

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

12-6-1927

The Tan and Cardinal December 6, 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 6, 1927" (1927). *Tan & Cardinal 1917-2013*. 5.
<https://digitalcommons.otterbein.edu/tancardinal/5>

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 6, 1927.

No. 11.

CAMPUS COUNCIL MAKES NEW MOVIE REGULATION

The Campus Council passed the following regulations:
"Any benefit movie sponsored by a college organization must be held either on Monday, Wednesday or Saturday, or on two successive days one of which must be one of the aforementioned.

Any organization wishing to sponsor a moving picture must first obtain the approval of the Campus Council."

CAMPUS ORGANIZATIONS MUST HAVE PHOTOS MADE

Sibyl Staff Will Obtain Discount
If Art Work Is Turned In
To Engravers Early.

In order to obtain the discount offered by the Canton Engraving Company which is doing the work for this year's Sibyl, the staff is anxious to get as much material to the company as possible before the Christmas holidays. They are asking that all faculty members and students who have not yet handed in a gloss print or have not had their pictures taken, to do so within the next few days. "Days mean dollars to us," says Quentin Kintigh, business manager of this year's effort. Some of the girl's social groups have not yet had their group pictures taken. It will greatly facilitate the work of the staff if these groups will arrange for pictures not later than this week. Several organizations and departmental clubs must still be taken. A schedule of sittings at McCahn's Studio located at 37½ North State street arranged for this week, follows:

Wednesday, Dec. 7

Athletic Board 6:30 p. m.
(Continued on page five.)

Kirby Page Here for Special Meetings

CHRISTMAS QUIZ AND QUILL OUT TOMORROW

PRICE IS 25 CENTS

Will Contain Work of Active and
Alumni Members of the
Organization.

The Christmas Quiz and Quill, semi-annual publication of the Quiz and Quill club of Otterbein College will be put on sale Wednesday morning after chapel. This magazine represents the best literary efforts of the club and its alumni, and contains some excellent work.

Verda Evans, editor of this issue, says that it is one of the best ever published. "We are not iconoclasts," she claims, "but we aim to express the spirit of the day." Contributions by Roy A. Burkhardt, '27, Mamie Edgington, '25, Alice Sanders, '26, and the editor, should recommend it to students and friends of Otterbein. One of the many attractive features of the magazine is the artistic cover, designed by Parker Heck.

The club is charging only twenty-five cents a copy for the magazine this
(Continued On Page Eight).

O C

DEBATE TRYOUTS HELD TOMORROW AFTERNOON

Tryouts for the freshman-sophomore debate will be held tomorrow afternoon at 4 o'clock in Professor Smith's classroom. Persons trying out will be required to prepare and deliver a short speech on the question that is to be debated, namely: Resolved: That the Convention System of Electing Candidates Should be Substituted for the Direct Primary. (Its constitutionality being accepted).

EDITS NEXT ISSUE
OF QUIZ AND QUILL

MISS
VERDA
EVANS

Miss Verda Evans, a member of the Quiz and Quill club for the last two years, has served as the editor of the Christmas edition of the magazine, which will be on sale tomorrow morning, after chapel.

O C

Whipp Added to Staff

Robert Whipp has been added to the business staff of the Tan and Cardinal following his appointment by the Publication Board last Thursday.

PRESENTS LECTURES AND OPEN FORUMS

MEETINGS END TONIGHT

Is Editor of "The World Tomorrow"
and Has Written Several
Books and Pamphlets.

Kirby Page, editor of "The World Tomorrow", and well-known writer on social, religious, and political questions will close a two days series of meetings on the Otterbein campus this evening when he speaks in the chapel at 6:30 at a joint meeting of the Y. M. C. A. and Y. W. C. A. He will also preside at an open forum in the Association Building this afternoon at four o'clock. Yesterday's program included an address in the chapel period, discussion groups at 10 and 11 o'clock, an open forum in the afternoon, and a lecture in the chapel last night.

Mr. Page, as an aggressive thinker, and student of world and international affairs, has been closely associated with Sherwood Eddy who visited the local campus several weeks ago. The two men traveled together in evangelistic campaigns among students in America, China, Japan, and Korea, and have
(Continued on Page Two)

O C

GENERAL RECITAL COMES THIS THURSDAY NIGHT

Mandolin Quartet Will Play Medley
of Christmas Carols. Frosh
Make First Bow.

Music lovers will have another opportunity to enjoy the musical talent of the college when the second general recital of this year takes place at Lambert Hall, Thursday evening, Dec. 8, at 8:00 p. m. Several freshmen will display their talent in the local hall for the first time. A special feature of this program will be a mandolin quartet which will play a medley of Christmas carols. A piano quartet selection is also billed.

Although the entire program has not been completed as yet, the following will take part: Ruth LeMaster and Bonita Engle will give piano selections; organ numbers will be played by Oliver Spangler and Kathryn Beck. The only violin-number will be played by Frances McCowen. Vocal solos will be sung by Grace Duerr, Mary Belle Loomis, Lewis Frees, Nadine Erhart, Mary Thomas and Rachel Brant. The mandolin quartet consists of Zuma Heestand, Nelle Ambrose, Frances George and Grace Senff.

(Continued On Page Three.)

Fewer Low Grades Are Given Than Last Year

Comparative figures, compiled since the issuance of the grade cards before Thanksgiving vacation, point to the fact that women students have received lower grades for the first half-semester on this year than they did last year, while men have done much better work than they did during the corresponding period of last year.

The registrar states that there are little more than half as many students so far this year, receiving two or more grades of D, F or X than there were the first half-semester last year. A

total of 59 students received two or more grades of D, F or X this year while there were 98 unfortunates last year for the same period. 39 men and 20 women were in this class this year, while 81 men and only 17 women were in a similar plight last year.

Of this total of 59 persons receiving low grades, one was a senior, 8 were sophomores, 17 juniors, 28 freshmen, 4 super-freshmen and 1 special student.

Grade charts showing the relative standing of social groups, appearing in this edition of the Tan and Cardi-

nal, further substantiates the fact that the men have improved their scholarship this year, compared to last year's work and the women have done work of a lower grade. However the grand point average of the girl's clubs is still higher than that attained by men group members, the girls having made a general average of 1.604 while the men's point average is 1.316. Last year the grand point average for the girl's clubs was 1.618 while the men's was 0.985.

Otterbein Made Victim of Much Publicity

TWO DRINKING CASES ARE BROUGHT TO LIGHT

DISCIPLINE ENFORCED

All Men Involved Now Under Suspension—But Penalty Is Held In Obedience.

Since Saturday, November 26, Otterbein has been the victim of a great deal of publicity, and in some cases ridicule, for the drinking episodes that are alleged to have occurred among its students. In part there were grounds for the accusations, but all in all the reports of the newspapers throughout the country, served by the Associated Press, United Press and the International News Service, were greatly exaggerated.

Sifting out the facts in the case it has been found that there was some drinking after the Heidelberg game. On the trip home, several members of the football squad indulged in some drinking, and a few continued after having arrived in Westerville. There was little or no drunkenness, and absolutely no rioting or boisterous conduct. The coach who rode home in the bus with the men did not learn of this breach of conduct until it was practically over.

On arriving home the athletic department realized the seriousness of the situation and conferred with the Student Council, on the question of within whose province investigation of the affair lay. The Council voted

that the Athletic Department should take the initiative in the investigation since the offence had occurred while the men were under the supervision of the Athletic Department, however the Council agreed to assist in bringing all offenders to proper discipline.

Having gathered the facts as far as was then known, the Athletic Department referred the matter to the Dean and President. Private interviews with the men implicated followed. The punishment inflicted varied from suspension for a definite length of time to mere probation. One man was suspended for the entire year; two for the rest of the present semester; three indefinitely and four were placed on probation.

In the meantime a number of frank confessions by some of the men, indicated that practically all of them implicated were equally to blame for the affair. Those thought to be chiefly responsible were found to be only partly amenable for the rumpus. Dissatisfaction with the discrimination involved, was brought to light. Therefore, after a frank disclosure of the whole affair by all the men concerned and after making serious-minded pledges of cooperation, all were put on an equal basis, namely that of suspension

—but the suspension is being held in abeyance during their good behavior.

In addition to this, none of the men are permitted to hold any position of honor or responsibility and may not be elected to such a position at any time during the year. By this later action some were punished more severely, others less severely, than by the first.

Another group of men connected with one of the social groups was found guilty of drinking earlier in the fall, but the case was not brought to light until the football squad investigation took place. Those involved were disciplined in much the same way as the men in the other affair.

"Rumors of other cases of drinking will not be investigated," states President Clippinger. "We are not however, closing our eyes to the situation. If sufficient grounds on which to base an investigation are brought to light, we shall proceed as we have lately done," he concluded.

While the newspaper notoriety was

very undesirable it could not have been avoided. Newspapers were wild for information because it is unusual for such an occurrence to take place at Otterbein and because of the fact that the headquarters of the American Issue or Anti-Saloon League are located at Westerville.

C. D. VAN HOUTEN

DENTIST

11 West College Ave.

PHONE 21

WESTERVILLE, OHIO

OFFICE HOURS

9:00 A. M.—6:00 P. M.

J. P. WILSON

Quality Foods

at

Reasonable

Prices

COME AND SEE US

Make

WOLF'S

Your Headquarters

for

Meats and

Groceries

PARTY AND PICNIC

ORDERS GIVEN

SPECIAL ATTENTION

KIRBY PAGE CONDUCTS MEETINGS ON CAMPUS

(Continued From Page One.)

been co-authors of several books, among them "The Abolition of War" published in 1924. Kirby Page has been one of the principal speakers at the Lake Geneva conferences for the past several years, and was a lecturer at the National Student Conference in Milwaukee last year.

Beginning his career as assistant secretary of the Y. M. C. A. in Houston, Texas, Mr. Page graduated from Drake University in 1915, and has since done graduate work in the University of Chicago, Columbia University, and Union Theological Seminary. He was ordained to the ministry in 1915, and has served as pastor in Chicago and New York City. For two years during the war he was engaged in Y. M. C. A. work in France and the British Isles. Since 1921 he has been a lecturer and writer, having made several trips to Europe and Asia to study international and economic problems. He is a member of the Commission on International Justice and Goodwill of the Federal Council of Churches, and until recently acted as secretary of Fellowship for a Christian Social Order.

Besides pamphlets, magazine articles, and writings connected with his present capacity as editor of "The World Tomorrow", Mr. Page is author of a number of books.

O C

Some of us may have been bred in high class communities but we are surely considered crumbs around Otterbein.

State Theatre Coming Attractions TWO WEEKS OF SUPER SPECIALS TONIGHT TUESDAY, DECEMBER 6 The Supreme Photoplay of the Age "BEN-HUR"

Need We Say More

First Show at 6 P. M., second at 8:30

Admission 50c

Wednesday, December 7

"ONE WOMAN TO ANOTHER"

With beautiful Florence Vidor, beloved, the world around.

THURSDAY and FRIDAY, DEC. 8 and 9
"BEAU GESTE"

Awarded the First Prize Picture of Merit, for the year, by Photoplay, the highest award that can be given any picture.

FOR BEAU GESTE REGULAR ADMISSION PRICES

SATURDAY, DECEMBER 10

Richard Dix in **"THE GAY DEFENDER"**
DIRECT FROM NEW YORK

First Showing in Central Ohio of this new Dix picture.

MONDAY and TUESDAY, DEC. 12 and 13
"THE GORILLA"

Faculty Trims Bonebrake

The Otterbein faculty volley ball team, composed of Professors Troop, Martin, Engle, Mills, Bowman, Snaveley, and Clippinger, defeated Bonebrake Seminary Saturday afternoon, 14-16, 15-11, 15-11, 15-13, and 15-5. Bonebrake's players were Dr. and Gordon Howard, Howe, Ashcraft, and Harner.

O C

ANNUAL CROSS COUNTRY RUN IS HELD THURSDAY

Broadhead Wins First With Hughes and Chapman Taking Second and Third Places.

Only eight freshmen "chose to run" in the annual cross-country run, held last Thursday. The race started at 4 o'clock with Don McGill and Craig Wales in charge.

The eight remained together until the quarterpole was reached when two of the runners dropped back. At the three-quarters pole the race began to be decided as Broadhead, Chapman and Hughes left the pack.

Broadhead showed the best form of them all and consequently came in as winner in 12 minutes, 40 seconds. Hughes came in second with 12 minutes, 42 seconds as his time and Chapman was third, one second behind Hughes. The rest of the men came in soon after one by one. The number of participants was somewhat of a disappointment to the athletic department.

O C

VARSITY TO PLAY ALUMNI SATURDAY

From all indications, the varsity team will have their hands full when they meet the Alumni next Saturday, Dec. 10.

Many of the stars of former years have signified their intention of coming back. "Skip" McCarroll, Widdoes, "Ex" Albright, "Big" and "little" White, "Chuck" Campbell, "Andy" Anderson, Snaveley, "Perk" Collier and Crabbs, will likely be here for the game.

O C

Overcoats at low prices. E. J. Norris & Son.

FEWER LOW GRADES ARE GIVEN THAN LAST YEAR

(Continued From Page One).

The Talisman Club, winners of scholastic honors last year, again secured the highest point average among the girl's clubs for the first half-semester with an average of 1.705, which is close to an average grade of B-. Onyx, with a point average of 1.698 is runner-up and the Greenwich club won third place with an average of 1.644.

Country Club snatched first place from the Lakotas by a rain check, in the men's ratings, with a point average of 1.690 while the Lakotas made 1.689. The Alps are third with 1.437.

This standing will play no part in

the awarding of the loving cup at the end of the semester, it merely serves to indicate what clubs are leading in the race for scholastic honors. Since the pledges of social groups have nothing to do with the standing of the club, the Tan and Cardinal has compiled a separate chart for the pledges. The Lotus club with one pledge and the Tomo Dachi Club with two, easily won first and second places with respective averages of 2.200 and 1.600. Lakota and Cook House pledges were highest among the men's groups with averages of 1.480 and 1.244.

Point averages for the pledges of the Lotus, Tomo Dachi, Philota and Cook House clubs were higher than the marks achieved by the active members.

Dress Gloves. E. J. Norris & Son.

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.**

OTTERBEIN GIFT SHOP**Perpetual
CALENDAR**

With Otterbein Seal
in Bronze, price

\$1.25**VANITY CASES**

With Seal, Rouge
and Powder Con-
tainers, price

\$1.50 to \$4.50**Large****BOOKENDS**

In Bronze with
Otterbein Seal, price

\$2.25**SHOP BEFORE YOU GO HOME!****OTTERBEIN
PENNANTS**

Plain or with
Seal

50c to \$2.75**Many Other
Otterbein Gifts**

Letter Openers,
Charms, Pen Knives,
Brooches, Rings,

Otterbein
Memo Books

**Otterbein
STATIONERY**

Pound and Box
\$1.00 for Box
\$1.00 and \$1.25 Lb.

UNIVERSITY BOOKSTORE**GIFTS FOR THE FOLKS AT HOME AND YOUR STUDENT FRIENDS**

SUGGESTIONS FROM THE MANY LINES OFFERED

Toilet Articles—
Atomizers
Perfumes
Powders
Special Line
Of Compacts

Leather Goods—
Pocket Books
Keytainers
Cigarette Cases
In Gift Boxes

Candies—
Lowney's
Huyler's
Whitman's
Bunte's
In Chests and
Gift Boxes

Parker and
Sheaffer
Pens and Pencils
Kodaks
Stationery
Christmas Cards
Shaving Sets

Westerville Pharmacy

**C. H. DEW
PROPRIETOR**

"Where Service Is Best" State Theatre Building
12 N. STATE ST.
Westerville, Ohio

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

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.

STAFF

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**

Assistants
Lorin Surface David Allaman
Herbert Holmes Robert Whipp

SPORTS EDITOR **HAROLD BLACKBURN**

Assistants
Ellis B. Hatton Arthur H. German
Harold Young Parker Heck

Girls' Athletics Editor Alfred Jordak
Evelyn Edwards

CIRCULATION MANAGER **MILDRED WILSON, '28**

Assistants
Margaret Edgington Margaret Duerr
Helen Ewry Elma Harter
Mary Mumma 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 cynic said, 'I could make a better world than this.'
"The sage said, 'Maybe that's why God put you here. Go do it.'
—Harrell Horne.

PROPER PUNISHMENT?

In any case of serious misdemeanor on the part of students, there is a difference of opinion regarding the logical discipline that should be imposed. There is some dissatisfaction with the resulting punishment meted out to the men involved in the recent drinking episodes.

There was no other logical procedure than the one entered upon by the administrative disciplinary committee. When the first investigation was completed, punishment was based on the facts then known. It appeared that about three men were directly responsible for the affair. When several of the men of their own volition went to the committee and divulged their entire part in the escapade, it became evident that the punishments then in operation were not altogether fair. So a readjustment was made and all were admitted to school. The penalty of suspension will be inflicted upon any one of the ten men in case of

their further irregularity at any time during the rest of this school year.

Now that the affair has been settled, several have contended that the men who were suspended were readmitted and that no others were dismissed in order to avoid further publicity. According to an official statement from the President, "The committee worked entirely upon the attitude of the men, all of whom were intensely sorry and ashamed for their conduct. There was no thought of public opinion, at least consciously."

Others say that readmittance was bought by the men through their refusal to give undesirable information to press reporters about this and another similar affair. It is entirely possible that they could have given out information to press reporters, but it is likely that the resulting publicity would not have been much worse than it was already. Personal feelings may have entered into both cases but it is only remotely possible.

But those who make these illegations

give little or no credit to the men for their conduct after the investigation was begun. Had they all assumed a defiant attitude toward the administration, there would have been ample ground for their dismissal. It takes courage to admit a fault especially when it may mean dismissal from school and loss of a year's work. They did not try to excuse themselves, for there was no excuse and we would not infer that they should have been excused. But surely they deserved some credit for having made a clean breast of things.

Furthermore it was the first offence for many of the men, although we are well aware that some have been in similar parties before. Since all were very nearly equally to blame for this demeanor, the punishment had to be equal for all. Dismissal is too severe for the first offence. As a matter of fact however, the average punishment is greater now than it was at first. Only three men would have been actually affected, while under the present arrangement, all the men will suffer the affects of punishment.

TIMELY TOPICS

Dear Editor:

Four weeks ago Coach Sears took a football team to Heidelberg to represent Otterbein College. They met and played Heidelberg and were defeated. On the return to Westerville a number of the "men"—can you call them that?—"imbibed too freely of the bottle" which is against the long standing ideals and customs of Otterbein. Likewise it was a violation of the state and national laws. It is also the known fact that all persons who are representing the college should act gentlemanly and with due respect to the college. In this case these persons disgraced the college for after the decision of suspension of three members and the placing "on probation" of others by the investigation committee, the news reached the press and publicity of a "very undesirable nature" was given the college. In other words the college and other students of Otterbein were persecuted because some few thought only of satisfying their own selfish desires, forgetting Otterbein's standing and ideals.

Those expelled believed they had been held responsible for more than their share of the guilt and requested a rehearing. This was granted and

the committee, after hearing additional information, (whether true or untrue—nobody knows), all suspended were reinstated and all implicated in the affair were given suspension sentences but—the sentences were deferred. In other words, they were put "on probation" and all rights to hold class offices and offices in other organizations were taken from them, for a period of one year. Perhaps this is all well and good but it hardly comes up to the ideals and customs of Otterbein College on other phases of conduct. In the past many have been expelled for offences which did not lower the ideals and public's opinion of the college. Also, the student who fails to meet the scholastic standing is expelled and is not reinstated until the term of suspension expires. Of course this is an ideal of the college but is not the prohibition of drinking by students an ideal of the college also? The col-

Enjoy the Holidays
This Year
LET US
BAKE YOUR
FRUIT CAKES

The
Westerville Bakery
7 NORTH STATE ST.
PHONE 45

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

THE COFFEE SHOP

HOME-MADE CANDIES

Lunches

Sandwiches

14 W. COLLEGE AVE.

"ONE FRIEND TELLS ANOTHER"

lege catalogue says the college "has always figured prominently in temperance movements." Then this must be an ideal of the college just as much as scholarship but the action of the last affair does not link up especially well when we consider that Otterbein cherishes its "policy of honesty." Little can be said or done, I suppose, but that the administration is supposed to act with thought and deliberation upon the information it receives in each particular case.—A. H. G.

O C

"Y" TO BE REPRESENTED AT DETROIT CONFERENCE

DEC. 28 TO JAN. 1

One Sophomore and One Junior From
Each Association to
Attend.

Otterbein will have four representatives at the International Student Convention to be held at Detroit, Mich. beginning Wednesday, Dec. 28 and extending to Jan. 1. Each Christian Association on the campus is sending one sophomore and one junior as its delegates. Harold Derhammer, Josephine Stoner, sophomores, Quentin Kintigh, and Ruth Weimer, Juniors will attend.

Francis Wei, President of the Central China Christian University, Frank G. Laubach, of the Philippines, Akin-tunde B. Dipeolu, from Nigeria, British West Africa, John R. Mott, Robert E. Speer, and Sherwood Eddy will be among the noted speakers of the conference. In addition to hearing these men, the delegates will see presentations of the dramatic productions,

"The Color Line", a play dealing with the present Chinese conditions, and "Kerbala" the adaptation of the Passion Play of the Shia Sect of Mohammedans.

O C

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

CAMPUS ORGANIZATIONS MUST HAVE PHOTOS MADE

(Continued From Page One).

International Relations Club 7:20 p. m.
W. A. A. Cabinet 7:45 p. m.
Friday, Dec. 9
Science Club 6:20 p. m.

French Club 6:40 p. m.
Chaucer Club 7:10 p. m.
W. A. A. Association 7:40 p. m.

O C

Classes are public assemblies for the
enjoyment of the professor.

O C

Silk Scarfs. E. J. Norris & Son.

When Xerxes wept

THE great Persian ruler gazed from a hill-top upon his vast army of a million men. It was the largest army that had ever existed. And he turned away with tears in his eyes because in a hundred years all trace of it would be gone. That army was a symbol of power, destructive and transient.

Today in one machine, now being built in the General Electric shops, there is combined the muscular energy of two million men. This great machine, a steam turbine, is also a symbol of power—a new power that is constructive and permanent.

Its unprecedented size, a record in construction of such machines, is a pledge to the people that the electrical industry is on the march, ever on the alert to supply plenty of electricity at a low cost to all.

This mammoth steam turbine with a total capacity of 208,000 kilowatts (280,000 horse power) will be installed in the new station of the State Line Generating Company near Chicago. What a striking contrast between this huge generating unit and the group of home devices it operates—MAZDA lamps, fans, vacuum cleaners, and many others. Yet General Electric makes both.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

174-17DH

XMAS IS NEAR

We have a full line of
Cards, Seals, Holly
Rolls, Tinsels, Rib-
bon and Cord.

YOUNG'S
ECONOMY STORE

QUALITY FOODS

You WANT the Best.
We have what you
want.

BUY FROM
J. F. NYE
COR. MAIN AND STATE

Alumna! Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

A tabulation recently made in the Alumni Office discloses some interesting data on the percentages of membership in the Association by classes. This percentage, from past observation remains about constant throughout the years. We have directions from some of the members that their names are not to be taken from the roll, but continued from year to year. Others who send in their membership at the beginning of the Alumna! year, are as prompt and religious about it, as they are paying their taxes, while others are never heard from after leaving the campus.

One of the heartening things in this tabulation is the fine response from the earlier classes. Some colleges, especially the large eastern universities, keep in touch with their alumni through the classes. Class reunions are the big things in their commencement programs.

In the smaller colleges with comparatively small classes this is impossible. Most of these follow the club or group organization. It is the hope of this office that every community where there are a half dozen or more Otterbein folks that there will be formed an Otterbein Club.

There lies before us a letter from Glen T. Rosselot, Albert Academy, Sierra Leone, West Africa. We take the privilege of quoting part of a para-

graph because it is typical of the fine spirit of many of our letters. "Excuse delay in sending in my dues, and I assure you that it is not due to any lack of interest, for I think often, with deepest appreciation and interest, of the dear college that has meant so much to me and I long earnestly to see her prosper and give to multitudes of other youths, the wonderful help for life's tasks and opportunities that she gave to me during the days of my college life."

Many of us have not enough of material goods to do great things for our college, but each one can be a booster, so the idea of the club is not just to get together to sing the old songs and give the old yells, however inspiring these may be, but to plan some method by which we can further the interests of the college in our community. Can we, as an organization, do anything to bring Otterbein to the attention of the young people of our vicinity? Can we put the college paper on the high school reading table, or present to the high school library a book each year in the name of our club? Maybe we can entertain the senior class, of the United Brethren members of it? At least we can function in some way so that the community may know that we exist. Due to the lack of funds the secretary can not visit all of the clubs, but he will be glad to visit as many as possible.

Below is a summary of the percentages of registration by classes.

Class	Percent
'69	50
'70	25
'71	0
'72	36
'73	0
'74	33
'75	9
'76	40
'77	57
'78	9
'79	33
'80	20
'81	14
'82	0
'83	19
'84	50
'85	33
'86	17
'87	20
'88	0
'89	0
'90	14
'91	0
'92	23
'93	36
'94	17
'95	13
'96	21
'97	31
'98	20
'99	17
'00	13
'01	25
'02	26
'03	8
'04	37

Courtship is the period during which the girl decides whether or not she can do any better.

She'll decide she can't if you send her a box of—candy.

HOFFMAN & BRINKMAN
The *Rexall* Drug Store

Do Your Christmas
Shopping Early
at the
JAPANESE GIFT
SHOP

81 W. College Ave.
Open 1 to 9 p. m.
Saturdays 9 a. m. to 9 p. m.
L. H. Shively, Manager

"CHAN" WAGNER HEADS DELAWARE TEACHERS' ASS'N

Mr. M. Channing Wagner, class of '11, principal of the Wilmington, Delaware, High School, was honored by the Delaware State Education Association by being elected president at its convention held in Milford, Delaware Nov. 10.

Last year Mr. Wagner was Vice President of the Association and because of his marked activity in educational work was promoted to the presidency.

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

'26. Mrs. Leland Kemp (Margaret Norris) is teaching languages in the Versailles, Ohio High School. She was in Westerville Thanksgiving Day visiting with her family and friends.

'27. Perry Laukhuff writes very interestingly of his work in Harvard. He speaks also of the Otterbein crowd in Boston.

He says: "Once I was to an Otterbein Tea at the Fannings and once at the Boentlingers. The Otterbein crowd of twelve or fifteen here is congenial and loyal and so these occasions have been very enjoyable."

Miss Elizabeth Leshner, ex '26, is a member of the Ohio State co-ed affirmative team which met the negative team of Indiana University in the Ohio State University chapel last Thursday evening. The affair was broadcast through station WEO.

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

Margaret Miller and Henrietta Runk entertained three week-end guests. They were the Misses Evelyn Dine, Lois Drake of Ohio Wesleyan and Corine Crossen, a student of the Winters' School of Expression in Columbus.

Mr. and Mrs. Gordon Howard and Dr. A. T. Howard of Dayton spent Saturday with Florence Howard.

Miss Gertrude Wilcox spent the week-end in Westerville.

Lillian Shively and Cressed Card attended the Ohio State-Michigan Women's Debate at the Ohio State Chapel Thursday evening.

Special

BRIDGE LAMPS

\$3.50

Boudoir Lamps

\$1.75

H. P. SAMMONS & CO.
The Furniture You Want at the Price
You Can Pay

Two From Your College
Can Go To France With
All Expenses Paid.

By special arrangement with one of the largest travel organizations two students will be enabled to take one of six trips abroad without any expense as a reward for their cooperation with the Guild. Write now:

Director of Scholarship Tours

Literary Guild of America
55 FIFTH AVE. NEW YORK, N. Y.

Leila Griffen entertained a friend from home Monday and Tuesday.

The Phoenix Club announces Margaret Welty as a pledge.

The dormitory of the Greenwich Club entertained the town members and their sponsor, Mrs. Martin, at dinner, Sunday. The list includes Marion Jones, Marian Dew, Glendora Barnes, Faith Baker, and Pauline Howe.

Members of the Phoenix Club enjoyed a slumber party Thursday evening at Cochran Hall.

Mrs. Zimmerman spent Thanksgiving vacation with Catherine in Westerville.

Tomo-Dachi relished a box of cookies and candy from Dorothy Ertzinger Wednesday night.

Eugenia Coleman visited the Owls Saturday and Sunday.

Arbutus was pleased with the short visit of Hhea McConaughy Howard on Sunday.

Mrs. Thomas entertained the Owls and their pledges Friday evening with a Turkey dinner at the Presbyterian Church, in honor of Mary's birthday. Mrs. Snively and Marian were also guests.

Anna Lou Bickle went to her home at Parkersburg, W. Va., to attend a Pi Phi formal dance on Saturday evening.

Ethel Kepler and Gertrude Wilcox attended the Opera in Columbus Saturday evening.

Mildred Wilson attended the wedding of Miss Lela Taylor to Mr. J. N. Stanbury of Wellston, O. Thanksgiving Day.

Ruth Hayes visited the Arbutus girls and Edna over the week-end.

The Owls, pledges and friends enjoyed Grace Duerr's birthday cake Sunday evening.

Beulah Wingate and Martha Ellen Wingate spent Thanksgiving vacation at their new home in Dayton.

Francis Hinds went home to Newcomertown for Thanksgiving.

John Shively of Dayton visited Lillian over Thanksgiving vacation.

Marian Grow was among those who enjoyed Paul Whiteman's orchestra in Columbus Tuesday night.

Mrs. P. K. Noel of Denver, Pa. and Mrs. Virgil Willett of Columbus visited the Talisman Club last week.

Elma Woodrum received a big box of fruit cake and candy from home last week.

Ethel Kepler had company from Columbus over the week-end.

Leila Griffen spent Thanksgiving with Myrtle Wysong at her home.

Ruth Anderson spent Thanksgiving with Margaret Kumler at her home in Dayton.

Margery Hollman made a flying trip to Chicago to visit her sister last week-end.

Mrs. J. R. Howe of Dayton visited Virginia Brewbaker Saturday.

Verda Evan's "kid brother" spent five minutes with her in the library on Saturday afternoon.

Men

Philota Club was surprised to learn of the marriage of Carl Moody, Ex, to Miss Grace Leggett, of Warren, which took place at Warren, Friday, Nov. 25.

Miss Elva Moody, and Louis Frees served as bridesmaid and best man at the ceremony.

Jack Hoff, ex, has returned from a trip through the West and he made a short visit to Lakota Sunday.

"Larry" Surface and "Mount" Gantz went to their respective homes Saturday.

ALL THE LATEST VICTOR RECORDS

LET US PLAY THEM FOR YOU.

WE HAVE A COMPLETE STOCK OF
CHRISTMAS VICTOR RECORDS.

Williams
MUSIC STORE

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

SCIENTIFIC LECTURER GIVES DEMONSTRATION

POINTS OUT APPLICATIONS

Creates Artificial Light From Small Seemingly Dead Single Cell.

"I guess the man I hired to start the clapping hasn't come yet", said "Army" Ambrose as a scattered applause greeted his appearance at the high school, Friday evening, Dec. 2, to give a scientific lecture demonstration. This lecture was the second program of the series of the 1927-28 Lyceum Lecture Course, and was a spectacular demonstration of modern science and its application.

Speaking half in a serious and half in a humorous manner, Mr. Ambrose held the attention of his audience throughout his entire program, and explained each step of his seemingly unbelievable accomplishments. Every demonstration was interesting, but the two which proved to be the most amazing were the creating of artificial lightning and the lighting of electric light bulbs by the means of a cell which is filled with a solution of salt, and will not permit an electric current to pass through it unless there is a ray of light present.

Many other demonstrations were just as interesting. The lecturer permitted an electric current to pass through his own body, formed an arc light by holding two carbons in his hands, and was able to light an alcohol torch by pouring water past it from a glass which he held in his hand. This last demonstration, he declares, has caused some people to accuse him of using "fire-water."

The electrical machine which "Army" Ambrose uses in his demonstrations is of his own construction, and since it is able to produce a million volts, it is his belief that it is the most powerful machine used in electrical demonstrations.

O C

CHRISTMAS QUIZ AND QUILL OUT TOMORROW

(Continued from page one.)
year, which is a reduction of ten cents from last year's price. Extra copies will make attractive Christmas presents, and there will be plenty of copies available for those who have not already subscribed.

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

Social Group Grade Chart

ACTIVE STANDING

Women	Hours	Points	Average
Talisman	248	423	1.705
Onyx	116	197	1.698
Greenwich	183	301	1.644
Arcady	213	348	1.633
Lotus	162	258	1.593
Arbutus	172	265	1.590
Polygon	86	136	1.581
Tomo-Dachi	131	207	1.580
Phoenix	156	244	1.564
Owls	108	147	1.361

Totals 1575 2526
The point average of all girl members of social groups is 1.604.

Men	Hours	Points	Average
Country Club	251	424	1.690
Lakota	293	495	1.689
Alps	48	69	1.427
Jonda	258	319	1.236
Philota	286	352	1.230
Cook House	302	336	1.113
Annex	256	279	1.089
Sphinx	189	204	1.079

Totals 1883 2478
The point average for all men who are active members of social groups is 1.316.

PLEDGE STANDING

Women	Hours	Points	Average
Lotus	15	33	2.200
Tomo-Dachi	35	56	1.600
Arcady	83	128	1.542
Polygon	28	42	1.500
Greenwich	125	174	1.392
Onyx	111	149	1.342
Owls	78	96	1.230
Talisman	72	88	1.222
Phoenix	32	37	1.156
Arbutus	124	125	1.008

Totals 703 928
The point average for the pledges to girls' social groups is 1.320.

Men	Hours	Points	Average
Lakota	77	114	1.480
Cook House	82	102	1.244
Country Club	75	93	1.240
Philota	60	74	1.233
Jonda	123	127	1.032
Annex	76	71	.934
Alps	75	70	.933
Sphinx	211	172	.815

Totals 779 823
The point average of all pledges to men's social groups is 1.056.

NEW BOULEVARD LIGHTS ARE FINALLY INSTALLED

ADD BEAUTY TO CAMPUS

Class of 1927 Largely Responsible
For the Crystallization of
Long Dreamed of Idea.

Realization of an idea, several years old, has just recently come about. The new boulevard lights on Grove street add considerable beauty to the campus.

The crystallization of this idea originated with the Class of '27, in an endeavor to leave behind a useful memorial. The original idea embraced only a few lamps on and contiguous to the campus. Westerville's City Manager hearing of the plan, decided to enlarge upon the idea. He advocated increasing the number of lights and the territory which they were to illuminate. It was suggested that they extend from Home to Plum Streets on Grove Street.

The expense, which included the lights, and their installation amounted

to over a thousand dollars. This amount is to be born by the Class of '27, the College, residents of Grove Street, and by the city.

O C

Only recently has it been discovered that one of our Freshmen filled in his entrance blank as follows:

Parents or Guardian: Pappa and Mama.

ANNUAL CHOIR CANTATA PRESENTED NEXT SUNDAY

SOLOS TO BE GIVEN

Title of Production is "The Story of Christmas," by H. Alexander Matthews.

The morning choir under the able direction of Prof. A. R. Spessard will present its annual Christmas cantata next Sunday evening at the United Brethren Church. The cantata to be given this year is "The Story of Christmas" by H. Alexander Matthews. This cantata has been given here several times before, but not within the last three years.

Special features of the cantata are the men's chorus, the women's chorus, and solos by Edna Hayes, Mrs. Johnson, Dorothy Wainright, Ernest Stirr, and James Harris.

H. Alexander Matthews, composer of the cantata is well-known in music circles for his compositions for organ as well as for voices, and the cantata contains many beautiful passages to be rendered by the organ alone, as well as the fine portions for solo and chorus. Miss Frances Harris is organist for the choir.

O C

LOCALS

(Continued from page seven.)

Prof. Raines visited Country Club men over the week-end.

Al Mayer is reported convalescing in the Grant Hospital, Dayton after numerous operations.

"Al" Harrold did his parents the honor of spending Thanksgiving vacation with them.

Lawrence Marsh spent the week-end in Columbus per usual.

Gordan Howard and J. R. Howe, Country Club Alumni were up from Dayton over the week-end.

"Chuck" Lambert, '26, "Ken" Miller, '26, visited Cook House.

Charlie Lawton of Ohio Wesleyan visited Cook House.

Bill McKnight, Don Gill and Craig Wales slugged it to Millersburg Friday.

O C

A shave a day keeps the mustache away.

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.