

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

12-13-1927

The Tan and Cardinal December 13, 1927

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal December 13, 1927" (1927). *Tan & Cardinal 1917-2013*. 4.
<https://digitalcommons.otterbein.edu/tancardinal/4>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

VOL. 11.

WESTERVILLE, OHIO. DECEMBER 13, 1927.

No. 12.

DECLAMATION CONTEST COMES TOMORROW EVE

HELD IN CHAPEL

Contestants Selected in Regular
Public Speaking Classes.
Masterpieces Used.

The Russell Declamation contest, for which the contestants have been selected for some time, will be given December, 14, in the chapel. Entrants, numbering eight, were selected in the public speaking classes during a special tryout held for that purpose.

Several outstanding pieces of oratorical art will be used by the contestants. Names of the speakers and their subjects follows: "Supposed Speech of John Adams", Webster, Harold Derhammer; "Speech of Patrick Henry," Wilbert Miley; "Speech of Patrick Law", Russell, John Baker; "At the Cross-Roads", Coolidge, Lucile Debolt; "The Big Parade", Allen, Evelyn Edwards; "The Homes of the People", Grady, Grace Senff; "The Great Tidings Story", Margaret Snyder.

O C

FIND RELATION OF GROUP TO NON-GROUP STUDENTS

In conjunction with the compilation of the grade ratings of the social groups, published last week, the Tan and Cardinal incidentally computed the percentage of the whole student body that is now in social groups.

It was found that a total of 73.4 percent of the student body, numbering 439 students, are now active or pledge members of social groups. At the end of last year an analytical study of the relative number of group and non-group students were made, the results of which showed that between the school years of 1922-23 and 1926-27 the percentage of students in groups increased from 52 percent to 74 per-

Holiday Greetings

The Tan and Cardinal wishes all the students, faculty members and friends of Otterbein College a Merry Christmas and Happy New Year.

cent.

In years past it has been shown that some students who are not taken into groups at the beginning of the year have been pledged later. Hence the figure of 73.4 will no doubt be increased by the end of this year, thus strengthening the tendency, discovered last year, for the student body to be gradually absorbed by the group system.

O C

Mrs. Hursh Speaks.

Mrs. Hursh, wife of Professor E. M. Hursh spoke at the evening church services of the local Salem Evangelical church, last Sunday. This service was the annual thank offering for the Women's Missionary Society. Professor and Mrs. Hursh were formerly missionaries to Africa.

TAN CAGE SEASON IS OPENED BY CLOSE WIN

Home Economics Club Meeting

At the Home Economics Club meeting last night Marguerite Banner gave a Christmas story, and Glendora Barnes talked about the "Latest Fads in Christmas Gifts." Esther George gave a demonstration of Christmas candies and Miss Hoerner told "How To Make Wool Flowers."

O C

ATHLETIC BOARD MAKES USUAL FOOTBALL AWARDS

Twenty-One Varsity Men Are Given
"O's" and Thirteen Freshmen
Receive Numerals.

The Athletic Board met last week and after some consideration decided that letters should be given to 21 men. The football O was granted the following men: Captain Crawford, Pinney, Riegel, Gearhart, Minnich, Schott, Norris, Shoemaker, Fowler, Bunce, Hance, Reck, Schear, Hadfield, Hankison, McGill, Lee, Benford, Saul, and Miller. Waldo Keck, was granted a manager's O for services during the past season.

Thirteen Freshmen have been granted numerals for football this year. These men have been faithful in practice and were recommended for numerals by Coach Tompkins. They are as follows: Paul Hughes, Walter Clippinger, Donovan Wylie, Glen Beard, Claire Nutt, Orland Hoock, George Adams, V. M. Robertson, Sylvester Ewers, David Burke, Wallace Cherry, John Barnes and William Christian.

O C

EDITOR OF NEW COLUMN SEEKS CONTRIBUTIONS

One member of the student body has become fearful lest the Tan and Cardinal dry up because of lack of enlivening witicism. The result is that this person has offered to edit a column known as "Echos from the Oracle." Jokes with local color, humorous sayings, interpretive comment, poems, etc. will be accepted by the editor, "Oracle".

Any one who may have a contribution to make to the column, or who may wish to criticize it may turn in their comment to the office of the Tan and Cardinal labeled "Oracle" or may give the same to the editor-in-chief.

A sample appears on page four.

O C

People who live in glass houses should always have blinds.

Extremely Hard Game Played By Both Teams

Lead Piled Up Early In Game By
Regulars Spells Defeat for
Former Captains.

The opening game of the basketball season was won by the varsity men over the former captains by the score of 48 to 40. The game was extremely hard played being featured by considerable accurate shooting. Widdoes of the former captains was the outstanding man in the contest as he made ten field goals and two foul shots. For the varsity Seaman was high scorer as he made seven field goals and three foul tries. Gibson also distinguished himself by making seven goals in his first appearance on the varsity.

The varsity squad built up a small lead early in their playing which they held throughout the game. The first half ended with the score standing 26-20 in favor of the varsity men. The first few minutes of the second half found the teams putting on the limit of hard fighting so that the play was fast and somewhat rough. The varsity piled up a commanding lead but the last five minutes the alumni threatened to the extent of pulling up within eight

(Continued on Page Eight.)

O C

President Speaks

President Clippinger is to be one of the speakers at the annual meeting of the Council of Church Boards of Education in America to be held at Atlantic City the week of Jan. 9. He will also represent Otterbein at the Association of American Colleges to be held at the same place during that week.

PLEDGES TO STUDENT CHEST ARE OVERDUE

Several pledges to the Student Chest which are now due, some overdue, have not been paid. Money may be left in the Treasurer's office for the treasurer of the Student Chest or it may be paid to Charles Mumma, who is the Chest treasurer. Organizations that are depending on the chest for funds have bills that must be met, hence their work is being hampered while these pledges remain unpaid.

Contestants Selected for Annual Freshman-Sophomore Debate

Preliminaries for the freshman-sophomore debate, conducted last Wednesday afternoon in Professor Smith's classroom, brought out a large group of freshmen but a smaller number of sophomores. Six freshmen had practically the same marks, and a trip to the registrar's office was made necessary to pick the team. Those having no low grades and the highest average were selected.

The Freshman team is composed of Paul Hiskey, Omer Tedrick, Wayne

Milburn, and Otis Ranson. The Sophomore class will be represented by Wilbert Miley, Charles Cooley, David Allaman, and Lucy Hanna.

The debate will be held Jan. 26. Mr. J. O. Cox of Valparaiso, Ind. motivates this contest by giving the winner and loser respectively purses of \$15 and \$10. The question for the melee is Resolved: "That the Convention System should be substituted for the Direct Primary, Constitutionality conceded."

Extensive Program of Vocational Guidance is Started

Need of a Proper Selection Stressed

HEADED BY ERISMAN

Various Tests Are Used In Order To Scientifically Find Vocational Hints.

Beginning last Wednesday an extensive program of vocational guidance was begun by the Y. M. C. A., in conjunction with the faculty. It is the plan of the Y to make an attempt to bring the full significance, of the proper selection of a vocation, home to students who have not yet definitely selected their life work.

Some rather general work has already been done by the administration and faculty in the field of vocational selection. Several prominent business men have spoken in chapel, dealing with the question of "Why I am an Insurance Man" (or why the speaker was engaged in the particular vocation he happened to be in). Professor Bowman has discussed vocational adjustment in his series of chapel addresses. The Y plans to arrange conferences between the faculty members who have agreed to serve as counselors and students desiring help on this question.

There are four things the counselors hope to accomplish. First: Help the student work through to a sound vocational philosophy. To select valid criteria by which a wise choice may be made. Second: To put into the hands of students workable tests by

TAKE PICTURES TODAY

Today will be the last day that it will be possible to have pictures taken for the Sibyl. Those who have not had their pictures taken should consult the bulletin board for schedule.

which to apply a proper vocational philosophy to definite life situations. This will entail an investigation of the opportunities open in various fields. Third: To emphasize the importance of the proper selection of a vocation. Fourth: To afford each student an opportunity to get help on his own particular problem.

The counsellors are using various tests which will help to indicate in a purely scientific way, the vocation which the student seeking guidance is fitted to enter. Questions concerning the native ability of the student, the openings offered in various fields and the natural aptitudes or inclinations of the student will be considered. Each conference will be entirely confidential, so that perfect freedom in the discussion of life problems may be allowed.

Women as well as men may profit by this counselling opportunity. They may choose any one of the six counsellors they desire, Mrs. Barnhill having offered her services primarily because of her interest in the project, rather than merely to afford girls an opportunity for guidance. Professors Troop, Valentine, Bowman, Hursh and Mr. Warson in addition to Mrs. Barnhill are the counsellors.

Students desiring vocational help may arrange for conferences through Robert Erisman who has charge of the appointments of students to counsellors. Those having special preference will be assigned to that counsellor on condition his or her time is not already taken.

The counsellors do not propose to be able to definitely select a vocation for all students seeking help, they merely expect to help find indications that point toward certain vocations. "Armed with a sound vocational philosophy, the student will then be able to make his own choice, which he must do in the end anyway," say the counsellors.

This local emphasis is a part of a movement which is rapidly gaining momentum throughout the country in the educational field. Educational and religious leaders are beginning to realize that an education as such does not fit one for life, but that it should be tied up with some specific phase of life for which the student is fitted and which needs whatever contribution he may be able to make.

O C

Dry Cleaning and Pressing. E. J. Norris & Son.

STUDENT COUNCIL SENDS DELEGATE TO NEBRASKA

Ernest Riegel, president of the Student Council, will be Otterbein's official delegate to the Third Annual Congress of the National Student Federation of the United States of America, to be held at the University of Nebraska, in Lincoln, December 15, 16 and 17.

The Federation of America, since last August has been a member of the International Confederation of Students, the purpose of which is to, promote international good will. Otterbein is an authorized member of the Federation, Mr. Riegel having been selected by the Student Council to be its official representative.

Such live issues as: "Student Government", "The Honor System", "Athletics", "Fraternities", "Curriculum", "Training for Public Careers", will be discussed. The general theme of the congress will be, "The Part of the Student in the Community."

Perry Laukhuff represented Otterbein at the congress held at the University of Michigan last year.

"Faust" Is Discussed.

"Faust" was the subject of the paper that Miss Alma Guitner presented to Chaucer Club at its bi-weekly meeting on Monday evening, December 5 at the home of Dr. S. E. Sherrick.

Taking up the life of the author Johann Wolfgang von Goethe, first she continued by relating how "Faust" came to be written and then telling Light refreshments were another delightful feature of the meeting.

C. D. VAN HOUTEN

DENTIST

11 West College Ave.

PHONE 21

WESTERVILLE, OHIO

OFFICE HOURS

9:00 A. M.—6:00 P. M.

Christmas Candles, Pens, Stationery, Lovely Handkerchiefs for Mother, Dad and the Kids.

A FULL LINE OF HOLIDAY CANDY AT POPULAR PRICES.

Young's Economy Store

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

State Theatre

A WEEK OF SPECIAL SHOWS

Tuesday, December 13

"THE GORILLA"

Funniest, Fastest, Creepiest of All Mystery Plays.

* * *

Wednesday, December 14

ESTER RALSTON IN

"FIGURES DON'T LIE"

A Beautiful Paramount-Ralston Picture.

* * *

Thursday and Friday, Dec. 15 and 16

"CHANG"

THE MARVEL PICTURE OF THE YEAR.

THURSDAY IS ALSO CANDY NIGHT
AT THE STATE THEATRE

Every girl will be given a box of Huyler's
Chocolates. We will be looking for you.

* * *

THE STATE extends to every Otterbein Student and Faculty the SEASON'S GREETINGS. It is our wish to co-operate more with you and to give you even better pictures in 1928.

OHIO CONFERENCE MANAGERS MEET TO ARRANGE SCHEDULES

MARTIN AGAIN ELECTED TO HEAD ASSOCIATION PLAY THREE HOME GAMES

Hiram and Kenyon Replace Miami and Bowling Green. Spring Practice Unlikely.

At a meeting of Ohio Conference coaches and managers in Columbus Monday, Dec. 5, a football schedule of eight games was drafted for 1928. Track and baseball schedules for the coming season were partly arranged but are not yet complete. For the third consecutive year, Professor R. F. Martin was elected president of the Ohio Conference Managers' Association.

Three of the eight games next fall will be played in Westerville, the others being away. Home games include Findlay, the opening game; Muskingum, on Westerville Day; and Heidelberg for Homecoming. Hiram and Kenyon appear on next year's chart, replacing Bowling Green and Miami.

At the meeting it was decided to leave the matter of spring football in the hands of the individual schools. According to Coach Sears and Professor Martin it is unlikely that Otterbein will change its present system.

The complete 1928 football schedule follows:

Sept. 22—Findlay at Westerville
Sept. 28—Muskingum at Westerville
Oct. 6—Baldwin-Wallace at Berea
Oct. 13—Kenyon at Gambier
Oct. 20—Marietta at Marietta
Oct. 27—Hiram at Hiram
Nov. 3—Open
Nov. 10—Heidelberg at Westerville
Nov. 16—Capital at Columbus

GRABILL DEDICATES NEW ORGAN AT SOUTH BEND

Appears During Series of Special Meetings Held By Men Who Will Visit Otterbein.

Last Friday night Professor Glenn G. Grabill, director of the Conservatory of Music, dedicated a new pipe organ at the First United Brethren

Newcomers On Schedule

A schedule of conference basket ball games, appearing in this issue reveals the fact that the twelve games arranged for this season's menu will all be with opponents of real skill. Capital and Wooster are newcomers on Otterbein's schedule this year. In accordance with faculty ruling there will be no preconference games played this year, other than the Alumni game Saturday night.

TAN CAGE MENU

Dec. 10—Alumni at Westerville
Jan. 7—Heidelberg at Westerville.

Jan. 14—Kenyon at Westerville
Jan. 18—Capital at Westerville
Jan. 21—Wooster at Wooster
Jan. 27—Baldwin-Wallace at Berea

Feb. 4—Marietta at Westerville
Feb. 11—Kenyon at Gambier
(Game to be played at 3 p. m.)

Feb. 15—Heidelberg at Tiffin
Feb. 18—Capital at Westerville
Feb. 25—Ohio Northern at Westerville

Mar. 1—Muskingum at New Concord

Mar. 5—Marietta at Marietta

INTRAMURAL GAMES

WILL START IN JANUARY

Each Social Group Has At Least One Team Entered In Group League.

The Intra Mural and Prune League basketball game will start immediately following the Christmas vacation. As the schedules are not made out yet, no definite information, concerning the first week's games, is as yet available. Every social group has entered a team in the group league while several of them have also entered teams to play in the Prune League.

The only change in this year's game, as known so far, is that all games will start at three o'clock instead of at four, to allow the games to be over at an earlier hour. Professor Martin urges all those who will not play in the group league, to organize teams among themselves to participate in the Prune league games.

church at South Bend, Indiana, at one of the services being held there by the Ricker brothers who will conduct similar special meetings at Otterbein in the latter part of February.

Professor Grabill has dedicated several organs throughout the country during his instructorship at Otterbein, having been master of ceremonies at approximately twenty dedicatory services. This is the fifth dedication recital he has given in Indiana during the last five years, churches at Elkhart, Indianapolis, Peru and Anderson comprising the other four United Brethren strongholds he has visited.

Seconds Play Preliminary.

The varsity seconds hooked up with five alumni floor men in a game Saturday night coming off first best by the score of 20 to 17. Seitz and Diehl were forwards; Hance, center and Steimer and Saul worked at the guard positions. The alumni lined up were Wagner and J. White forwards, L. White, center and Heitz and Ranck guards. Steimer and Hance each made seven points for Otterbein. For the alumni J. White made eleven points.

Music Club Holds Party.

Last night in Lambert Hall the Otterbein Music Club held a musical and social program. Christmas carols led

by Dorothy Wainwright and a solo on a Christmas theme comprised the vocal part of the program.

Mildred Wilson rendered "Transcription of Silent Night" on the piano. Lillian Shively gave a production on Christmas Carols and a mandolin quartet furnished some delightful entertainment.

Light refreshments were served just before the curfew.

O C Spessard To Judge Contest

Professor A. R. Spessard is going to New Albany, Ohio to judge a high school Glee Club contest which is being given there tomorrow night.

FLOWERS

Have become a necessity in cultivated living. "SAY IT WITH FLOWERS" meets the finest sentiment. Just as a matter of interest to all will tell you that our flower trade has grown over 300 per cent over this season last year. That tells a big story for Westerville.

Exquisite Christmas Cards in Profusion

GLEN-LEE COAL, FLORAL and GIFT SHOP

14 South State Street

The place you get the things you like. Come in and browse around.

ALL THE LATEST VICTOR RECORDS

No. 21034 Cuarenta

My Heart Stood Still—Fox Trot . . . George Olsen and His Music
I Feel At Home with You—Fox Trot . . . George Olsen and His Music

10-in. List Price 75c

No. 21040 Curtearon

There's a Cradle in Carolina—Fox Trot . . . Nat Shilkret and the Victor Orchestra
The Song is Ended . . . Waltz George Olsen and His Music

10-in. List Price 75c

No. 21037 Cuartanas

Song of Hawaii—Waltz . . . Hilo Hawaiian Orchestra
Dainty Miss—Fox Trot . . . Nat Shilkret and the Victor Orchestra

10-in. List Price 75c

No. 21039 Cuartamos

The Varsity Drag (from "Good News!") . . . The Revelers
The Best Things in Life Are Free (from "Good News!") . . . Jack Smith

10-in. List Price 75c

No. 21042 Cuartero

Together We Two . . . Vaughn De Leath and Ed Smalle
Kiss and Make Up . . . Johnny Marvin and Ed Smalle

10-in. List Price 75c

William's

MUSIC STORE

CHRISTMAS SALE
Of Hand Embroidered
Fancy Work. Prices
50c to \$5.00

LARGE LINE STAMPED
GOODS AND FLOSSES.

The Art Craft Shop

36 WINTER ST.

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
Head Proof-reader Charles E. Shawen
Women's Dormitories Margaret Kumler
Men's Dormitory James Bright
Local Reporter Dwight E. Euverard

Special Features { Verda Evans
Caryl Rupe

General Reporters

Mary Thomas	Marcella Henry
Claude Zimmerman	Alvin Harrold
Lillian Shively	Thelma Hook
Cressed Card	Lucy Hanna
John Vance	Phillip Charles
Edward Ricketts	Edna Tracy
Paul Hughes	Fred Miller

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

Lorin Surface
Herbert Holmes

Assistants

David Allaman
Robert Whipp

SPORTS EDITOR **HAROLD BLACKBURN**

Ellis B. Hatton
Harold Young

Assistants

Arthur H. German
Parker Heck

Girls' Athletics Editor Alfred Jordak

Evelyn Edwards

CIRCULATION MANAGER **MILDRED WILSON, '28**

Margaret Edgington
Helen Ewry
Mary Mumma

Assistants

Margaret Duerr
Elma Harter
Wilma Sproull

Gladys Dickey

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

"The best player of any game is seldom the player who provides himself with the most elaborate array of instruments. A good player can play with anything. A good writer can get his effect in words known to every policeman."—John Ruskin.

WIDE OPEN

The world is full of square pegs trying to fit into round holes.

Last summer it so happened that we were riding with a man on a traction car, just outside of Springfield, Ohio. In the course of the conversation, it developed that he was a newspaper man, working on a Springfield daily. When asked how he liked his work, he replied: "I don't like it, I am merely doing newspaper work to make a living. You'll find when you get out of school, that you'll do about the opposite from what you had planned to do."

"I had planned to do something, the significance of which you wouldn't understand, which was my life ambition but I can't do it now. I am not prepared to do the things I would love to do."

Look about and see how many dere-
licts there are such as this one, that
are working with the throttle half

open. There are literally millions of such people to whom life means getting a living, while dreams of what they want to do are overlaid with the crude demands of a commonplace existence.

A man who merely has a job is only half a man, but a man with a position which enlists every ounce of his energy, can truly be said to live.

Last year seventy-seven percent of the graduating class was expecting to teach school. Is it conceivable that seventy-seven out of a hundred students who attend Otterbein are actually cut out for teachers. A survey which revealed the above figures also showed that the percentage of students teaching school the first two years after graduation, gradually decreased. In other words they merely taught to make some money to live on until they decided what they wanted to do permanently.

Teaching school in itself, is a noble and worthwhile occupation, but it is

such only providing the teacher really wants to teach and that he is capable of teaching. Shall more of Otterbein's students graduate who are content to drift into education merely to make money? What an enormous waste of time and money to train one's self to teach and then take up something else after a one or two year trial.

Why not be systematic and take advantage of the opportunity now being offered to find some fundamental bases on which a vocation should be selected? Having made a choice, scientifically, the course of study could be tied up with the vocation for which the student is preparing. Such a procedure would result in a boundless enthusiasm for life and its problems instead of merely drifting along after graduation waiting until "I find out what I want to do."

A life that is worthwhile should have the throttle wide-open.

Echoes From The Oracle

Echoes From the Oracle

Our very first contributor submits the following:

Well, Oracle, you bid me write

A poem for your column;

Now tell me, pray, shall I indite

A classic gay or solemn?

What sort of verse do you invite,

Lines, witty and salacious?

Impassioned sonnets shall I write,

Or epitaphs mendacious?

Now, do you crave an epigram,

Or stanzas honorific?

A nursery rhyme or epic? D—oh
shoot!

You must be more specific!

Enzyme.

* * *

Thank you, Enzyme, that warms
the cockles of our heart, and we really
need something warming these days.

* * *

We wonder if Bunny Knight knows
that it is open season for rabbits.
We'll wager that Wendell Williams
does!

* * *

Speaking of hunting, if this cold
weather keeps up, Sanders will be able
to wear his new fur coat without be-

ing mistaken for one of Prof. Hursh's
rugs out for a walk.

* * *

In switching, we would like to say
that we appreciate the few contribu-
tions we have already received and call
eagerly for more. Echo answers:
More.

Yours eventually,
Oracle.

PROPER USAGE

The "Timely Topics" column of the
Tan and Cardinal has been used quite
frequently in recent issues. In the
main the discussions have been to the
point, however there is a tendency to
make "Timely Topics" a spite column.
This is not its function.

Clearcut arguments on one or an-
other side of a given case should be
set forth. It is perfectly proper to ridi-
cule a writer's argument but the Tan
and Cardinal columns are not the place
for personal quarrels. It would be
better in such cases for those concern-
ed to discuss matters privately.

— O C —

Dear Editor:

Otterbein College has an Athletic
Board whose duty it is to grant hon-
orary insignias to men who have rep-
resented the college in athletics, under
certain conditions. Article 5, Section
3, Clause 1 of the Constitution of the
Athletic Board says: in regard to the
"Standing College Regulation," "Any
student who is a member of any ath-
letic team shall be faithful in his prac-
tise and training and shall comport
himself as it befitting a true sportsman"

AT OUR SHOE REPAIR FAC-
TORY YOU WILL FIND FROM
CORN PLASTER TO FINE
YOUNG MEN'S SHOES.

"Our Motto: Quality and Service"

DAN CROCE
27 W. Main St.
WESTERVILLE, OHIO

TOP OFF THAT
CHRISTMAS PARTY
WITH SOME REAL
BAKED GOODS

STATE STREET BAKERY
39 N. STATE ST.

and gentleman." Further, Article 7, Section 3, Clause 1, says: "Any member of an athletic team who has not compiled with the rules herein set forth, or as prescribed by the Athletic Board or the coach in charge, or who has been unsportsmanlike and ungentlemanly in his conduct, shall not be eligible to receive these insignias of merit, even though he has complied with regulations named in succeeding paragraphs."

The Athletic Board met and agreed to grant letters to a number of the men who have been placed "on probation," due to the findings of the investigation committee. It appears that the members of the Athletic Board either were unaware of the constitution under which they operate or entirely disregarded it. It is plainly stated that the men who conducted themselves ungentlemanly were ineligible to receive the letters and it is true that they did not conduct themselves gentlemanly or the committee would not have placed them "on probation."

The action of the Athletic Board in this particular case has lowered the value of the usually "coveted" insignia. It makes it understood that the constitution under which insignias are granted does not mean a thing. Also, it means that a man who has played a clean, hard game throughout the season and conducted himself as a sportsman and gentleman is on no higher plane than the person who conducts himself ungentlemanly and unsportsmanlike. It makes the man who has earned a letter ashamed to wear it for it "does not mean a thing," and his efforts were to no avail. It makes the man who has had visions of earning a letter before leaving college feel that he does not receive anything after he has put forth an effort to earn it, and will not be nearly so likely to try for it. It naturally would create a feeling that there is "no use trying to play a clean, gentlemanly, game."

The Athletic Board has the power to revoke any insignia granted at any time and it seems to me that if the Board wishes to maintain the standing it has held since its organization there is only one thing to do and that is to grant letters according to the constitution under which it operates or change to constitution to have no special requirements for earning an insignia other than playing the required number of quarters, and have no ideal in mind to abide by.—A. H. G.

**GIVE
PHOTOGRAPHS
FOR
CHRISTMAS
MONTROSE
101 N. High St.
COLUMBUS, O.**

Dear Editor:

In last week's issue of the Tan and Cardinal, an article by A. H. G. appeared on the drinking episode which caused Otterbein much undesirable publicity. Is A. H. G. such a model of propriety that he can take a rap at the administration and the students and feel that he is an uplifting spirit at his college?

He calls the persons involved "men" in a most scornful way, intimating that they are unworthy of such a name. Has he stopped to consider that it takes more than a pitifully sarcastic pen to play that game called football?

The writer is evidently a nonentity around college and yet he evidently feels qualified to sit in the seat of judgment for he criticises the action of this committee, who have proved themselves to be open, fairminded men as evidenced by the widespread commendation which their act received.

The men involved in this affair are not guiltless and their actions cannot be upheld, yet they went thru a hard season of football, giving their best for the college and its officials. One little act of impropriety brings down the wrath of one who knew nothing of the affair except from hearsay.

From this miscellaneous and exaggerated news he feels competent to call the players involved, something less than men, intimating that they

are prevaricators, and passes severe criticism on the committee which heard all the evidence and in a general way makes a nuisance of himself.

We would like to suggest that A. H. G. keep everything pretty well covered lest he find some skeletons in his own backyard.

— L. H.

O C

Editor's note:

The letter submitted for publication this week by C. S. was not printed because it was almost identical in its contents with that of L. H., which appears in these columns.

O C

Watch Pre-Vacation Cuts!

Quality Baked Goods

Special Attention Given to Orders for Parties and All Social Groups.

Leave Your Order for
FRUIT CAKES TODAY

The Westerville Bakery

7 North State St.

PHONE 45

TO THE FACULTY AND STUDENTS OF OTTERBEIN COLLEGE

WE EXTEND THE
SEASON'S BEST WISHES FOR
A HAPPY AND PROSPEROUS
NEW YEAR

J. C. FREEMAN & CO.

CANDY FOR CHRISTMAS

One of the most popular gifts for the girl friend nowadays is fancy package candy. The increase in popularity of this type of Christmas present has been very noticeable, and there have been many new kinds of novel and pleasing packages created. Our Christmas packages this year are more varied—more refined—more luxurious than ever; the contents are still more pleasing.

**WE HAVE APOLLO, LOWNEY'S, GILBERT'S, JOHNSTON'S
RETMER'S, CUPID AND BUNTE'S.**

One pound packages 65c to \$1.50, 2 pound boxes \$1.75 to \$3.50,
3 pound \$3.00 to \$5.00, five pound \$5.00 to \$7.00.

Cedar Chests \$4.00, \$5.00 and \$6.50
Etched Brass Jewel Cases \$3.00
Imported Glace Fruits \$1.50 to \$4.00

Our service includes packing and wrapping for mail or local delivery without charge. Come in now and make your selection from our complete stock. A small deposit will reserve the one you want.

WILLIAMS

14 NORTH STATE STREET

Alumnal Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

A very pleasant reception was given by the South Bend group of Alumni to Professor Glenn Grant Grabill on his recent trip to that city to dedicate the new memorial organ in the First U. B. Church.

The reception was given in the apartment of Mary Chamberlain in the Mar-Main Arms. Those present were Mary Chamberlain, M. Lucile Gerber, Rev. and Mrs. C. J. Roberts, and Mr. and Mrs. C. P. Cornet, of Elkhart; Harry E. Ricker, and Mrs. Ethel Shupe Richer, of Peru; Gilbert Durnont, Estelle Ellis, and Ruth Simmons and several others whose names Prof. Grabill did not get. Some of these had driven fifty or sixty miles in order to be present at the gathering.

O C

At the dedication of the new U. B. Grace Church, Chicago, Ill., Oct. 1, Miss Agnes Wright, '19, niece of the pastor, Dr. A. E. Wright, dedicated the new pipe organ.

O C

At the 12th annual meeting of the National Association of the Teacher's of Speech which meets in Cincinnati, Ohio, Dec. 28, 29 and 30, 1927, Professor Charles Fritz of New York University will present a paper on "The Teaching of Public Speaking in the Light of Modern Movements in College Education." Professor Fritz was formerly at the head of the Public Speaking Department of Otterbein.

HANAWALT ACKNOWLEDGED BY AUTHOR OF NEW BOOK

Thesis on Moles Quoted In "Our Wild Animals." Attends Bird Club Meet.

In "Our Wild Animals", a book just of the press, by Edwin Lincoln Mosely, published by D. Appleton and Co. the author in his acknowledgements says that the chapter on moles was read by Professor F. A. Hanawalt,

F. A. HANAWALT

assistant Professor of Biology at Otterbein.

The author also quotes freely from Professor Hanawalt's thesis on this subject and uses some of his photographs of the little animal which is little known even by those persons who have lived for years where moles are plentiful.

Professor Hanawalt attended the professor of biology, attended the joint meeting of the Wilson Ornithological Club and the Inland Bird Banding Association held at Cleveland, Ohio during the Thanksgiving vacation period, from Nov. 25 to 27.

The three-day program consisted of formal addresses and the reading of papers by members of the two organizations. Trips were made to some of the aviaries located at Cleveland. Professor Hanawalt reports that the program as a whole was very interesting and instructive.

L. E. Hicks and Donald Borrer are members of this club also, but neither were able to attend the meeting. The next meeting of the Wilson Club is at Nashville, Tennessee during the Christmas holidays and will be held in connection with the annual meeting of the American Association for the Advancement of Science.

O C

Assist In Church Dedication

Ray Chapman, president of the Southeast Ohio Conference, Christian Endeavor Union, Bishop A. R. Clippinger of Dayton, and Dr. J. H. Harris, superintendent of the Southeast Ohio Conference, took part in the dedication of Kline Memorial Brethren church at Enterprise, Ohio on Sunday, Nov. 27.

ALUMNI LETTERS

Dear Mr. Warson:

Enclosed is my check for three dollars and fifty cents (\$3.50) for dues and Tan and Cardinal subscription. The Tan and Cardinal is a welcome weekly visitor; wish it would come more often.

The Florida Alumni are behaving themselves very nicely, and are enjoying the balmy sunshine of the south land so much that they shiver when they think of the snow and ice in that far off land of the north.

Mrs. Cavanagh, (Aline Mayne, '23) is teaching in one of Tampa's Junior High Schools, and is enjoying her work very much.

I am kept busy with my work at the Y. M. C. A. as Building & Dormitory Secretary, and as a sideline have the secretaryship of the Social Workers Association of the city, the presidency of the local C. E. Society, and have charge of the recreation for boys of the church. By way of special mention our Sunday School Basketball team is leading in the S. S. B. B. League in which there are thirteen teams. These games being played at the "Y."

If any Otterbein folk are heading for Florida tell them to be sure and look me up.

Sincerely yours,

E. H. Cavanagh, '26.

O C

Professor William Henry Fouse, principal of the Dunbar High School,

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

ALUMNI RALLY TO BE HELD AT COLUMBUS Y

The Ohio State Teacher's Meeting at Columbus, during the Christmas holidays furnishes an excellent opportunity for friends in the teaching profession to get together. The Otterbein Alumni will hold a meeting at the Central Y. M. C. A. on Wednesday, 5:30 p. m., Dec. 28. There will be a good crowd and a "peppy" meeting. Make your arrangements to be there.

Lexington, Ky., has just copyrighted a brochure on the Law of Averages and Insurance. A copy of which has been placed in the College library.

Professor Fouse visited with friends in Westerville during the past summer.

O C

Otterbein ought to take Princeton's place on Harvard's schedule next year. N. Y. Sun.

CHRISTMAS GIFTS

NOW ON

DISPLAY.

HOFFMAN & BRINKMAN

The Rexall Drug Store

New Stock and Reduced Prices

A COMBINATION THAT CAN'T BE BEATEN. CHRISTMAS WON'T WAIT FOR YOU SO VISIT THE

Japanese Gift Shop

81 W. COLLEGE AVE.

L. H. Shively, Manager

Gifts that Give Lasting Comfort
The New "Club-Man"
a Lounging Robe Value
Unusual in Price and Quality

\$15

Satin Collar and wide satin sash. Piped cuffs and pockets. Full cut for comfort.

HOUSE COATS OR
RADIO JACKETS, \$10

THE UNION
HIGH AT LONG

SOCIETY and Club

Women

Helen Kern, Bessie Lincoln and Judith Whitney were home for the week-end.

Margaret and Grace Duerr had as dinner guests Sunday Dr. J. H. Dutton from Dayton, Mrs. Nellie Mumma and Joe, and Edwin Shawen.

Ruth Weimer had as her guests over the week-end the Misses Florence and Agnes Hug, her sister Mary, and her brother Luke.

Mrs. Melvin is visiting Laurretta for a few days.

Tomo Dachi entertained Mrs. Florence Johnson, Mrs. Lyle Michael, Mrs. Ray Johnson, Shorty Widdoes, and Mary Ruth Oldt on Sunday evening.

The Phoenix Club surprised Beulah Wingate Saturday night with a birthday party. The "eats" were sent by Mrs. Wingate in care of Martha Ellen. Beulah's room-mates presented her with lovely roses.

Erma Mae Bell is convalescing from an operation performed last week at the White Cross Hospital in Columbus.

One of the most enjoyable evenings the Theta Nu girls have experienced this year was spent at the home of Mrs. R. F. Martin, who so graciously entertained the club on Friday evening.

ing. A delicious buffet supper, consisting of fruit jello salad and sandwiches, "dream" date pudding and coffee, was enjoyed during a radio program.

Members and pledges of Theta Phi enjoyed a real Christmas at the home of Howard Elliott last Monday evening. At their annual Christmas party a tree, presents and delicious refreshments added to the spirit of the occasion.

Olive Shisler entertained Anna Margaret Taylor, a friend from Beach City.

Mr. and Mrs. Kepler visited Ethel and Violet Sunday.

Frances Slade entertained Ermal Millikin, a nurse in the Miami Valley Hospital of Dayton, Wednesday.

Faith Baker has been ill for the past few days. She is at her home in Westerville.

This evening the Owls will entertain their pledges and friends at their annual Christmas party at the home of Mrs. F. N. Thomas, 80 W. College Avenue.

The Arbutus girls enjoyed a box of candy from Christena and Lucile Wahl.

Several "fourth floorites" celebrated Leona Raver's birthday last Friday evening by entertaining her with a "wiener push."

Faye Wise motored to Dayton for the week-end with Charlotte Barker.

Men

Country Club moved into its new home at 40 W. College Ave.

Carroll C. Widdoes and "Spigot" Heitz were back this week with old friends.

"Bob" Bromeley and "Dusty" Rhodes visited back stage at Keith's last week.

We just heard a rumor that Dave Parks, honorary member of Country Club, was recently married.

De Motte Beucler entertained his father over the week-end.

"Bob" Snavelly was back to participate in the game Saturday.

"Teeter" Adams and "Russ" Cornet visited the Sphinx boys over the week-end.

Orland Hoock made a flying trip to Dayton over the week-end. Humor claims he went "deer-hunting."

Louie Norris spent the week-end in Columbus attending the State Y. M. C. A. Council meeting.

Lakota held its annual Christmas party at the club Monday night.

Ralph Tinsley visited Lakota men Sunday.

E. F. Carroll, '25, T. A. Wilson and R. C. Van Auken of Dennison, O., visited Cook House over the week-end.

"Senator" McKnight spent a quiet week-end in Westerville.

Manager Walter K. Shelley, Jr.

made a survey of the roads of Franklin County Saturday night.

W. V. Wales, R. C. Euverhard, D. R. Strait of Youngstown visited Cook House Sunday.

Quentin Kintigh spent Thanksgiving vacation at Massilon, Ohio attending the Older Boy's Conference with delegates from the local Hi-Y club, of which he is the sponsor.

Henry Gallagher went home over the week-end.

Lawrence White, Jake White, Dick James and J. B. Crabbs visited the Annex men Saturday.

DeVon Brown actually stayed in Westerville this week-end.

"Red" Lancaster, ex, of Parkersburg, W. Va., spent the week-end with his Alps friends.

Frankie Melkus, '24, was back in Westerville for the game and Alps party.

"Dummy" Weaver, ex, of Dayton, was in Westerville to renew acquaintances and see the game.

"Rus" Norris was with the Alps men Saturday night.

"Cactus" Keck, '25, coaching at Clarksburg, O., was back with the Alps.

The Alps entertained themselves and alumni, together with guests, at a sumptuous oyster dinner at Merle Rizer's Coffee Shop, Saturday night.

"Junie" Yantis acted at toastmaster, and the old Alpha Beta Sigma spirit was again manifested. In addition to actives, pledges, and alumni, those present included Otis Ranson and Dean Conklin. And of course, Prof. "Jimmie" was there.

Alps take pleasure in announcing that Kenneth Neff and George Henderson are now active chapter members of their group.

The Alps extend the heartiest greetings of the season to all other campus organizations and friends.

Many Philota men were at the fire Sunday observing Westerville's fire department in action.

(Continued On Page Eight).

MERRY CHRISTMAS TO THE FELLOWS

The Coffee Shop
14 W. College Ave.

Louise Beauty Shoppe 72 W. Main Street

COME TO OUR MODERN
EQUIPPED SHOPPE
AND GET A

Charming Bob, a Restful Shampoo, a Lasting Marcel, a Perfect Manicure, a Fascinating Finger Wave, or a Natural Permanent Wave (The French method).

We Specialize in Scalp and Facial Treatments.

OUR MOTTO
"A Beauty Aid for Every Need"
TELEPHONE 386-M.

WHEN YOU
THINK OF
EATS
SEE

J. F. NYE
Cor. of State and Main

Gifts for Everybody -Under One Roof

The one store in all Central Ohio that can offer you such variety. Gifts here for everyone—an array that seems endless! Easy to find just what you want—departments grouped in a unique way to afford the ease of having gifts for any purpose in adjoining locations.

Only the Greater Lazarus Store could

offer Central Ohio such assortments. Only this huge building could house the immense quantity—the variety—the displays—of gifts for EVERYBODY that you find here under this one roof!

LAZARUS

High Street at Town

Columbus

PAGE DISCUSSES EVILS OF INTERNATIONALISM

Claims Trouble Between Nations Due To Magnifying of Our Strong Points.

That the problem of international good-will can only be solved by every nation following the Christ way of life, is the belief of Kirby Page who was on the campus last Monday and Tuesday, December 5 and 6. "I challenge you", he said several times during those two days, "as I challenge myself every day, to think about these things, and what the world would be if everyone followed the Christ way of life."

Mr. Page's first address was given in chapel Monday, and he explained his idea that most of the trouble between nations was caused by each country magnifying its good qualities and minimizing its defects. To prove that every nation had a false conception of nationality and patriotism, he cited the example of Germany who is supposed, by many people, to have started the World War because she believed her culture was in danger of being destroyed.

The speaker, in his chapel address on Tuesday, explained the solving of international problems by the use of the Christ way of life. He believes that if harmony is ever obtained between nations, it will only be after they have learned to live together like one great family, have accepted the doctrines of the Christian church, and have decided to live up to these principles even though it mean hardship or even death. Mr. Page's final address was delivered before the combined session of Y. W. C. A. and Y. M. C. A. on Tuesday evening, and was only a further development of his chapel subject.

Open sessions were held at different times during the two days, and in these he answered questions on religion and international problems which students wished to ask.

Mr. Page is, at the present time, editor of the magazine "The World Tomorrow." While he was on the campus, subscriptions were taken for those who wished to have the magazine sent to them. Up to the present time, twenty-six subscriptions have been turned in.

O C

Xmas Gifts of all kinds. E. J. Norris & Son.

"YEA OTTERBEIN"

We Wish You a
MERRY CHRISTMAS
and
A HAPPY NEW YEAR

Westerville Pharmacy

C. H. DEW, Proprietor
Where Service Is Best
12 N. State St. Westerville, O.

EIGHTY STUDENTS MAKE GRADES WITH BUT ONE C

A further analysis of grades, made after the figures appearing in last week's issue of the Tan and Cardinal were compiled, shows that there were 80 students who made grades of A and B with not more than one C. Of this number 34 made all grades in A and B. Figures in detail follow:

By Classes	Not More Than One C	All Grades In A and B
Freshmen	14	6
Sophomores	23	10
Juniors	14	3
Seniors	27	14
Special Students	2	1
Total	80	34
By Sex		
Women	54	21
Men	26	13
Total	80	34

CHRISTMAS QUIZ AND QUILL IS OFF PRESS

The Christmas number of the Quiz and Quill magazine made its debut last Wednesday morning after chapel. The striking cover design by Parker Heck attracted much favorable comment. The contents, considered from the standpoint of popular appeal and literary merit make the magazine one of the best that has ever been put out by the Quiz and Quill.

Verda Evans proved herself a capable editor, in her choice and arrangement of material. There are still plenty of copies available. These may be secured in the hall any morning after chapel for twenty-five cents.

O C

Clippers Entertain

President and Mrs. Clippinger entertained Saturday evening at a dinner party the following persons: Deans Cora A McFadden and Mary

E. Barnhill, Professor and Mrs. E. W. E. Schear, Professor and Mrs. W. A. Kline and Rev and Mrs. J. S. Innerst.

O C LOCALS

(Continued from page seven.)

Wednesday night Prof. P. E. Pendleton surprised Philota Club by bringing around a real layout of eats. There was no other occasion other than Christmas was coming soon and the men are always ready to eat. The whole club can vouch for the fineness of Mrs. Pendleton's pumpkin pie and gingerbread. Prof. Pendleton was then given a package left by Santa Clause on his southward journey. It proved to be a beautiful magazine rack. Now Prof. Pendleton should have no trouble locating his magazines.

Earl DeHaven spent the week-end in Dayton visiting his parents and friends.

Jerome Fischer of Marion visited with Russell Heft over the week-end.

TAN CAGERS OPEN SEASON WITH WIN

(Continued From Page One). points of the varsity but the gun stopped the game.

Miley made his first appearance in uniform and played a very fine game at guard. He made 7 points. Barnes connected for baskets three times and Capt. Buell twice. Albright, center for the alumni made four baskets; Snively made seven points and McCarroll three.

	G.	F.	Pts.
Otterbein	3	0	6
Barnes, F.	7	0	14
Gibson, F.	7	3	17
Seaman, C.	0	0	0
Hance, C.	2	3	7
Miley, G.	2	0	4
Buell, G.	0	0	0
Saul, G.	21	6	48

	G.	F.	Pts.
Alumni	10	2	22
Widdoes, F.	0	0	0
Crabbs, F.	4	0	8
Albright, C.	1	1	3
McCarroll, G.	3	1	7
Snively	18	4	40

O C

INTER-SOCIAL GROUP COUNCIL TO BANQUET

Nothing definite has as yet been announced concerning the date of the Men's and Women's joint Inter-Social Group Council Banquet, which will be formal, but final plans are rapidly being completed.

It will be held at Williams' new Crystal Room probably some time after Christmas.

OTTERBEIN STATIONERY

RED SEAL

Pound \$1.00

GOLD SEAL

Pound \$1.25

ENVELOPES

To Match 25c

THE REAL GIFT Eaton Crane Stationery

beautifully boxed, especially for Xmas

50c to \$2.00

FOLIOS Paper and Envelopes

to match

\$1.00 and \$1.50

BOOKS

Christmas is not complete without a good book to read. Your friends will appreciate one as a gift.

Popular Fiction
75c to \$2.50

Fountain Pens

SHEAFFER AND PARKER
PENS AND PENCILS
It's the Real Gift to Dad.

\$1.00 to \$8.75

DESK SETS \$7.50, \$8.75

Christmas Cards
For Your Group.
Get Yours Today.

MOTTOES
50c to \$2.50

MERRY CHRISTMAS
FROM THE

University Bookstore