

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-22-1927

The Tan and Cardinal November 22, 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 November 22, 1927" (1927). *Tan & Cardinal 1917-2013*. 6.
<https://digitalcommons.otterbein.edu/tancardinal/6>

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, NOVEMBER 22, 1927.

No. 10.

SCIENCE LECTURE IS NEXT LYCEUM NUMBER

COMES DECEMBER 2

"Army" Ambrose Will Perform Several Radio and Other Electrical Experiments.

Friday, December 2 "Army" Ambrose will give the second program of the series for the season of the 1927-28 Lyceum Lecture Course. He is presenting a scientific lecture demonstration. One of the spectacular features of the program is an up-to-date demonstration of the control of mechanical operations at a distance by radio. In doing this the lecturer will go out in the audience and take a spark sending outfit and by means of the radio waves generated by it will run a flag up a pole, light a cluster of colored lamps, fire a cannon, and start a phonograph playing a popular national air.

He will do many other stunts with electricity, including the welding of nails together, permitting the current to pass through his body. He will hold two carbons in his hand and form an electric arc light and demonstrate many extraordinary scientific principles.

Ambrose gets a thrill out of his work. "My business on the platform," (Continued On Page Seven).

O C

HOME ECONOMICS CLUB HOLDS SOCIAL AFFAIRS

Though New Club is Member of Both State and National Home Ec. Association.

Two social functions, one a tea held on November 12 and the other a regular meeting held on November 14, have been given by the Home Economics Club in their department in Lambert Hall. This club, organized at Otterbein for the first time last year, is a part of the state and national Home Economics organization, and includes within its membership all those junior and senior girls who are majoring in Home Economics.

(Continued On Page Five.)

NO ISSUE OF TAN AND CARDINAL NEXT WEEK

There will be no regular issue of the Tan and Cardinal Tuesday, November 29, following Thanksgiving. Vacation lasts from Wednesday noon to twelve o'clock the following Monday. The major part of the work of getting out the paper takes place over the week end and it will be impossible to publish an issue so soon after vacation.

A Thanksgiving Proclamation

"Under the guidance and watchful care of a divine and beneficent Providence this country has been carried safely through another year. Almighty God has continued to bestow upon us the light of His countenance, and we have appeared. Not only have we enjoyed material success, but we have advanced in wisdom and in spiritual understanding. The products of our fields and our factories and of our manifold activities have been maintained at a high level. We have gained in knowledge of the higher values of life. There has been advancement in our physical well-being. We have increased our desire for the things that minister to the mind and to the soul. We have raised the mental and moral standards of life.

"We have had the blessings of peace and of honorable and friendly relations with our sister nations throughout the world. Disasters visiting certain of our states have touched the heart of a sympathetic nation, which has responded generously out of its abundance. In continuing to remember those in affliction we should rejoice in our ability to give them relief.

"Now that these twelve months are drawing to a close, it is fitting that, as a nation, and as individuals, in accordance with time-honored sacred custom, we should consider the manifold blessings granted to us. While in gratitude we rejoice, we should humbly pray that we may be worthy of a continuation of divine favor.

—Calvin Coolidge.

Freshmen Added to Staff

Three freshmen have been added to the staff of the Tan and Cardinal, after having gone through the preliminary tryout process. Paul Hughes, Alvin Harrold and Edward Rickets will assume their regular duties as reporters of the Tan and Cardinal.

O C

Choir Preparing Cantata

The church choir is preparing to give a Christmas cantata on December 11, the Sunday preceding the Christmas vacation period. The cantata will tell the story of Christmas in appropriately beautiful music. All members of the choir should be out to practice.

O C

REGISTRAR ATTENDS ASSOCIATION MEETING

Otterbein's Registrar, Professor F. J. Vance attended the annual meeting of the Ohio Registrars and Examiners, held at Oxford last Friday and Saturday. The convention was entertained by the three colleges located at Oxford, Miami University, Western College for Women and Oxford, the purpose being to discuss and seek solutions for the problems that commonly face the college registrar.

Professor Vance appeared on the program during the discussion of "The Collegiate Registrar's Function." He read a paper on the subject, "The Function of the College Registrar in Relation to Faculty and Students." The annual convention was held at Cleveland last year. Professor Vance is a member of the National Association of College Registrars also, which will meet some time within the next few months in Cleveland.

TAN AND CARDINAL TO COMPILE GRADE CHART

Sponsors Will Present Loving Cup To Club Having Highest Point Average.

Letters have been sent out to all the social groups asking for the roster of all active and pledge members of the groups, in order that a grade chart may be compiled, showing the comparative standing of each club, scholastically. The standing of each club will be printed in the next issue of the Tan and Cardinal.

A loving cup will be given to the social group which has the highest rating at the end of each semester. This first chart will have no bearing on the awarding of the cup, but it will serve to show each group how it compares with the other clubs on the campus. A committee, appointed by the head sponsor to determine the merits and conditions on which the cup would be awarded, announces that the following articles will be observed in picking the winner of the trophy:

1. A loving cup shall be awarded on

(Continued on Page Eight.)

O C

SOCIAL GROUP COUNCILS PLAN JOINT BANQUET

At the regular monthly meeting of the Women's Inter-Social Group Council last Tuesday night plans for a joint banquet of the Men's and Women's Councils were discussed. A feature of this will be an address on the social group problems of this campus by an outside speaker. A committee, consisting of Ethel Kepler and Ruth Weimer, was appointed to meet with the men's committee to make the final arrangements.

MEMBERSHIP DRIVE FOR Y. W. HELD LAST WEEK

165 GIRLS SIGN PLEDGE

Cards Embody Pledge to Association As Well As Activity Chart for Cabinet Use

Beginning last Wednesday after chapel, the annual membership drive for Y. W. C. A. was continued throughout the week and resulted in the signing of 165 membership cards, 59 of which were signed by freshmen. A check up on Friday showed that only 20 freshman girls had not returned membership cards, and these were to be interviewed personally over the week-end.

All girls were asked to remain after chapel Wednesday, and Verda Evans took charge, embodying in her speech a concise representation of the organization, its ideals and purpose, and a plea for every girl to join.

The membership card, this year, served a two-fold purpose. The first part of the card was an activity chart, or a list of activities in which Otterbein girls are most interested, and each girl was asked to designate the ones which she liked best. This information will be used by the cabinet in making out the programs for the coming year. (Continued On Page Five.)

O C

GRADE CARDS WILL COME OUT WEDNESDAY

Mid-semester grades were in last Wednesday. According to an official report from the registrar grade cards will be given out during chapel tomorrow morning. Plus and minus grades were given at mid-semester, in order that students may know whether there is a possibility of raising or lowering the grade by the end of the semester.

COSMIC URGE CREATES THE USUAL TROUBLE

The cosmic urge is urging again. The time of the fur coat is upon us. Co-eds praying in their hearts for the coveted rabbit or coon skin resort to the primeval to gain their ends.

To arms, to arms, ye co-eds! Seize a musket and let us away. Hunting season, time of limitless opportunities is here. Let us hie to the lair of the rabbit and the muskrat and the coon.

Cochran and Saum unite in a grand party of be-musketed and be-knickered amazons who swear vengeance upon the furry inhabitants of the grassy and swampy places of the land in an effort to make Papa realize that Patricia has (Continued On Page Eight).

Ten Seniors Graduate From Varsity Squad

Grid Captain for Next Year Not Yet Elected

LETTER-WINNERS UNKNOWN

Several Have Played Three Years Under Tan and Cardinal Colors.

After officially ringing down the curtain of the football season for Otterbein at Heidelberg, a check up shows that there were ten seniors who bore the colors of the Tan and Cardinal during the past season. Several of these men who will graduate next June have played football for the last three successive seasons.

So far a captain for next year has not been chosen. Just who have won letters has not been announced by the Athletic Board, although it is known definitely how many men have played enough quarters to merit a Varsity "O". Formal action by the Athletic Board is necessary before it can be officially announced who the letter-men are.

Sketches of the football experience of the seniors follows.

"Jew" Crawford—Center

"Jew" played his final game for Otterbein last Saturday at Heidelberg. He also played three years and this year filled the role of captain. He played center his first and third years but directed the team play at quarterback one year. No man on any athletic team could have put more pep into his men than "Jew" in his three years of participation. He has only failed to play one game, and that because of injury to his foot, while a member of the football team. His determination and ability will be remembered for many years in the athletic history of Otterbein.

"Tubby" Minnich—Halfback.

A backfield man who saw service at various positions will be lost through graduation in the person of "Tubby" Minnich. Minnich participated in football all four years, playing in both the Freshman-Sophomore tilts for which he was eligible. He also was on the court squad two years, although he did not see enough action to earn a letter.

"Red" Pinney—Half-Back

Hubert has also graduated from the game. He is a three letter man in football having played at end and in the backfield. Last year he did a little of the punting and this year handled the task real well. His punts pulled the team out of some bad holes. He has played in all the games since he became a member of the squad.

"Red" Gearhart—Left Guard

"Red" played some nice football at guard for two years. He had never played a game of football before he went out for the team his junior year. He has developed into a stalwart lineman and his place will be hard to fill next year. Injuries handicapped him a little this year but he overcame them to the satisfaction of all the people who watched him play at Heidelberg.

Lawrence Hicks—Guard.

After working hard for three years to learn the game, Lawrence Hicks was rewarded with a position on the squad this fall seeing some service at guard. Hicks is also a track man having earned his "O" in the two mile run last spring.

"Ernie" Riegel—Right End.

"Ernie" has been out for football every year and has played as a regular for the last three years. He was out of the game at times due to a bad knee but played well whenever he had the opportunity. Besides participating in football he is a basket ball man and holds the javelin record in field events.

Louie Norris—Left Tackle.

Louie started in playing football at the first call for men for the Frosh squad and has played consistently since. He was unable to play as a Junior because of the press of other activities. This year he again came out and made the varsity. Much credit is due Louie for always having played the game clean and hard.

"Coke" Schott, Halfback.

An injury at Muskingum kept "Coke" Schott from getting in enough games to earn a letter this year, although he was a letter man in football last season, playing in the backfield. He also won a letter in baseball, playing behind the plate and at second base. He was out for basketball, but did not earn his letter.

"Bob" Knight—End.

Robert Knight had his first football experience this year under the tutelage of Coach Sears and made a fine showing. When Sears issued his call "Bob" answered and showed a fine spirit and although light and inexperienced got in several of the games and played excellent ball. Bob, however, did not play enough quarters to earn a letter.

Waldo Keck—Manager.

Waldo Keck finished out his fourth year of managership as senior manager of the football squad this fall. Keck has also taken part in track for the past two years, although he did not receive a letter. He ran the mile and the two mile relay at the Ohio Relay meet.

INITIATION HELD FOR NEW ATHLETIC OFFICERS

Formal Initiatory Ceremonies Are Held For All Active Members on Friday.

Officers were initiated into the Women's Athletic Association Wednesday Nov. 9. Viola Peden was made president; Dorothy Patton, vice-president; Josephine Drury, secretary-treasurer; Ruth Trevorow, business manager; Verda Evans, assistant business manager; Doris Wetherill, senior representative; Leila Griffin, junior representative; Helen Ewry, sophomore representative, and Mary Mumma, freshman representative.

Friday night the formal initiation of officers took place. The following girls have completed the athletic and scholastic requirements and are now active members: Ruth Weimer, Lela Moore, Florence Wardell, Josephine Stoner, Dorothy Schaeffer, Leona Raver, Mildred Murphy, Ruth Moore, Faith Baker, Mabel Plowman, Maurine Knight, Nitetis Huntley, Ethel Shreiner, Ruby Emerick, Ruby Bruner, Marguerite Knapp and Lillian Shively.

The W. A. A. is getting well organized and promises some diverting work for the girls who are interested in athletics in any form.

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

BERRINGER COLLECTION DISPLAYED IN HALL

The first eight cases of insects of the D. F. Berringer Collection, now being rearranged by Don Borror, has been placed on exhibition at the Science Hall.

The cases will be placed on display as the work is completed and the insects will be arranged in the natural order of classification. The collection is a rare one, comprising many insects of beauty from foreign countries, as well as a good representation of native forms.

Mr. Arnold, a representative of the Ohio Council of Religious Education was on the campus a few days ago.

C. D. VAN HOUTEN

DENTIST

11 West College Ave.

PHONE 21

WESTERVILLE, OHIO

OFFICE HOURS

9:00 A. M.—6:00 P. M.

State Theatre PRESENTS TONIGHT "Les Miserables"

Victor Hugo's Immortal Classic

The film de triumph of France, a mighty and awe inspiring spectacle of the French Revolution. Characters that live, action that crashes.

A picture all the world has been waiting for.

Tonight is the last night, buy your tickets from Varsity O members.

REGULAR ADMISSION PRICES—2 SHOWS EACH NIGHT.

When you return from your Thanksgiving vacation we will have for you Monday and Tuesday

Mary Pickford in "MY BEST GIRL" and coming soon

"BEN HUR" "THE GORILLA" and "CAT AND CANARY"

Norma Talmadge in "THE DOVE" and a score of really big features.

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

WITTENBERG MAY WIN OHIO CONFERENCE GRID HONORS

MUST TRIM DAYTON TO CINCH THE PENNANT

With the 1927 gridiron season for Ohio Conference football practically over, Wittenberg is making it comparatively easy to pick a definite Ohio conference champion this season. Wittenberg to date is unbeaten and untied by an Ohio conference opponent. Its remaining conference game is with Dayton November 24, at Dayton.

Wittenberg is quite likely to definitely win the championship, since she has already cinched the Buckeye Athletic Association championship, having gained victories over Miami, Ohio U. Ohio Wesleyan, Denison and Cincinnati.

Muskingum, having beaten Marietta in its final game, is in second place, credited with seven victories and one defeat. Should Wittenberg fall before Dayton Thanksgiving Day, Muskingum may lay claim to the Ohio Conference title for the second successive year, for it has played more conference games than any other team.

St. Xavier has a clean slate in the Ohio Conference but can not be hailed as a contender for the flag, as she has only played one conference game this year.

Miami, who at the beginning of the season was picked as a possible winner only received one defeat and that at the hands of Wittenberg.

Ohio Wesleyan, in spite of its wavering record, is not far behind Wittenberg, Miami and Muskingum. Wesleyan was the first to cross Wittenberg's goal line this season and many Ohio Wesleyan men firmly believe that Wesleyan has the greatest squad in the conference today, in spite of its defeat by Wittenberg.

Wittenberg should have no difficulty defeating Dayton since Miami, having beaten Dayton, was in turn set back by Wittenberg by an overwhelming score. However the worm may turn as Ohio State rooters hoped Saturday at the Illinois game.

Otterbein ranks fifteenth in the Ohio Conference standing, having won two

and lost four. The games yet to be played in the conference will not likely affect Otterbein's position.

O C

Ohio Conference Standing

Teams	Won	Lost	Tied
Wittenberg	4	0	0
St. Xavier	1	0	0
Muskingum	7	1	0
Miami	6	1	0
Oberlin	6	1	1
Mt. Union	5	1	1
Ohio U.	3	1	2
Wooster	5	2	0
Heidelberg	4	2	0
Akron	4	3	0
Ohio Wesleyan	2	2	1
Dayton	1	1	0
Denison	3	4	0
Marietta	2	3	1
Otterbein	2	4	0
Ohio Northern	2	5	0
Western Reserve	2	5	0
BaldwinWallace	2	5	0
Case	2	6	0
Capital	1	3	0
Capital	1	3	0
Kenyon	1	5	0
Cincinnati	0	3	2
Hiram	0	7	0

O C

RESUME OF GRID SEASON SHOWS BUT TWO WINS

A review of the football season which is now history discloses the fact that the Tan and Cardinal grid men played a schedule of seven games of which two were won, four were lost and one tied. When Coach Sears first called his men out to practice about the middle of September the thermometer stood up to the 90 degree mark for the first week. However about 32 men reported.

The heavy Bowling Green team opened the season with a game on the local field. The final score was 0-0. It is safe to say that the team had not yet reached a very high point of efficiency but they met a very tough foe in the upstate men. Captain Knecht, a 236 pound guard, and fullback Leitman were outstanding men for Bowling Green. In that game Otterbein was penalized for a total of 84 yards which had much to do with their failure to win.

Miami University defeated our men a week later at Oxford by the score of 33-0. The Big Reds displayed the most powerful offense seen by Otterbein in all the schedule. In that game Sharkey, Miami's fullback made four touchdowns.

Perhaps the most heartbreaking game of the season was the one played at Marietta Oct. 8, which was lost by the score of 6-0. The score stood at nothing all when there were but four minutes to play. Marietta used a "sleeper" pass play which made the winning touchdown.

After the Marietta game the team really began to show form. Baldwin-Wallace played here before a large

THIRTY MEN REPORT FOR BASKETBALL JOBS

Captain Buell, Barnes, Seaman and Riegel Likely To Form Core Of Varsity Squad.

The first call for basketball candidates was given last week by Coach Sears, and about thirty men responded. There are still several football men that are expected to report immediately following the Thanksgiving recess.

Preseason predictions are always hazardous and open to much criticism, but one may safely say that Otterbein's basketball prospects are far from dark. With Captain Buell, Barnes, Seamen and Riegel to form the nucleus of a team, and a host of sophomore candidates to draw from, Coach Sears should have no difficulty in securing material for a successful season.

crowd on Homecoming Day but were defeated by the superior ability of the Otterbein men. Led by the brilliant Smith B. W. made a touchdown quickly in the first quarter; however Miller made a touchdown and point after touchdown in the next quarter. In the third quarter Hankinson made another touchdown and the game ended in a victory 14-6.

A week later Muskingum won from us by the score of 27-0. The Muskies used end runs and center plays to (Continued On Page Five.)

SENIORS WIN SPEEDBALL CHAMPIONSHIP EASILY

The speedball league closed its season the week of "the burning of the stadium" with the senior team still leading the league by virtue of their final decisive victory over the sophomore team. In this game the sophs were hopelessly outclassed, the seniors running up 39 points to the sophs' 9.

The senior team finished the season with a percentage .833, having five wins and only one loss in six games played. The sophomores lost three games out of six, and the frosh won four out of the six played. A loss was charged to both the sophomores' and the juniors' team when neither team reported on the field for the scheduled game.

Final Speedball Status

	W.	L.	Pct.
Seniors	5	1	.833
Freshmen	4	2	.666
Sophomores	3	3	.500
Juniors	0	6	.000

Mrs. Bowman Elected

Mrs. Alpha Bowman has been chosen teacher of the new fourth and fifth grade room of the Vine Street school. Mrs. Bowman is the wife of Professor Earl Bowman, of the department of Education.

O C

Patronize Our Advertisers!

Charter House Top Coats

The swagger styles that University men like.

In all the smart Oxford Grays.

\$40

CHARTER HOUSE FALL SUITS

\$40-\$45-\$50

THE UNION

HIGH AT LONG

STUDENTS

During Thanksgiving
vacation eat where
you used to eat

AT THE
BLENDON
RESTAURANT
COR. MAIN AND STATE

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

SPORTS EDITOR **HAROLD BLACKBURN**
Assistants
Ellis B. Hatton Arthur H. German
Harold Young Parker Heck
Alfred Jordak
Girls' Athletics Editor 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

"As we become permanent drunkards by so many separate drinks, so we become saints in the moral, and authorities and experts in the practical and scientific spheres, by so many separate acts and hours of work."—William James.

THANKSGIVING

In this day of ever increasing holidays, their true significance is apt to be obscured. Shall Thanksgiving be thought of as just one of the series of holidays that fills each year, or is there a real reason for its observance?

Thanksgiving is an unique holiday. Every man's life should be a continual process of unfolding. It should be worth a great deal more each year than it was the preceding one. Students in Otterbein ought to be advanced toward the goal of a well rounded personality a little farther each year.

In most cases this is true. If it is true, it follows that there are a multitude of circumstances that might have intervened and prevented them from getting what they have from the year that has passed.

A glance at the difference between what comparative luxury and ease the average student enjoys and the cir-

cumstances the great horde of people who are able to eke out a bare existence, are forced to endure, ought to be ample cause for reflection. Too many students take their relatively comfortable existence for granted, thinking the world owes them what they have, and even more.

ADMIT ERRORS

Some support seems to be in evidence lately, of the doctrine, "Happy is the man who can avoid blame for a mistake."

Twice during the past week announcements were read in chapel stating that certain items appearing in the last edition of the Tan and Cardinal were incorrect. It is true enough that they were wrong, but in neither case was the error due to the inefficiency of the staff. Plans were changed after the items were turned in to the paper.

The staff is willing to take the blame for its own errors, but it does not assume responsibility for inaccuracies

caused by the changing of plans of an organization or incorrect announcement of a coming event.

Water on the knee is bad enough, but when you get it on both knees jumping the puddles on the sidewalk between the Ad Building and Grove street, when it rains—it's too bad.

—O C—

TIMELY TOPICS

Dear Editor:

In reply to the article under Timely Topics in the November 8th issue of this paper, I would like to say just a few words concerning this in-coming student of last semester, in defense of the two speakers who presented the ideals of the Y. M. C. A. in chapel.

In the first place why lead the horse to the water if he hasn't initiative enough to find it himself? It is unfortunate that this individual has so much initiative that it blinds him in seeing the underlying principle which was involved in putting on the "Y" campaign just as it was. If the new student would come to the "Y" meetings he would see that the Y. M. C. A. here is not composed of members who were asked to sign on the dotted line on the spur of the moment by a high-powered wholesale campaign; rather he would see that these fellows were men who after studying the thing over and after having had a personal and private interview with a "Y" cabinet member or persons of the membership committee, had signed deliberately to do their best in living up to the "Y" standards. It was not the intention of the two speakers to earn their bread and butter or to gain personal honor in signing up a wholesale group of members but only to have the fellows assemble together in a common cause and then present the history and ideals of the Y. M. C. A. in a clean manner and to let them think it over so that they would know why they were joining the "Y".

We were priding ourselves on having such a quality and also a quantity of members gained by this new method of presentation, when along comes a student and says that we lack judgment and initiative. We realize that conditions are not ideal here but why destroy the good, get on the inside and help to do a little constructive work and then the uplift of the college will be the ultimate result.—E. F. R.

—O C—

SPECIMEN OF SWAN ADDED TO MUSEUM

Through the consideration of the federal game protector another fine specimen has been added to the ever-growing museum in the Science building. This time it is a whistling swan whose native home is in the Chesapeake Bay region, but which is rapidly approaching the state of the trumpeter swan, rarely known. Theretofore its life is protected by federal law.

However if one is found dead by the federal game protector, and if the department of biological survey has no use for it, the protector may give it to any legitimate museum. By this means Professor Schear was able to secure it.

ENGLISH PROFESSORS' PRAYER

Here me, O goddess Eupepsia, regent
perverse of gastronomy;
Smile on our feast ceremonial, grant
dietetic immunity;
Curb our omnivorous foragings, guard
us from false, deleterious

Anaphylactics.

Bless every sedulous vitamin, sinister
ptomaines disorganize;
Save us from decadent fowl and from
fickle, senescent crustacea;
Render us wary of potables, mordant,
productive of ultimate

Hyperacidity.

Peccant explosives alleviate, neutral-
ize pestilent toxamins;
Bitter extractives and irritants help us
in peace to assimilate;
And, with the wane of festivity, give
us surcease in beneficent

Soda bicarbonate!

—O C—

Quiz and Quill Club Discusses

Cover Design For Next Issue

The Quiz and Quill Club met last Monday night to discuss plans for the Christmas issue of the Quizz and Quill magazine. Designs for the cover page were discussed and assignments for the magazine were given out. The meeting was entirely given over to business and no literary program was given.

—O C—

Pantomime Given at Y. W.

Ethel Kepler had charge of the World Fellowship meeting in R. W. Tuesday night, when ten freshmen girls were in a pantomime in which they showed that America can be joined to other nationalities only when service and understanding are present.

Geneva Shela furnished some refreshing devotional music.

—O C—

Lentz Speaks in Chapel

Honorable John J. Lentz spoke in chapel this morning, as one of the speakers dealing with the question of why they are in the business they are.

—O C—

Visits at Clippingers

Miss Florence Clippinger, sister of the President and a teacher in Roosevelt high school in Dayton, was a week-end visitor of the Clippingers.

Enjoy the Holidays
This Year
LET US
BAKE YOUR
FRUIT CAKES

The
Westerville Bakery
7 NORTH STATE ST.
PHONE 45

HOME ECONOMICS CLUB HOLDS SOCIAL AFFAIRS

(Continued From Page One).

The tea, held from two until five o'clock November 12, was given by the club members to the women faculty members, faculty wives, and all those girls enrolled in the Home Economics department.

The club session held on November 14, was not only the first regular meeting held this year, but it is the first meeting to be held by the club since its founding. The program consisted of three talks. Miss L. M. Hoerner spoke on "Echoes of the National Convention at Asheville," and Mrs. Barnhill, Dean of Saum Hall, used "The Charm School" as her topic. Ruby Emerick concluded the program with "Suggested Programs for the year."

The officers for the club are: President, Alice Blume; Vice President, Ruby Emerick; Secretary, Helen Cover; and Treasurer, Ruth Trevarrow.

O C COUNCIL DRAWS UP RESOLUTION ON BURNING

To allay a possible sentiment similar to that expressed several days ago in a Columbus paper editorial relative to the burning of Otterbein stadium, the student council passed the following resolutions.

"Inasmuch as we believe that the students of Otterbein College regret very much the loss of the grandstand on Otterbein's athletic field, we, the student council, representing the student body, hereby express our thorough disapproval of this recent apparent act of arson."

Frosh Game Date Uncertain

No date has been definitely set for the freshman-sophomore game, which had to be postponed last week, on account of bad weather. However it is possible that the game may be played this afternoon, if the captains of the two teams agree to compete.

O C RESUME OF GRID SEASON SHOWS BUT TWO WINS

(Continued From Page Three).

In the sixth game of the year Otterbein defeated Capital at Westerville by the rather onesided score of 39-12. Capital found the going extremely difficult so that they resorted to passes. They tried 23 of these. Sumption was the outstanding Capital man. For Otterbein Saul, Miller, Pinney and Lee made rather long runs one gaining over 40 yards.

On November 12 Otterbein was beaten 13 to 0 by Heidelberg in a game at Tiffin. This game was featured by the speed of Kramer in Heidelberg's backfield and also by the lack of observance to rules of etiquette on the field as the game was very rough.

Ten months away is the beginning of the 1928 season. Otterbein may contemplate the future with pleasure for many of the sturdiest men on this year's team were sophomores and juniors. More than that the Freshmen are fighters. Several of them are sure to star in Ohio Conference football in the next three years. However many things may happen to hurt our hopes before next year.

The team only won two games but it made a much more creditable showing than last year. More points were scored in the Capital game than have been scored for several whole seasons.

O C ASSOCIATION TO SEND DELEGATES TO DETROIT

Nearly every year either the Y. M. C. A. or the Student Movement puts on a national student conference. This year there will be a student Volunteer Convention held at Detroit from December 28 to January 1. Various phases of missionary work will be discussed.

Otterbein has been represented at these conferences for the last few years. Last year six representatives from Otterbein went to Milwaukee. The Y cabinets plan to send some students to the conference at Detroit but so far the personnel of the delegation has not been determined.

O C Quiz and Quill Meets

The Quiz and Quill club met last night in Professor Altman's classroom to continue its regular series of meetings.

"There are money millionaires, but the rarer birds are the mental millionaires."

The Kampus Kop Says: "What I call a good girl is one who'll walk home from an airplane ride."

O C
Patronize Our Advertisers!

ALICE BLUME LEADS C. E.

Alice Blume led C. E. section A, with a Thanksgiving program. In the absence of the pianist and song director she appointed Dorothy Wainwright and Viola Peden to fill these places.

After a short talk by the leader on the general subject of Thanksgiving, the following talks were given: "Thanking God for Material Blessings", Frances Hinds; "Curses Turning into Blessings", Karl Kumler; "How we can make other People Thankful", Dorothy Wainwright; "How to get into the habit of being Thankful", Clyde Bielstein; "How to make people thankful for blessings while they have them", Elizabeth Lee; "Blessings we are most unthankful for", Irene Bennett.

Elma Harter furnished the special music with a vocal solo.

O C Varsity "O" Gives Movie

Last night and tonight the Varsity "O" is presenting the play "Les Misérables" at the State Theatre, in order to reimburse the somewhat depleted treasury. Two showings are being given, one at 6:00 and one at 8 o'clock. Tickets may be gotten from any Varsity "O" man. This is the second picture put on by the Varsity "O" this year.

O C Science Club Meets

The Science club met last night at 7:00, in its regular bi-weekly meeting.

C. E. Party Held

The Christian Endeavor Society, Section A, had a delightful time at a Thanksgiving party in the basement of the church last night.

The society had as their guests the Reverend and Mrs. Innerst, Professor and Mrs. Weinland and Professor and Mrs. Schear.

O C PHILALETHEA

Philalethea enjoyed the following program at its regular session, Thursday night:

Piano Solo—"Oriental" Qui Margaret Miller

Soliloquy—"Brooding of Buster"

Vocal Solo—"Comparison Carrean"

Wilma Bartlett

Farce—"One Day"

Lelia Griffin

Piano Solo—"Butterfly" Greig

Catherine Beck

Chorus—Philalethea.

During extemporaneous speaking Lois Armentrout spoke on "Vacation Anticipations" and Edna Heller on "Mid-terms."

Next week is Philalethea election open session. Members from the other societies are invited to attend. Humor will figure greatly in this program.

O C
"Fighting is merely making up for lack of brains and moral courage with a multitude of fists."

QUALITY FOODS
You WANT the Best.
We have what you
want.

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

See Our Display of
CANDLES
STAMPED GOODS
AND
FRESH CANDY

YOUNG'S
ECONOMY STORE

Formal Opening
OF
WILLIAMS
GRILL ROOM SODA FOUNTAIN
CRYSTAL ROOM

Saturday, Dec. 3

1:30 TO 11:30 P. M.

Everybody Welcome

Alumnal Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

'62. Very welcome visitors to the campus and Westerville recently were Dr. and Mrs. J. H. Francis of Chicago, who spent a Sunday here meeting friends. Dr. Francis writes "You can imagine better than I can tell you the pleasure I felt at being there again after years of absence." We hope he can come often.

'72. Rev. and Mrs. Kohr, '72, were in Pittsburgh last week attending the one-hundredth anniversary of the founding of Western Theological Seminary from which Rev. Kohr graduated fifty years ago.

'85. Mrs. Wendell P. Kinkaid (Minnie P. Beard) is teaching music in St. Petersburg, Fla.

O C

Dignitaries Visit President.

Among the visitors at the President's office for business and social calls within the last few days were Dr. J. Norton Howell, ex-minister to Egypt. He was accompanied by Dr. E. J. Richardson, of the local office of the Anti-Saloon league.

O C

WEDDINGS

'27. Thursday, November 18th was the occasion for the wedding of another member of the class of 1927. On that evening Miss Edith Moore of Canal Winchester, Ohio became the bride of Mr. C. E. Steepleton of Columbus. The ceremony was performed by Rev. Jerry Speers, a classmate of the bride. Mr. Steepleton graduated from Ohio State University in 1923 and is engaged in business in Columbus, Ohio.

O C

Officers elected by the Franklin County United Brethren Ministers' association for the year are as follows: Rev. B. C. Peters, president; Rev. Sanford B. Kurtz, vice president; Rev. Don R. Falkenberg, secretary and treasurer. Rev. Peters, class of '19 is pastor of the Wagner Memorial church in Columbus. Rev. Falkenberg, a former student is secretary of the Pocket Testament League and is doing splendid work in Columbus, O.

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

At the golden wedding anniversary of Mr. and Mrs. Ephram Foltz celebrated in Akron, O., September 23. One of their sons, Professor Camp Foltz, '13, of New York City, who has attained a wide reputation as a musician rendered a program of music particularly fitting for the occasion.

The pastor, Rev. Ira D. Warner, '11, who planned the program, read many congratulation messages.

MEMBER OF FIRST O. C. CLASS PASSES AWAY

MRS. JULIA TAYLOR

Mrs. Julia Taylor, a member of the first class ever formed by Otterbein, died at the home of her only son George Taylor of Westerville, last Tuesday morning, November 15. Living to the age of ninety-six, Mrs. Taylor has lived in the vicinity of Westerville for about seventy years. She was a member of the local United Brethren Church.

O C

MRS. FLORENCE JOHNSON GIVES PICTURE OF WORK

The old gymnasium is a busy place these days. Every effort is being put forth by the direction to develop the physical side of the student.

Mrs. Florence M. Johnson is busily engaged with the girls who seem to be enthusiastic over their program.

For the benefit of those who can not visit the campus Mrs. Johnson was asked to briefly outline her work.

"One of the most interesting phases of the Women's Physical Education work at Otterbein in the newly organized Women's Athletic Association which is growing out of the former Girls' Leader Corps. The latter was open to a select few, the former, with its point system is open to every girl in the College who is at all interested and can keep up her scholastic record. The aim or purpose of this Women's

DR. BOWER NAMED HEALTH DIRECTOR

Dr. Raymond E. Bower, '95, of Chillicothe has been elected health commissioner for the general health districts of Ross county and Chillicothe by the boards of health of these districts, according to word received at the Ohio department of health Thursday.

Dr. Bower is a graduate of the medical school of the University of Illinois in the class of 1901 and has been a practicing physician in Chillicothe for a number of years. He succeeds Dr. Gilbert E. Robbins who died last month.

Athletic Association is three fold:

First. The promotion of interest and participation in games, athletics and all forms of physical activity which make for health and efficiency.

Second. The development of ideals of good fellowship, real sportsmanship, fair play and recreational habits.

Third. To afford training for those who may be desirous of becoming teachers of Physical Education.

Membership is open to all women of the college. The requirements for admission being as follows: a candidate must be able to present two hundred athletic points (of which I shall speak later). She must have been in College for at least one semester and must carry fourteen hours of work, having an average of C in twelve hours. This third provision must be maintained at all times.

Honors are awarded as follows: any member who has won four hundred points, is eligible for a numeral; eight hundred points, the coveted "O"; one thousand points, membership in the Leaders' Corps—the highest honor in the organization.

These points are awarded on the following basis:

1. Basketball.

1st team, 100 points.
Squad, 25 points.
All Star, 50 additional points.

2. Volley Ball.

1st team, 50 points.
Squad, 15 points.

3. Cage Ball.

1st team, 35 points.
Squad, 15 points.

4. Tennis.

Champions in singles and doubles, 50 (each).
50 each.
Champions in single, 100.
Runner up in singles and doubles, 50 each.

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

For playing first round of tournament, 15.

5. Baseball.

Team, 100 points.
Squad, 50 points.

6. Track.

1st place, 50 points.
2nd place, 35 points.
3rd place, 25 points.
4th place, 15 points.
Squad, 15 points.

7. Hiking.

100 miles during school year, 100 points.
Or 40 miles in one semester, 25 points.

As you can see, our intra-mural program is varied enough to appeal to practically every girl who has any interest in athletics. As our gymnasium facilities are developed, we hope to add other sports to our intra-mural list.

In our first intra-mural game, volleyball, we have ten teams of nine girls each or a total of ninety girls participating in this one sport alone. This may be taken as an indication of the great interest aroused by our Women's Athletic Association. The members of the Women's Athletic Association Cabinet officiate at the games. This in itself is valuable experience for them, but the greatest value is in the attainment of the high purpose of the organization. If each girl can live up to our motto—then that will make the organization worth while. You ask what that motto is? Here it is—it needs no explanation."

Playing the Game.

"We can all play a winning game, Some one is sure to lose; Yet we can play, so that our name, no one may dare accuse. That when the Master Referee scores against our name, It won't be whether we've won or lost, But how we've played the game."

Downie.

O C

It won't be long now; twenty-nine more days to do your shopping.

D. D. BUDD SHOPPE
Misses' Dress Sale \$7.95
TUESDAY
Small Sizes 14 to 20.
NEW SHADES IN THESE DRESSES
SHOP FOR THE COLLEGE GIRL
35 North State St. Westerville, O.

Women

Tomo Dachi entertained Eileen Smith, ex '30 and Miss Ethel Hudson of Greensburg, Pa. Sunday noon.

Elizabeth Killworth visited Leila Griffin last Saturday.

The Onyx girls were delightfully surprised by a box of candy sent by Bernice Norris who is now teaching Home Economics in Wellington, Ohio.

The Arbutus pledges elected as their president, Henrietta Runk, at a meeting last Monday night.

Leah St. John, Miss Maude Connor-Esther George, Thelma Hook, and Carrie Shreffler attended the Ohio State-Illinois game Saturday.

The Phoenix Club announces Martha Lydick as a pledge.

Anna Lou Bickle, Marian Dew, and Faith Baker went to the Ohio State-Illinois game Saturday.

Beatrice Burchard spent the week-end in Westerville.

Mr. G. W. St. John, Miss Glenna Stine and Mr. and Mrs. Bowen of Barberton spent the week-end with Leah St. John.

Esther Koeler of Beach City visited Olive Shisler over the week-end.

Mr. and Mrs. H. E. Wainwright visited their daughter Dorothy for a few days.

La Vonne Steele visited Arcady Club this week-end.

Tom Dachi feasted on "Mom" Grabill's famous cookies, (the kind Mother makes) and a box of eats that Alice Blume received Saturday.

Mildred Fensler and her sister visited Beulah Wingate over the week-end.

Esther Moore visited her sister Ruth and Lela this week-end.

On Sunday evening the Onyx Club had a "get-together" lunch in the Club rooms.

Mildred and Norma Fensler were guests of the Arbutus Club over the week-end.

Martha Shawen returned Friday from North Adams, Mass. where she had been called by the serious illness of grandfather, Dr. O. J. Brown. Dr. Brown is slightly improved.

Ruth Hayes spent the week-end with the Arbutus.

Edith Moore was married to Cecil Stelbleton at Columbus last Friday evening. They left on Sunday for their honeymoon through the East.

Elizabeth Leshner, ex '26, was the guest of Lillian Shively Saturday and Sunday.

Mildred Wilson visited with Helen Vance Ecklebury in Columbus on Sunday.

Dr. and Mrs. Burchard drove down from Centerburg to visit Bee on Sunday.

Thelma Hook spent the week-end in Columbus with her father who came from Topeka, Kan.

Ruth Bailey was the dinner-guest of Jane Lohr on Sunday.

Nitetic Huntley and Vira Dunmire saw the Ohio-Illinois game at Columbus last Saturday.

Men

"Bill" Boor and Kenneth Echard took in the Ohio State-Illinois game at Columbus Saturday.

Paul Hughes and "Bob" Whipp took in the game at Columbus Saturday.

Floyd Smith '07 and Mrs. Smith and daughter Eileen, a freshman of last year, in company with Margaret Graff '24 and Ethel Hudson, teachers at Greensburg High school, spent the week-end with Professor Grabill and family. While in Westerville they called on Elizabeth Lee, Katherine Beck and Alvine Harrold, students from Greensburg.

"Larry" Hicks and Richard Durst took advantage of the permission to chase the bunnies and bright and early the first day pursued the little "cotton tails." They returned with the limit, so they say.

P. B. Morton, Lawrence Green and Wilbert Miley spent Saturday hunting rabbits and pheasants on Miley's farm.

Lawrence Hicks witnessed Illinois defeat Ohio State Saturday afternoon.

Visitors at Philotas' Club room over the week end were Paul Davidson, '24, Fenton Bennett, '25, who is now located in Akron, and Joe Mayne, '25.

Donald Borrer spent Sunday in Linden as usual.

"Bill" Boor is back in school after a weeks illness.

Fred Miller went to his home over the week-end.

"Bob" Martin, "Hindu" Bancroft, Leland Pace, "Patty" McGuire and C. L. Ritchie visited with Country Club men over the week-end.

"Tubby" Minnich saw the State game Saturday.

"Bob" Snaveley '27 was back and went to the State game.

A. O. Barnes and "Bill" Steimer "saved" money by selling their tickets to the Illinois game and went to a show.

Francis Bechtolt, '27, visited Lakota over the week-end and saw the State-Illinois game Saturday.

Lakota announces Francis Bundy as a pledge.

Emerson Seitz, Harold Derhammer, Bill Nesbitt, Bud Surface, Parker Heck and Donald Shoemaker attended the homecoming game at Ohio State.

The Annex Club enjoyed a big rabbit feed Wednesday evening in their rooms. Lee and Clingman procured the rabbits Tuesday while hunting near Galena.

Henry Gallagher has recovered from a recent illness and is back in school.

Sol B. Harris inspected the city of Dayton and vicinity over the week-end.

Richard James, Cecil James and Mr. McDonald visited the Annex Club over the week-end.

Mary Schear visited Annex Saturday and Sunday.

George Moore had visitors from home over the week-end.

Kenneth Neff and "Joe" Little spent the week-end in Columbus, as usual.

"Al" Harrold had as visitors Sunday, friends from Greensburg, Pa., his home.

SCIENCE LECTURE IS NEXT LYCEUM NUMBER

(Continued From Page One). he asserts, "is to combine entertainment with homopathic doses of scientific knowledge, until 'babies cry for it.'"

Single admission and reserved seats will be thirty-five cents. This was to have been the third number of the series, but the second was cancelled and a substitute scheduled for the night of February 29, 1928.

FRESHMAN CLASS HOLDS PARTY AT KING HALL

Decorations Are In Green, Tan and Cardinal, Have Short Menu of Brief Speeches.

At 8:00 Thursday evening, almost a hundred freshmen assembled at King Hall for their first social gathering of the year. In spite of the disagreeable weather, the greater majority of the class were present.

Professor Spessard and his wife, and Dr. and Mrs. King were the chaperons of the party.

Alvin Harrold acted as Master of Ceremonies, being Chairman of the House Committee, assisted by Mary Hummell, Olive Shisler and Dale Roose. Glenn Beard acted as chairman of the refreshments committee, assisted by Richard Kintigh, Dorothy Schrader and Ethel Shelley. The decorations were quite unique; the main dining room as well as the lounging room was decorated with Green and Tan and Cardinal. On the committee were, Orland Hook, chairman; Otis Ranson, Alton King, and Glenn Duckwall.

Short speeches by Professor Spessard, "Buc" Hughes and David Burke added to the zest of the party. The party was originally planned to celebrate the Frosh-Soph game, which had to be called off, until a later date, because of bad weather.

Helpful suggestions by Dr. and Mrs. King added much to the success of the affair. Refreshments consisted of grilled ham sandwiches, hot chocolate with marshmallows and ginger cake with whipped cream.

You will like our 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.

AT OUR
SHOE REPAIR FACTORY
WE SELL YOUNG MEN'S SHOES
PRICE \$3.50 TO \$6.00
Also Laces, Polish, Arch Supporters,
Corn Cure, Inner Soles,
Non-Slip Lining.

A TRIAL WILL CONVINCE YOU.

DAN CROCE
27 W. Main St.
WESTERVILLE, OHIO

YOUR FAVORITE MAGAZINE
Ladies' Home Journal, Saturday Evening
Post, Colliers, Liberty, American, Cos-
mopolitan and 200 Others
on Display.

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST
12 East Main St. Westerville, O.

"ADMIRABLE CRICHTON" PRESENTED BY JUNIORS

SATURDAY EVENING

Wendell Williams, Playing Title Role,
Outstanding Actor of
Play.

"The Admirable Crichton," a comedy in four acts by the well-known playwright, J. M. Barrie, presented by the Junior Class in the chapel last Saturday evening proved to be an interesting drama, although as a whole the acting scarcely did justice to the play. Starting out with a slow first act in which the members of the cast displayed a slight lack of enthusiasm, the actors gradually found themselves and in the third and fourth acts gave a very creditable performance.

The problem of the play concerned the social status of servant and master. When Lord Loam and members of his yachting party were shipwrecked on a desert island, Crichton, who has been the family butler, became the natural leader of the group. All acknowledged his superiority, and for two years revered him as "governor." The party having been rescued, Crichton became once more the perfect servant, and the rest resumed their former attitude toward him excepting Lady Mary for whom the experiences on the island had resulted in a great awakening of character.

Wendell Williams as Crichton was easily the outstanding figure of the play. With a beautiful speaking voice, and sincerity of characterization, he made the butler a truly admirable hero. The part of Lady Mary was taken by Edna Hayes, whose outstanding qualification was a sympathetic voice. Clinton Taylor as Hon. Ernest Woolley found himself in the third act, and was good for a number of laughs. Lillian Shively made the most of a minor part, appearing at ease as Lady Brockelhurst, a domineering dowager.

Other members of the cast who did well in parts of moderate importance were Stanley Kurtz as Lord Loam, Herbert Holmes as Lord Brockelhurst, Ethel Shreiner as Tweeny, Nitetis Huntley as Lady Agatha, Ruth Moore as Lady Catherine, and Philipp Charles as John Treherne. Minor roles were played by Vira Dunmire,

SCIENCE LECTURER
COMES DECEMBER 2

"ARMY" AMBROSE

"Army" Ambrose, an outstanding scientific lecturer, will present the next number of the citizen's Lyceum Course, in the high school December 2.

Kenneth Echard, James Walters, Freda Poulton, Leila Griffen, Charlotte Riest, Elva Moody and Ruth Weimer.

The play was staged under the direction of Prof. J. F. Smith, with Wendell Rhodes as Stage Manager, Frank Mraz as Business Manager, and Vira Dunmire as Property Manager. Organ music was furnished between acts by Faith Baker.

COSMIC URGE CREATES THE USUAL TROUBLE

(Continued From Page One).
finally reached the age of helpfulness and consent and can get her own fur coat.

The Home Ec Club is under contract to make coats of the pelts stripped from the furry denizens of the animal kingdom. An army of trained workers await the return of the followers of Diana and bend over their needles in suppressed excitement and keen anticipation of the work before them.

The gold-digger of yesteryear is forgotten in the go-getter of this year. The 20th century maiden has stepped from the ranks of the inhibited and taken the musket from Leroy and Reginald for the sake of preserving the species.

Campus sheiks will be rated by the number of lucky left foets they carry as tokens of various things as presented by our modern Diana.

No more can we raise our eyebrows as we hear the statement "She's a pure college girl but she has two fur coats" but rather we bow the knee in quiet recognition of the superior marksmanship of Kate the Ko-ed.

Black Oxfords for men and women.
E. J. Norris & Son.

PRESIDENT SPEAKS AT FACULTY CLUB MEETING

HELD IN LAMBERT HALL

"The Central Place of the Teacher
In a System of Education"
Is Main Theme.

About sixty faculty members and wives were present at the meeting of the Faculty Club held on Monday afternoon in Lambert Hall. The entire top floor consisting of the Art and Home Economics Departments was thrown open for the occasion. The program consisted of an address by President Clippinger who spoke at some length on the topic "The Central Place of the Teacher in a System of Education." Refreshments were served under the direction of Professor May Hoerner, with Mrs. B. W. Valentine and Mrs. E. C. Bowman assisting.

The next meeting of the Faculty Club will be held Dec. 12, at which time Professor B. C. Glover and Dr. Charles Snavely will present a critical study of the results of Freshman Week.

TAN AND CARDINAL TO COMPILE GRADE CHART

(Continued From Page One).
the basis of the average quality points obtained by each club.

2. It shall be awarded at the end of every semester.

3. Only bona fide members of the club shall be considered in reckoning the total points. (Pledges' grades will not count.)

4. In case of a tie the decision shall be referred to the sponsors of all the clubs.

5. The award shall become the permanent possession of the club which receives it three times in succession.

Professor Valentine and Mrs. Barnhill are the members of the committee who determined the conditions on which the cup will be awarded.

Girls Make Candy

Several girls who are majoring in Home Economics are doing some special work in the department every week in the form of candy making. They plan to make a different kind of candy each week.

PORTER SPEAKS TO INTERNATIONAL CLUB

"I am not going to give you propaganda, I am merely going to state plain facts." Thus Dr. Albert Porter of Westerville opened a most interesting address upon the Wet and Dry question last Monday evening at the first meeting of the International Relations Club this year. He continued by giving bits of early history of the temperance organization in our own country, as well as in other countries of the world. Many interesting customs were related.

Dr. Porter has been engaged for a number of years in Anti-Saloon League work, and therefore was prepared to give his audience authoritative facts.

This meeting was in the form of a dinner at Blennbrook Inn, carrying out the policy of the club this year, which is to meet one month at the faculty advisor's home for a discussion group, and the next month, to give a dinner at which a prominent person has been invited to speak.

MEMBERSHIP DRIVE FOR Y. W. HELD LAST WEEK

(Continued from page one.)
The second part of the membership card was a statement of the pledge, "I unite with the girls of Otterbein College who have determined to live unreservedly Jesus' Law of Love in every relationship and thus to know God."

The program for Y. W. C. A. tonight is the impressive candle-light service, and all new members will be taken in at this time.

Most of the girls now
have i m p r o m p t u
complexions—they
make them up as
they go along.

A new vanity case—
thin and just right
for the purse—We
have it.

HOFFMAN & BRINKMAN
The Rexall Drug Store

GIVE
PHOTOGRAPHS
FOR
CHRISTMAS

MONTROSE
101 N. High St.
COLUMBUS, O.

THANKSGIVING MUMS

We will gladly mail or wire Thanksgiving
flowers anywhere.

GLEN LEE COAL, FLORAL and GIFT SHOP