, 0.
Oct. 1—Miami, 33; Otterbein, 0.
Oct. 8—Marietta at Marietta.
Oct. 15—Open.
Oct. 22—Baldwin Wallace (Homecoming) at Westerville.
Oct. 29—Muskingum at New Concord.
Nov. 5—Capital at Westerville.
Nov. 12—Heidelberg at Tiffin.

Other Schools In The Conference

Miami is faced with seven straight hard games now including Wesleyan, Denison, Wittenberg and Dayton. They appear to be out for a great year. In their first two games they have made 113 points to none for their opposition. Graduation did not hurt them much last year. They say that their Freshman team which is being coached by M. A. Dittmer is nearly as big as the varsity.

Muskingum defeated Denison Saturday 26 to 0. They have built up a very strong offense around Wilson and Taylor who throw and receive forward passes in the order named.

Cleio-Phroneans Push

Cleiorhetea and Philophroneia, brother and sister literary societies, enjoyed their biennial outdoor "push" last evening, when about two hundred men and women hiked out to Devil's Half Acre. The evening was spent hilariously in games, songs and speeches, not to mention the wieners, doughnuts and cider which were properly forthcoming.

GEARHART IS ELECTED TO STUDENT COUNCIL

The Senior class met Wednesday morning to vote for a new member of the Student Council to fill the vacancy left by Nathan Roberts when he dropped out of school this year. Edwin Gearhart, of Bucyrus, Ohio, was elected and assumes his duties at once.

Jack—"How did you come to marry a girl you didn't particularly care for?"
Tom (gloomily)—"I attribute it to the fact that that she wanted me worse than I didn't want her."

Collegiate Suits with 2 pairs of pants, \$22.50. E. J. Norris & Son.

KAMPUS KALANDAR

Tuesday, Oct. 4
Y. M. C. A. 7:00
Y. W. C. A. 6:30
Thursday, Oct. 6
Lethean Mathean Push
Friday, Oct. 7
Philomatheia 6:30
Philophroneia 6:30
Saturday, Oct. 8
"Abraham Lincoln" on Lecture Course at High School 8:15.

J. P. WILSON

Quality Foods

at

Reasonable

Prices

COME AND SEE US

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

Address all communications to the
Tan and Cardinal, Lambert Hall,
103 West College Avenue, West-
erville, Ohio.
Subscription Price, \$2.00 a Year,
Payable in Advance.
Entered as second class matter

STAFF

September 25, 1917, at the post-
office at Westerville, Ohio, un-
der act of March 3, 1879.
Acceptance for mailing at special
rate of postage provided for in
Section 1103, Act of Oct. 3, 1917,
authorized April 7, 1919.

EDITOR-IN-CHIEF **LOUIE W. NORRIS, '28**
Managing Editor Gerald Rosselot
Copy Editor Thelma Hook
Women's Dormitories Margaret Kumler
Men's Dormitory James Bright
Local Reporter Dwight E. Euverard

Special Features Henry Gallagher
Verda Evans
Caryl Rupe
Pi Kappa Delta Reporter Esther Williamson

General Reporters

Mary Thomas
Claude Zimmerman
Lillian Shively
Charles E. Shawen
Kenneth Echard
Marcella Henry
Gladys Dickey
Thelma Hook
Lucy Hanna
Phillip Charles

BUSINESS MANAGER **ROSS C. MILLER, '28**

Lorin Surface
Herbert Holmes
Assistants
David Allaman

SPORTS EDITOR **HAROLD BLACKBURN**

Ellis B. Hatton
Harold Young
Parker Heck
Arthur H. German
Parker Heck
Girls' Athletics Editor Evelyn Edwards

CIRCULATION MANAGER **MILDRED WILSON, '28**

Margaret Edgington
Helen Ewry
Assistants
Margaret Duerr
Elma Harter

PUBLICATION BOARD

President Donald Borrer
Vice-President Verda Evans
Secretary Edwin Shawen
Faculty Members Dr. Sarah M. Sherrick, Prof. C. O. Altman
Student Members—Ethel Kepler, Waldo Keck, Frances George, Gerald
Rosselot, Marcella Henry.

EDITORIALS

"I think it wisest for a man to do
his work in the world as quietly and
as well as he can, without much heed-
ing the praise or dispraise."—Tenny-
son.

TO HOE AND EAT

In quiet days windmills pump very
little water. Foot ball teams win few
games without material. The wind
of interest and duty has turned the
fans of the Otterbein football machine,
but it is not yet whirling comfortably.

There are men in Otterbein that
ought to be out for football. Some
came out for a few days at the begin-
ning of the season and then quit. Here
again history's page for September has
been dittoed.

The student body turns out for the
first pep rally—some go out for the
team—and after the first game Ye
Olde Rutte claims the vast majority.
Everybody holds back to see what the
team will do. All the responsibility
for a winning team is allowed to fall on
the shoulders of the coach and fifteen
or twenty men. Everybody is from
Missouri.

The Student Body puts the team on
trial. If they win—the Student Body

says "I'll back 'em". Some players
say, "If they win a few games I'll go
out for the team. It'll be some honor
to play on the team then." One is
reminded of the ass that is always
willing to help eat the watermelon,
but never has time to help hoe it when
it is growing.

Is it possible that the student body
is going to allow this supreme chance
to rally the team from it's slump, go
by unchallenged? Shall we slumber
blissfully on in the now softened rut
of complacency?

The coach knows football. The as-
sistant coach has a great spirit of
drive and enthusiasm. The potentials
of a good team are in Otterbein's
reach. If we don't come to life this
year,—it's nobody's fault but our own.

Otterbein need not be afraid to back
its football team to the last ditch. It's
a fighting team. At Miami the score
was 20 to 0 at the end of the first half,
and even though the team was tired it
gave all it had that last half. Miami
is without doubt the best team that the
Tan men will meet this year. If the
student body backs them they ought to
win all the remaining games.

LIFE'S LYCEUM

Otterbein is very fortunate to have
the opportunity to hear a lecture course
of the caliber of the one that will be
presented this winter. The Redpath
Chautauqua which puts on this annual
lyceum course is recognized as one of
the best chautauqua companies in the
country.

This phase of campus life which con-
tributes to the cultural development of
the student should not be overlooked.
Every student can well afford to de-
velop an appreciation of the finer
values of life. The farther we get
away from the commonplace level of
life the keener will be our zest for life
at its best.

An education does not consist en-
tirely of a certain amount of class-room
mechanics.

O C

VARSITY "O" DROPPED
FROM STUDENT CHEST

(Continued From Page One).
some attention. The badges will be
somewhat similar to those of last year
except that a megaphone will be sus-
pended from the tan and cardinal disc
instead of a football. The members of
the Student Council belonging to the
fairer sex were appointed as the ban-
quet committee. Another committee
was named to work on the printed pro-
grams for Homecoming. C. Mumma
is to care for the erection of flags in
town. Still another committee is to
look after the celebrations of the day.

An amendment to the constitution of
the Women's Inter-Social Group Coun-
cil was proposed and passed. In sub-
stance it stated that the rushing period
for women begins the first Wednesday
after the Big Sister period and lasts for
six weeks. Each group is permitted
to have two parties. The price of food
is not to exceed seventy-five cents per
plate.

O C

YOUTH

Youth dreams its dreams, then launch-
es forth to conquer

The vast, boundless, expanse of life.

to greet

His fellows and the realms of earth to
conquer.

To precious hope undimmed by sin or
care

I thank you for reading this ad.
It is not all, until I prove it by our
remarkable Shoe Repairing. With our
machinery and knowledge combined,
the most unseen wonderful Shoe Re-
pairing in the history of your life.
A TRIAL WILL CONVINCE YOU

DAN CROCE
27 W. Main St.
WESTERVILLE, OHIO

WATCH CHAPEL CUTS

Notice has been given by the
dean that a three day suspension
period will follow six unexcused
chapel absences. Students are
warned to be careful about
chapel absences.

Thou must not die, mount up behold
thy God

For thou the darksome night canst yet
defy

Look up, thy path need not alone be
trod.

Transcendent nature thou art Divine
creation

Immortal man thou art Spirit relation.
Edith I. Maurer.

O C

We are told that "this year's world
output of motor-cars will run into mil-
lions." We are glad of this hint, and
will try our best not to be one of those
millions.

KIBLER
TOPCOATS

—have no equal at
our feature price
for styling — for
fabric quality—for
value. Compare!

IN THE NEWEST
COLLEGE STYLE

\$15

Kibler

22 WEST SPRING
COLUMBUS

COLLEGE STAG "GOES OVER BIG" TUESDAY

CONDUCTED BY Y. M. C. A.

Talks by Ferron Troxell and Louie Norris are given. Quartet and Eats Feature.

The men's bonfire meeting that was held last Tuesday night was a big success. Practically every man in school turned out. The weather was ideal, and everything was quiet and still, all this added to the effectiveness of the meeting.

The meeting was started by singing several songs. Then Ferron Troxel led in the devotions. The nature of this part of the program was very unusual and different. His theme was the four-fold life. He represented his points by building four bonfires. Each bonfire was to represent a side of the four-fold life. He brought his talk to a very effective close by having the last bonfire representing the religious side of a person's life. He made a very fine appeal and it was well accepted. Mr. Troxel is very good in this kind of work as he has worked with Roy Burkhardt for several summers at various leadership training camps over the country.

The second part of the program was conducted by Louie Norris. He told the fellows what the workings and ideals of the Y are and what its purpose is on Otterbein campus. He also gave a general outline of what the Y program was going to be for this year.

A quartet consisting of John Hudock, Fred Miller, James Harris, and Louis Frees sang two beautiful hymns.

After the program every one more than enjoyed the cider and doughnuts that were provided.

O C

RUSH RULES ADOPTED FOR WOMEN'S GROUP

(Continued From Page One.) right now. And who knows, trembling freshmen, whether that coveted bid may not depend on that extra calorie, or your valiant four miles a day! There's a reason and it isn't Postum!

The rushing rules which are in force this year follow:

1. Rushing begins Wednesday the 28th of September after chapel, and ends at twelve o'clock noon November the ninth, making a period of six weeks.
2. There shall be only two rush parties. No parties are to be given after November the seventh.
3. No new girl shall be allowed to spend the night with a group girl except by special permission of the president of the Inter-Social Group Council and the Dean of Women.
4. Sunday night lunch with a club shall be considered a rush party.
5. Alumnae and men are not to be asked to rush.
6. Group girls shall not ask new girls for dates further than one week in advance, except for a rush party.
7. During the period of seventy-two hours in which bids are out, there shall be no communication between group girls and new girls.

WORK OF 1928 SIBYL PROGRESSING RAPIDLY

(Continued From Page One). tures are finished. The time of all the appointments for pictures will be posted on the bulletin board. All seniors are expected to have their pictures in before Thanksgiving vacation. At the earliest possible moment the photographic and feature work will be rushed by The Canton Engraving Comp-

any.

The business manager, Quenten Kintigh reports that only 315 subscriptions have been received thus far and only \$325 in cash. This is far below expectations according to the business staff. October 19 and 20 will be the last opportunity to secure a Sibyl for \$4.00.

O C

Ladies' Leatherette Raincoats. See 'em at E. J. Norris Son.

Ross Lohr is busily perfecting himself as to the technicalities of our public school system before his return to Africa. He is now engaged in the Tuskegee Institute, Tuskegee, Alabama, the institution of advanced learning for colored men founded by Booker T. Washington, and probably the best of its kind in the country. Ross has our best wishes for success in his chosen work.

Many a man is doing work day after day that an electric motor can do for less than a cent an hour

College men and women recognize electricity as one of the principal aids to progress in the factory, on the farm, and in the home.

Guided by human intelligence, electricity can do almost any job a man can do. From stirring to grinding, from lifting to pulling, there is a G-E motor specially adapted to any task.

210-60DH

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

Lapsus Alumni Calami

L. W. Warson, Ed.

Alma Guitner, Assist.

We feel sure that every former student will be interested in the campus events as reflected by the Tan and Cardinal, the student publication. In it will be found an enthusiastic and optimistic viewpoint which it will do us older Grads good to see.

The Board of Alumni Relations is anxious that every former student receive our literature and keep in close touch with what Otterbein is doing.

If you have not sent in your membership dues (\$3.50), do it now.

O C

DAYTON SOROSIS SENDS REPORT FOR 1926-27

One of the live wire organizations of the Otterbein Alumni is the Dayton Otterbein Sorosis. All Dayton women who are graduates or ex-students are eligible to membership. We hope other communities may organize groups similar to this.

The following letter was sent in last spring too late for the May magazine but it's of interest now to show what the loyal Alumni are doing.

The first meeting of the year was held at the home of Mrs. A. T. Howard, 821 Five Oaks Ave. This meeting was in charge of Mary E. Brewbaker Howe. On her program she had a short greeting to Otterbein girls from the president, Grace Coblenz. This meeting was held in honor of the girls entering Otterbein in the fall. For the past two years it has been held at Mrs. Howard's home and is one of the most enjoyable meetings.

The October meeting this year was held at Mrs. Howard's home and is Chloe Niswonger, '11, at 2 Otterbein Ave. At this meeting Mrs. A. T. Howard was elected vice president to fill the place of Mrs. Peden who had moved to Johnstown, Pa.

The chairmen for the meeting were Marie Comfort and Christina Wahl. As usual these girls gave a very interesting and unique program.

The charming hostess for the November meeting was Miss Ruth Koontz, 986 Manhattan Ave. Esther Harley

Palmer Fletcher was one of those lucky individuals who were fortunate enough to receive a position near their "Alma Mater." He is teaching Public Speaking and History in the Delaware High school. Remembering his ability as a "speaker" here we do not doubt of his success.

Josephine Flannagan is at her home in Van Buren, Ohio.

Mabel Eubanks is now Home Economics Supervisor in the Elyria, Ohio Public School System. She is enjoying this work to the fullest extent.

Lewis H. Hampshire, also a member of the Miami Conference, accepted a call as pastor to a local church near Dayton where he is attending the Seminary.

Phillippi, a former president of the Sorosis was in charge. Her subject was "Restless Minds." Altogether the girls decided this one of the most helpful and friendly of meetings.

Another charming hostess was Mrs. Mary Sechrist Fries, 405 W. Second St. on Jan. 13. This meeting was in charge of Ruth Ingle and was a musical program. Mrs. F. A. Z. Kumler beautifully played The California Garden selection. May Powell sang two lovely groups of songs in costume. Then Mrs. J. F. Williamson, '11, gave a very interesting review of her trip abroad last summer.

The weather as is its custom on Sorosis nights was at its worst, but it certainly did not keep the faithful Otterbein women at home.

On February 17 the meeting was held at the home of Mrs. F. A. Z. Kumler, 238 W. Herman. Bessie Daugherty Mattis was chairman. At this meeting, which was best attended of the year, the chairman had invited Dr. Mabel Gardner of Middletown to speak to the girls on the subject "Cardinals."

"Otterbein Babies" were asked to give the music for the evening. Larry Libecap sang "Lilacs" and certainly showed Otterbein might look forward to a coming tenor for its Glee Club.

Virginia Fries played beautifully one of Chopin's Waltzes, though she is only in the eighth grade of school. Her brother played equally well Mendelssohn's "Consolation."

The next meeting held April 14th was begun at First U. B. Church with a pageant by the Young People. Then the women were conveyed in Otterbein "busses" to the home of Mrs. Mary Kalter Libecap, 11 Glenbeck Ave. Lucille Wahl was chairman for the evening. She presented to the club a musical trio led by Mrs. Rhinehart, a former Otterbein student. Mrs. Rhinehart herself gave a violin solo. Miss Wahl then brought greetings from other Otterbein Women's Clubs. It certainly was an inspiration to hear the letter she had to read from other clubs. The Columbus organization was especially marvelled at.

This was election night and the following officers were unanimously elected:

President, May S. Howard.
Vice President, Grace Coblenz.
Secretary and Treasurer, Lucille Wahl.
Publicity Chairman, Esther H. Phillippi.

It is hoped our next years work will prove as successful and grow as much as it has this past year. Certainly for being only two years old the Sorosis Child is standing very well. After enjoyable "eats" this meeting was adjourned with special mention of the hostess and the lovely little Belgian skipper dog who gave quite a bit to the entertainment of the evening.

Bessie L. Mattis,

Another Padlock

Professor Russel Fenwick, '25, Superintendent of the Eagle Township Schools, Brown Co., Ohio was united in marriage late in August to Miss Mary Short. The ceremony took place at the bride's home in Winchester, Ohio, where the young couple will reside. Prof. Fenwick is the president of the Brown Co. Teachers' Institution.

O C

Mr. and Mrs. Robert Lewis formerly Miss Claire Kintigh of the class of '16, announces the arrival of a nine pound baby boy, David William.

Shadow Marshall ex '28, now attending Ohio State, visited Cook House friends over the week end.

O C

'24. Harold K. Darling who has been teaching history for the past three years in the Mt. Pleasant, Pa., High School has resigned to take up further study in Cornell. Harold and Mrs. Evelyn G. Darling are very loyal children of O. C. and the editor appreciates their expression of their good wishes.

O C

'24. Calvin Breden who has been teaching in the State College of Iowa has accepted a position with Purdue University.

O C

'24. Mr. and Mrs. Kenneth Priest announce the arrival of a baby daughter, Helen Marguerite, September 12, 1927, at their home, North Baltimore, Ohio.

Mr. Priest is teaching in the North Baltimore schools.

HOME COMING BALDWIN-WALLACE OCTOBER 22

The Columbus Dispatch recently carried an extended account about Mrs. James M. Davis who received her A. M. degree from Ohio State in June.

Mrs. Davis received her A. B. degree from Otterbein in 1893. After her graduation she took up school work and taught in the junior high schools of Columbus and during the war, in Cleveland Heights. Altho married seventeen years ago and the mother of a son now twelve years old she never gave up the idea of going on to higher degrees in education. She did summer work in Harvard and in O. S. U. and enrolled in Ohio State University in January 1926 from which she was graduated in June 1927.

Mrs. Davis was one of the organizers of the Columbus Women's Otterbein Club and one of the most enthusiastic workers for its success, giving of her time and energy to this end.

Mrs. Davis is also interested in club work and when the Columbus Women's Club decided to build a new auditorium, Mrs. Davis was made chairman of the building committee in which capacity she has been one of the leading spirits in that great enterprise.

We rejoice with Mrs. Davis in her successes and appreciate her loyalty to Otterbein.

OFFICERS OF THE ALUMNI ASSOCIATION

President J. R. King, '94

Vice Presidents—

Dr. P. H. Kilbourne, '02

Mrs. Elizabeth C. Resler, '93

H. D. Bercaw, '16

Sec. Prof. L. A. Weinland, '05

Treasurer W. O. Lambert, '00

MEMBERS OF CLASS OF '27 ARE HARD AT WORK

Martha Alspach, after spending the summer at Pt. Chataqua, New York, with other O. C. co-eds, is now teaching in the Akron Public schools. "Dizzy" is enthusiastic about her position.

Marguerite Blott has accepted a position as English teacher in the Warren, Ohio School System.

Rosalie Copeland is spending the winter at home.

Charlotte Owen, after a summer of travel, is now teaching English in the Fairview High School, Dayton, O.

Celia Johnson is having great success in Deshler and McClure Ohio as a Private Instructor in Piano, Voice and Violin.

Esther Williamson spent the summer as a Telephone Operator in Marion, but is now enjoying her work as the Latin teacher in the Arlington, Ohio's High School.

"Betty" Plummer also spent the summer in traveling and is now teaching in the Portage, Pa. public schools as Instructor in the Music Department. "Betty" is, as reports go, making it a thrilling work.

Among our other fair co-eds at Pt. Chataqua this summer was Mary Long and Bernice Norris. "Runt" is Conemaugh public schools and Bernice is teaching Domestic Science in now occupied as a teacher in the the Wellington, Ohio High school.

Margaret Tryon, after having spent the summer in Mansfield, Ohio is planning to leave soon for the University of California which she will attend while working out her Master's Degree in Science.

Continued Next Week

The Home Portrait Studio

38 1/2 N. State St.

WESTERVILLE

HIGH GRADE WORK

OUR SPECIALTY

Women

Lucy Hanna received a pleasant surprise Saturday evening when her mother, sister and aunt came for a short visit.

Lotus Club entertained a number of freshman girls on a moonlight frolic last night.

The Arbutus Club had Sunday evening lunch at the Tea for Two.

Ruth Hayes, '27, spent the week-end with the Arbutus Girls.

The Arbutus Club helped Mildred Morris celebrate her "sixteenth" birthday Friday night.

Lotus girls held high carnival the other night with a chocolate cake given them by Mrs. Noel.

Leona Raver visited in Columbus over the week-end.

Lola and Wilma Sproull were visited by their parents, sister, and several friends from home on Sunday.

Edna Tracy's mother was with her from Friday until Monday.

Dr. and Mrs. Birchard visited Bee on Sunday.

Elma Harter, Beatrice Birchard, and Lillian Shively motored to Centerburg Friday evening.

Marjorie and Rosalie Copeland visited the Phoenix girls on Friday. Marjorie's new diamond was greeted with much enthusiasm.

Margaret Edgington, Mildred Wilson, Dorothy Phillips and Lillian Shively spent the week-end as guests of Elizabeth Leshner at Locust Lodge.

Raymond Brown of Newark visited with Elma Harter on Sunday.

Edna Mae Heller spent the week-end with her friend Virginia Delap of Columbus.

150 Ladies' Slickers at Special Prices. See them. J. C. Freeman & Co.

Marian Keiss was at her home near Bucyrus for the week-end.

Mr. and Mrs. Barker and Mr. and Mrs. Wingate drove up from Dayton to see "Shorty", Beulah and Martha Ellen on Sunday.

Florence Wardell entertained company from Wittenberg this week-end.

Marguerite Banner spent the week-end at her home.

Evelyn Bell went to her home in Centerburg over the week-end.

Margaret Eubanks visited Tomo Dachi during the past week.

Mrs. Wetherill spent the week-end with Doris.

Tomo Dachi received a box of eats from Eunice Hastings last week.

Gladys Lake Michael, '19, visited Tomo Dachi on Sunday.

Miss Maude Connor's parents of Hagerstown, Md., were her guests the past week.

Betty Marsh, '26, of Martin's Ferry and George Walter of Pittsburg visited the Talisman Club over the week-end.

Mary Noel, '25, was a guest of the Talisman Club Saturday evening.

Florence Howard and Virginia Brewbaker spent the week-end at their homes in Dayton.

The Talisman Club was recently presented with a beautiful set of dishes as a gift from the alumni.

Mrs. Ray Morrongton visited Lucille Roberts on Sunday.

Mildred Benson, Inez Livingwood, May Rolands and Ethel Shaw were the guests of Evangeline Spahr Sunday.

Lucile Debolt's sister, Helen visited her Sunday.

Agnes Buchart spent the week-end in Westerville.

Mr. and Mrs. Shisler spent Saturday with Olive.

Ruth Hursh and Gertrude Wilcox visited the Owl Club over the week-end.

Kenneth Corwin and Paul Shisler from O. S. U. visited with Alberta and Olive.

The Owl Club enjoyed a push Saturday through the generosity of their week-end guests.

The Greenwich Club entertained a number of the Freshmen at the home of Mrs. Baker, Friday evening. The atmosphere of a "Greenwich Village Party" was carried out in Bohemian effects from the decorations which included authentic old shawls, dishes and glass-ware to the food. Mrs. Lee, Dean McFadden, Mrs. Baker, Mrs. D. Clippinger, Miss Adda Lyon, and Pauline Howe were also guests. The antique decorations and dishes were loaned through the generosity of Mrs. Mary Lee.

Give your Dry Cleaning and Pressing to Curt Poulton. E. J. Norris & Son.

Mr. and Mrs. Kepler spent Saturday and Sunday with Ethel and Violet.

Eleanor Walters' parents and brother visited her Sunday.

Mrs. E. H. McLean entertained Tomo Dachi last Tuesday evening. During the evening Bobby McLean gave the guests little brides announcing the engagement of Alice Blume to Ross Miller, and then the company played a game which terminated by each finding an engagement ring. These announced the engagement of Peg Eubanks to Wilfred Johnson of Columbus.

Men

Allen Bauer after seeing the Miami game Saturday visited his home at Batavia.

Fred Miller spent the week-end at his home in Dayton.

"Ken" Echard and "Jim" Bright motored a la bum to the Miami game, and returned to Dayton to visit over the week-end.

Mount Gantz and Bud Surface went to their homes Saturday.

Ellis Hatton, Clive Hoover, Karl Kumler, and Bill Nesbitt played the Rose Run golf course at New Albany Saturday. All had scores under 100, for nine holes.

Ross Miller, who announced his engagement to Alice Blume at a rush party Tuesday, spent the week-end at the home of William Boor in Bowers town.

Kelvin Payne visited at his home at Pedro over the week-end.

John Vance and "Bud" Hughes went to Greenville Friday.

Oliver Spangler attended a matinee Saturday afternoon after which he dined at the "Barn."

Ray Axline, '22, visited with Lakota over the week-end. He and Ted Seaman motored to Delaware Saturday for the Westerville high school game.

Orland Hoock and Ronald McClain were among the Otterbein fans at the game Saturday.

Henry Gallagher has recovered from his recent illness and has returned to school.

Richard James visited the Annex Club Saturday.

William Steimer did not make his usual trip to Linden this week-end.

Paul B. Morton, spent the week-end in North Robinson.

Wilbert Miley visited friends in Danville Saturday and Sunday.

Henry Davidson was a visitor at Philota Club rooms this week.

Reginald Shipley, now a student in Western Reserve Medical School, has been pledged Phi Rho Sigma. Congratulations.

DeMott Beuchler attended the Miami game after which he mingled in Cincinnati society.

Mr. and Mrs. Arthur H. German were in Akron over the week-end.

We have them—a fine line of Snappy Sweaters. J. C. Freeman & Co.

STUDENTS PRICE

OTTERBEIN STATIONERY

Gold Lettered

Monogram

Paper

Flat Sheet

\$1.25

Pound

Red Letter

Monogram

Paper

Flat Sheet

\$1.00

Pound

ENVELOPES TO MATCH 25c

UNIVERSITY BOOKSTORE

Try Our Pen Service

KODAKS
FILMS
DEVELOPING
Photo Views of
College Buildings
2 for 5c
WESTERVILLE
PHARMACY

C. H. Dew, Proprietor
Where Service is Best
12 EAST MAIN ST.
WESTERVILLE, OHIO

DEBATE, ORATORICAL SCHEDULES ANNOUNCED

EXTEMPORANEOUS DEBATE

Will Be Unique Feature of the Inter-Collegiate Forensic Wars This Year.

Otterbein forensic men are scheduled for two debates and four oratorical contests this year. A dual extemporaneous debate has been scheduled with Heidelberg for some time in the middle of October.

This debate as planned will be an experiment, the first of its kind tried anywhere before. The question for debate will be announced 12 hours before the contest. This will be a question that neither school has debated for at least three years. Both teams will use the same library. The side that each team will debate will be decided on the platform. It will also be an open forum debate allowing the audience to ask questions. Advantages over the old type of debating are evident in this new type of procedure. There is a demand for greater exploitation of the contestants mental resources and neither side is given the advantage of time or material in preparation.

Otterbein's men's debate teams will clash with the women's debate team of Ohio State university in a dual debate. The time of the events will be decided soon. They will debate on the official Ohio Conference question for the year which is: Resolved, That The Convention System Should Be Substituted For The District Primary. More debates will be scheduled

Scene from "Abraham Lincoln"

as the season advances.

The four oratorical contests in which Otterbein will be represented are: The Ohio Intercollegiate Peace Oratorical Contest, The Ohio Oratorical Association Contest, The Constitutional Oratorical Contest and the Pi Kappa Delta National Biennial Convention which will be held at Heidelberg this year. Robert Knight attended this convention two years ago in Colorado as a delegate from the local chapter. The constitutional contest was held at Otterbein last year. This association has as its members: Wooster, Wittenberg, Wesleyan, Baldwin-Wallace, Heidelberg, Otterbein, Hiram and Muskingum.

Otterbein's orators will not be announced for some time but it is reported that they are working on their orations.

O. C.

To Organize Music Classes

For the benefit of those who for any reason do not care to enroll for private work in Violin or Banjo-Mandolin classes in these instruments, both elementary and advanced, are now being organized. These classes will meet once a week and one hour's credit will be given.

An effort will be made to prepare the students for orchestral work. Tuition for a class of eight is \$5 per semester. There is still room for a few more in each of these classes. Those interested should see Miss Barngrover in her studio in Lambert Hall at once.

O. C.

Teaches During Summer

Miss Hazel Barngrover, class of '24 and '25, Instructor in Violin and Stringed Instruments, spent a profitable vacation at her home in Hamilton, Ohio. Here she instructed a large class of Piano and Organ students, at the same time holding a church Organ position at Mt. Healthy, Ohio, where she rendered an inspiring Organ Recital, August 23rd.

MONTROSE STUDIO TO MAKE SENIOR PHOTOS

SELECTED BY BALLOT

Each Member To Get Class Picture And Framed Enlargement With Each Dozen Photos.

The Montrose Studio of Columbus won out over three other photographers Thursday morning when the Senior class voted by a large majority to give them the contract for their Sibyl pictures this year. Others presenting contracts were Bachrach and the Baker Art Gallery of Columbus, and Miss W. M. McCahon of the local studio. The Montrose Studio is the one which did the photographic work for the Senior Class last year.

A display of the work of the various photographers was held in the Association Building on Wednesday night, giving the seniors an opportunity to compare the pictures and prices of the different companies.

The popularity of the Montrose Studio was probably due to an attractive special offer including a large picture of the entire class to be made for the Association Building, with a framed enlargement and a class picture measuring 11 by 14 inches to be given with each order of a dozen photographs.

Theater Called State.

The new theater that is in the process of being completed on State street has been called the "State Theater" after a competitive selection of names from a list of about two hundred. The theater will open some time this month.

O. C.

Ladies' Fancy Slickers at ½ price. J. C. Freeman & Co.

I Will Be Pleased to See My Patrons From Otterbein at My Place of Business 10 S. State

C. D. MANN
WATCH MAKER AND JEWELER
Westerville, O.

The Up-To-Date Pharmacy

K. F. RITTER, O. C., '25, Prop.

"She was only a shoe-maker's daughter but he loved her to the last."

DON'T COME HERE LAST—TRY OUR DRUG STORE FIRST

Charter House
FALL SUITS
FOR
University
Men

NOW READY

New Grays and Tans

\$40-\$45-\$50

THE UNION

HIGH AT LONG