

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-15-1927

The Tan and Cardinal November 15, 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 15, 1927" (1927). *Tan & Cardinal 1917-2013*. 7.
<https://digitalcommons.otterbein.edu/tancardinal/7>

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 15, 1927.

No. 9.

ANNUAL JUNIOR PLAY WILL COME SATURDAY

Eight Contestants Are Selected For Howard Russell Declamation Contest

Tryouts Held During Classes Last Thursday

CONTEST HELD NEXT MONTH

Miley, Snyder, Edwards, Senff, Sanders, Baker, Debolt and Derhammer Will Compete.

Semi-finals for the Russell Declamation Contest were held Thursday, in the Public Speaking class room, and resulted in the selection of eight students, four women and four men, who will compete for the three prizes of \$25, \$15, and \$10 offered by Dr. Howard H. Russell in the final contest to be held in the college chapel, sometime in December.

All freshmen and sophomores enrolled in Public Speaking classes were required to enter the contest, and tryouts were conducted within the three classes at their regular recitation hour (Continued On Page Two).

EDDY PAMPHLETS MAY YET BE SECURED FROM Y

Sherwood Eddy, a nationally known Y. M. C. A. speaker who was on the campus a few weeks ago, discovered that there was a greater demand for his books than he could supply, so he sent on one hundred pamphlets called "Religion and Social Justice" written by himself and ten copies of "Dollars and World Peace" by Kirby Page.

Most of these pamphlets have been sold, only about twenty of "Religion and Social Justice" being left. Those who still desire a copy of Eddy's works may get one from Louie Norris, president of the Y, or get one after the Y meeting tonight. "Religion and Social Justice" is practically an enlargement of what Mr. Eddy tried to say in the short time he was here.

In case someone should want one of the books that Mr. Eddy brought with him but was unable to get one at that time, they may order one through the local Y. M. C. A. by getting in touch with the president.

Why not buy for two purposes?

To satisfy your own personal needs and to repay our advertisers.

ANNUAL ARMISTICE DAY IS FORMALLY OBSERVED

Armistice Day was formally recognized at Otterbein during the prolonged chapel period Friday morning when a special program was presented in charge of the Student Council, and again at 11 o'clock when everyone stood at attention for two minutes as the flag was lowered and taps played in honor of those who gave their lives in the war. The latter service was in accordance with the nation-wide manner of paying tribute.

John F. Carlisle, a Columbus attorney, gave the principal address at the chapel assembly. Karl Kumlér gave a short historical sketch of the World War, and Robert Bromely spoke on "The Significance of Armistice Day". Kipling's "Recessional" was sung by a quartet composed of Lewis Frees, James Harris, Fred Miller, and John Hudock.

Otterbein Fairy Story:

Paul Whitman and his orchestra will be here this week to help Otterbein faculty and students celebrate the opening of Willies' new confectionery.

WATCH VACATION DATE

Vacation dates for Thanksgiving this year will extend from 12 o'clock noon Wednesday, November 23 until noon Monday, November 28. All new students are requested to observe the regulation regarding pre and post-vacation absences, as recorded in the Y Handbook.

NEW RELAY OF CHAPEL LEADERS IS ARRANGED

A new relay of chapel leaders has been arranged including several professors who have not been previously on the schedule, and a student leader every four weeks.

This change has been made as a result of both faculty and student opinion that variety of leadership tends to whet the interest of the school as a whole in the chapel proceedings.

McBride Speaks in Chapel

Dr. F. Scott McBride, general superintendent of the Anti-Saloon League of America, spoke in chapel last Tuesday morning. He emphasized the importance of students exercising their franchise at the polls in the recent election.

Women's Social Groups Claim Prizes

Silence in ended! The hand has moved around the dial, and the three days of judgment have passed away. The clock has violated all known rules of clock etiquette and has struck 72 times. Tongues are loose at both ends, and club rooms are the scene of breath-taking revelry.

An ambulance stands before Cochran Hall, the driver is in position, and the door is held open. Why? Foolish question! It is to transport those girls who are suffering from crushed ribs and dislocated bones to the hospital.

Wednesday at 9:00 bids went out from the girls' groups through the medium of Mrs. Barnhill, dean of Saum Hall. They were returned at noon Friday, and during the 72 intervening hours there was no communication between club girls and new girls. At three o'clock the answers to the bids were opened, and though

no public demonstrations were permitted, the club rooms became the scenes of such riotous welcome that it is a wonder the constant attendance of an ambulance wasn't necessary.

Fifty-one girls were bid, and forty-four accepted an invitation. Arbutus, Greenwich, and Onyx clubs headed the list with eight pledges each. Talisman was close second with six, while five girls handed "Yes" cards to the Owls. Arcady placed three on their pledge list, and Polygon placed two. Lotus, Phoenix and Tomo Dachj satisfied themselves with one, each.

ARBUTUS

Martha Evans, Centerburg; Emma Grim, Ripley; Kathleen Hancock, Philipsburg, Pa.; Margaret Miller, Canton; Henrietta Runk, Canton; Olive Shisler, Beach City; Evelyn Stair, West Salem; Laurene Wahl, Union City, Ind.

(Continued On Page Five.)

BARRIE'S "THE ADMIRAL CRICHTON" IS THE TITLE

PROFIT GOES TO SIBYL

Edna Hayes and Wendell Williams Carry Leading Roles. Must Pay High Royalty.

"The Admirable Crichton," a comedy by the well-known English dramatist James M. Barrie, will be presented by the Junior Class in the chapel next Saturday evening. The fact that the Juniors are having to pay the unusually high royalty of \$50 for the staging of this production is indicative of the high standing of the play, and should recommend it to those who are interested in outstanding contemporary drama. After the production expenses are paid the receipts of the ticket sale will go toward defraying the cost of the 1928 Sibyl.

The title role of Crichton will be played by Wendell Williams, with Edna Hayes in the part of Lady Mary. (Continued On Page Five).

OTTERBEIN GUILD SENDS BOX TO PORTO RICANS

Otterbein Guild, the women student's auxiliary of the foreign missionary society, met Sunday afternoon, November 13 at the home of Mrs. E. M. Hursh to discuss Porto Rico as a foreign mission field.

Josephine Drury who was born in Porto Rico, and whose parents are now there lead the discussion, favoring the group with some songs in the Spanish tongue. The whole program was planned as an imaginary trip to Porto Rico. The girls making up the Guild brought gifts to put into a Christmas box to be sent to the United Brethren mission branch in Porto Rico. The box will be sent, this week, probably Friday.

If there are those who were not at the meeting but who would like to contribute to the box they may do so this week, before Friday. Gifts should be given to Esther George, president of the organization or Ethel Shreiner who is the secretary.

CHRISTIAN ENDEAVOR PARTY IS POSTPONED

Due to the fact that the Junior play is going to be held on the evening set for the Christian Endeavor party, the party has been postponed to Monday evening, Nov. 21, at 8 o'clock. It will be held in the basement of the church.

WORK ON BOULEVARD LIGHTS WILL BE COMPLETED SHORTLY

ELEVEN STANDARDS WILL ILLUMINE GROVE STREET

NEW UNITS MAY BE ADDED

Standards Paid For By Class of '27,
City and Adjoining Residents
Pay Rest.

Work on the eleven boulevard lamps which are to light Grove Street from Park to Home streets has been progressing, and will probably be completed near the first of December according to information given out by Professor J. P. West, treasurer of the college.

The lights represent in part, the gift of the class of 1927 to the college. It was originally intended to install four lights along the east edge of the campus but through the co-operation of the city management, and the citizens living along Grove street between Park and Home streets the idea was developed to extend the system. The eleven lights have been planted about 130 feet apart, in spots where they will be of the most service.

The city management is planning to assume all responsibility for wiring the lights, and for providing the necessary current. The standards themselves are to be paid for with the donation of the class of 1927 and the gifts of the citizens whose property faces Grove street.

The lamps were provided by the Boulevard Lamp Company of Cleveland, Ohio, and were chosen with both beauty and utility in view. The lighting system has been installed in such a manner that it can be extended to adjoining streets at any time.

CONSERVATORY GIVES FIRST RECITAL OF YEAR

Piano solos, and a quartette, violin solos, a mandolin quartette, and an organ solo, were some of the many varied numbers given at the first musical recital of the year on last Friday evening, November 11 at Lambert Hall.

A large appreciative audience greeted each of the following participants:

Oliver K. Spangler, Geneva Shela Kathryn Beck, and Grace Senff in a piano quartette; Edith Patrick in a piano solo; Ada Margaret Coon accompanied by Ethel Kepler in a vocal group; Releaffa Freeman, in a piano solo; James Harris, vocal solo, accompanied by Mildred Wilson; Raymond Schick, violin group, Elma Harter, vocal solo; Margaret Miller, piano solo; Ernest Stirm, vocal solo; Homer Huffman, piano group; Ethel Kepler, vocal solo; Frances McGowen, piano solo; Dorothy Wainwright, vocal solo accompanied by Professor A. R. Spessard on the cello; Zuma Heestand, Grace Senff, Nell Ambrose, Frances George in a mandolin quartette.

RELATION OF FATHER TO SON DISCUSSED SUNDAY

Clyde Bielstein conducted the Father and Son service in the young people's Sunday School, Sunday morning. During the devotional service Claude Zimmerman read the scripture and Doyle Stuckey offered prayer.

A fine talk was given by Junior Clippinger on "My Dad as a Pal." He expressed the thought that a Dad wants his son to be a better man than he is, and that to do this the son must be a better boy than his Dad was as a boy.

Professor Rosselot spoke on "Being a Pal to My Son." He brought out the thought that a father lives his youth over again in the youth of his son, and that he doesn't want his lad to make the same mistakes that he did, and so he guides him. A true Dad is a chum.

Donald Euverard led the singing. The service was dismissed by James Harris, the young people's superintendent.

Follow-Up Student Chest.

Due to the failure of the student body to meet the quota set for the Student Chest, members of the Student Council have been assigned names of those who did not pledge, and will see these persons individually. All pledges should be paid as quickly as possible.

Date Printed Wrong

The statement was made in the last edition that the Jack Wood's Quartet and Bell Ringers' number of the Lyceum Lecture Course series would come on February 28. Next year being leap year this number will come on February 29. An error was made in preparing the copy.

EIGHT ENTER RUSSELL DECLAMATION CONTEST

(Continued From Page One).
of 7:30, 9:00, or 11 o'clock. Five persons not in Public Speaking classes wished the privilege of a tryout, and a special session was held for them at 4 o'clock.

Dean Cornet acted as judge for the 7:30 class, and selected Wilbert Miley and Margaret Snyder for the best and second-best in the class. Zuma Heestand and Theodore Croy tied for third place, but only those winning the first two places will take part in the finals.

Evelyn Edwards and Grace Senff were adjudged the two best declaimers in the 9 o'clock section, while Helen Ewry was placed third. The judging was done by members of the class who were not required to enter the contest.

In the 11 o'clock section, Professor Pendleton adjudged Richard Sanders and John Baker as the two winners. A. Otis Ransom and Marion Kiess

were given third and fourth places. Professor Donald Clippinger who was the judge for the independent section at 4:00 p. m. selected Lucile Debolt and Harold Derhammer as the two best speakers in that group.

The quality of all the speeches was far above the average, and the judges encountered considerable difficulty in selecting the winners.

The boy who said, "If the river was whiskey and I was a duck, I would dive to the bottom and never come up," knew he was a writer of fiction.

Patronize Our Advertisers!

C. D. VAN HOUTEN

DENTIST

11 West College Ave.

PHONE 21

WESTERVILLE, OHIO

OFFICE HOURS

9:00 A. M.—6:00 P. M.

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

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

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

State Theatre

Coming Attractions-

TONIGHT, TUESDAY, NOV. 15

"THE BIG PARADE"

NEED WE SAY MORE

Your last opportunity to see the greatest war picture of all time.
First show starts promptly at 6 p. m. out at 9.

ADMISSION 50c

WEDNESDAY, NOVEMBER 16
Babe Ruth in "BABE COMES HOME"

THURSDAY, NOVEMBER 17

James Oliver Curwood's famous story

"BACK TO GOD'S COUNTRY"

STARRING RENEE ADOREE

FRIDAY, NOVEMBER 18

BEBE DANIELS IN

"SHE'S A SHEIK"

In this, her brand new picture, Bebe is a Sheik and she gets her man.

MONDAY AND TUESDAY, NOV. 21-22

VICTOR HUGO'S IMMORTAL CLASSIC

"LES MISERABLES"

Another one of those now famous Varsity "O" plays. Buy your tickets from Varsity "O" men. At regular admission prices.

Tan Loses to Heidelberg Crew in Final Gridiron Tilt of Season

IN GAME FEATURED BY MUCH ROUGH PLAYING

SCORE 13-0

Touchdowns Made in Second and Fourth Quarters on Straight Football.

Winding up its football season at Heidelberg, Otterbein suffered a setback when the Orange and Black eleven managed to push over two touchdowns. Through out the entire game the playing was rough and infuses were common to both teams, occasioning many heavy penalties.

Otterbein's line was not strong enough to hold and stop the plunging of Kramer and Adams who seemed to go thru the line at will; however the line showed its grit and fighting spirit after Kramer and Adams had worked the ball 15-yards from the goal line when they forced Heidelberg to lose it from their 30-yard line down the field.

Heidelberg made 15 first downs to Otterbein's 6 but their aerial work was not as successful for they completed 3 passes out of 12 attempts for a gain of 41 yards while out of 13 attempted passes, Otterbein completed 5 for 55 yards.

This game ended the college football careers of many men who played their last game for Otterbein. The graduating of Captain Crawford, Riegle, Pinney, Minnich, Gearhart, Norris and Schott this year will be a heavy loss for Coach Sears.

Heidelberg can readily credit the winning of the game to their stellar quarterback, Kramer, who too was playing his last game. His all around ability to kick, pass and carry the ball, easily distinguished him as the outstanding player of the game.

The first quarter was scoreless and

the Tan and Cardinal team played rugged ball, both on defense and offense; only the punting of Pinney saved the eleven from great losses.

The first score of the game came early after the second quarter had started. Pinney kicked to Heidelberg's 40-yard line from where, line plunges by Mahaffy and Kramer carried the ball to Otterbein's 30-yard line. Kramer circled right end for 16 yards and then plunged for 4 more through the line. Adams and Kramer then netted 7 more yards by smashing through the line and with the ball on our 3-yard line, Kramer carried it over for the first marker of the game. He place kicked for the extra point.

Otterbein then seemed to come to life for Hess kicked to Minnich who returned 10 yards to Otterbein's 30-yard line. A long pass, Minnich to Hance netted 23 yards and brought the ball into Heidelberg's territory. Saul hit the line for 2 more, Minnich failed to gain and then a pass Minnich to Pinney gained 6 yards. Lee again made first down through the line. Two plays by Pinney and Minnich were good for 6 yards. Lee hit tackle for one and placed the ball on Heidelberg's 22-yard line. Saul attempted to hit center for first down but was stopped in his tracks and the ball was given to Heidelberg on their own 20-yard line. The half ended with the ball in midfield.

In the third quarter Otterbein threatened to score after securing the ball on their own 44-yard line by holding Heidelberg for downs. A pass Minnich to Pinney was good for 10 yards and first down. Miller and Fletcher then reeled off 3 yards apiece, but on the next play Fletcher was thrown for a 7 yard loss. Pinney punted 40 yards to Heidelberg's 25 yard line and after a few line plays, Kramer kicked 20 yards to Miller on Otterbein's 40-yard line. Pinney smashed the line for 3 and a long pass Minnich to Riegel was incomplete; but the ball was given to Otterbein at the place the ball touched the ground for a Heidelberg man had interfered with the catching of the pass by tripping Riegel. The ball was put in play on Heidelberg's 40-yard line. Fletcher made one; a pass Minnich to Riegel was good for 6 yards and then a long pass by Minnich was grounded thus ending all chances for a possible score as Heidelberg received the ball on the next play.

In the last quarter the Tiffinites earned another touchdown. Securing the ball on Otterbein's 40-yard line, the Orange and Black worked their way to the 10-yard line. Kramer attempted to pass the ball over the line for a touchdown but the ball was grounded and the referee ruled a touchback giving the ball to Otterbein on its 20-yard line. A 15 yard penalty for holding brought the ball back to the 5-yard line. Pinney passed to the 40-yard line where Kramer intercepted. A pass Kramer to H.

hit the line for 7 and with the ball on the 18-yard line Kramer on an off tackle play twisted and side stepped his way through the Otterbein line for his second touchdown. He failed to kick for the extra point.

Score Heidelberg 13, Otterbein 0

The game ended without further scoring though the Tan and Cardinal team fought hard to get a touchdown by attempting some long passes.

Pinney, Gearhart and Riegle put up a great game for Otterbein.

Otterbein

Riegle
Norris
Fowler
Crawford
Gearhart
Reck
Hance
Hankison
Minnich
Saul
Pinney

L.E.
L.T.
L.G.
C.
R.G.
R.T.
R.E.
F.B.
Q.
H.B.
H.B.

Heidelberg

M. Kingsmore
Crump
Bode
D. Kingsmore
Owens
Shaw
Hess
Funk
Kramer
Mahaffy
Adams

Substitutions: Otterbein—Lee for Hankison, Miller for Saul, Shoemaker for Fowler, Fletcher for Minnich, Minnich for Lee, Benford for Fletcher, Hance for Shoemaker, Knight for Hance, Bunce for Crawford.

Heidelberg—Miller for Mahaffy, Brand for Bode, Levenel for Owens, Settlege for Shaw, Owens for Lavinch, Walter for Funk, Keyer for

Crump, Haglemeyer for Miller, Snyder for Adams

Officials: Referee—Long (Purdue).

Umpire—Ross (Ohio State).

Linesman—Wildman (Dennison).

O C

FROSH-SOPH CLASSIC

COMES 2:30 THURSDAY

Teams Well Matched and Coached. Hard Fought Game Is Predicted.

The last college football game of the year will begin at 2:30 Thursday afternoon on the college gridiron between the sophomores and freshmen. This has been an annual event at Otterbein for many years. The game this year promises to be unusually hard fought and should be brilliant in every respect.

The probable lineup for the Freshmen will be: Clippinger, le; Robertson, lt.; Moore, lg.; Hughes, c.; Wylie, rg; Nutt, rt; Adams, re; Burke, qb; Barnes, lh; Beard or Hoock, rh; Christian, fb. Substitutes may include: Kintigh, Cherry, Shafer, Roose and Cross.

For the Sophomores it may be: Hance, le; Benford, lt; Jordak, lg; Croy, c; Fowler, rg; Hawes, rt; Bunce, re; Lee, qb; Miller, lh; Fletcher, rh; Saul, fb. Substitutes may include Gibson and Hicks.

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

ULRY & SPOHN
15 N. State St.

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

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

STAFF

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

EDITOR-IN-CHIEF

Managing Editor **LOUIE W. NORRIS, '28**
Copy Editor Gerald Rosselot
Women's Dormitories Thelma Hook
Men's Dormitory Margaret Kumlir
Local Reporter James Bright

Special Features

Dwight E. Euverard

Henry Gallagher

Verda Evans

Caryl Rupe

General Reporters

Mary Thomas
Claude Zimmerman
Lillian Shively
Charles E. Shawen
Kenneth Echard
Cressed Card
John Vance

Marcella Henry
Gladys Dickey
Thelma Hook
Lucy Hanna
Phillip Charles
Edna Tracy
Fred Miller

BUSINESS MANAGER

ROSS C. MILLER, '28

Lorin Surface

Assistants

Herbert Holmes

David Allaman

SPORTS EDITOR

HAROLD BLACKBURN

Ellis B. Hatton
Harold Young

Assistants

Alfred Jordak

Arthur H. German
Parker Heck

Girls' Athletics Editor

Evelyn Edwards

CIRCULATION MANAGER

MILDRED WILSON, '28

Margaret Edgington
Helen Ewry
Mary Mumma

Assistants

Margaret Duerr
Elma Harter
Wilma Sproull

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

"To be a philosopher is not merely to have subtle thoughts, nor even to
found a school, but so to love wisdom as to live according to its dictates, a life
of simplicity, independence, magnanimity, and trust."—Henry David Thoreau.

MOVIE STUDENTS

Westerville is more or less limited
in the amusements it offers the stu-
dents of the town. A prominent local
business man has accordingly built a
theater of a really pretentious rating
for a village the size of Westerville.

Students have been attending the
"State" in fairly large numbers. And
there is every inducement for them to
go. It is comfortable, there is plenty
of room, the music is good. In fact it
has most everything the old "Garden"
had not.

Now that there is a comfortable
place to go and most of the students
have the habit, perhaps it would not be
amiss to remind ourselves of some of
the real reasons for the existence of
the theater, or some of the values that
may be gotten from theater going. A
motion picture may be of untold value
or it may be a neutral or actually de-
structive influence, depending almost
entirely upon the attitude of the person
concerned.

There has grown up in the modern a
subtle shifting of values from that
which is life at its best, to what is
merely the husk or shell of life. The
danger then lies in the acceptance of
this faulty portrayal of life, for life it-
self. Thus in order to combat this
danger one must be able to analyze the
play and see whether the author has
used certain effects merely to portray
certain character traits or soul demen-
tions or whether it is his conception
of life.

The whole thing involves a study of
the drama or the short story. It is
necessary to know the rules of the
game before one can play it or be able
to understand how someone else plays
it. Going to a movie without knowing
the qualities involved in the develop-
ment of the theme is like going to a
football game to watch and hear the
crowd cheer, band play and players
idly run up and down the field. The
football novice doesn't enjoy a game.

"Camille", a movie lately put on by
the Varsity "O" was a splendid pro-

duction as far as character drawing and
dramatic action go. But it was a pic-
ture of the sordid, coarse underworld
of Paris. The untutored, unthinking
observer might have taken it for a pic-
ture of life, if he had not been able to
see what the author had in mind when
he wrote it.

Every man must be a student of life.
To be able to stand life he must be
able to understand it. Why not use
the plays pictured on the movie screen
as a means of studying life. Why not
try to analyze the forces that have
preyed upon the leading characters and
then see how those forces effect one's
own life. If theater goers hold this
attitude toward the productions, the
time and money involved will be well
spent.

How much more economical would
such a procedure be than merely toss-
ing the usual quarter in the ticket
window and passively allowing the
stimulants from the screen mold one's
conception of life.

Schedules may be important in the
music department but it does seem that
the instructors might have paused at
least two minutes last Friday morning
during the raising of the flag. Not
only were the other students in the
building disturbed but the instructors
themselves were entirely lacking in re-
spect to war heroes who have gone on.
Of course the offenders could have for-
gotten that Friday was Armistice Day.

O C
TIMELY TOPICS

(Continued From Last Week).

Another advantage a college offers
is an opportunity to study human na-
ture. We all wish to be competent
judges of humanity. Therin lies suc-
cess in life. Could there be a better
place to begin our practice? Certain-
ly we can not begin sooner. Every
worthwhile friend more than repays
the trouble of cultivation. And since
we can not tell the potentialities of a
person by casual acquaintance, why
not put the harness of gentleness on
old kindness and politeness, hitch them
to the strong plow of helpfulness, and
turn some sod?

Another contribution a college
should make to one is the benefit to
be derived from the accumulated ex-
perience of its faculty. It is true that
this is not available as it would be if
our universities were more on the plan
suggested by that wise man who said
that his ideas of a university was Mark
Hopkins sitting on one end of a log
and a young man on the other, but do
we drain or "Educo," our professors?

Education that comes from personal
contact becomes a living force by vir-
tue of the inspiration of the teacher.
The modern idea of the university is
that of the department store offering
standardized courses of information in
everything from algebra to zoology, a
mere factory turning out thousands of
standardized graduates. Are our pro-
fessors inaccessible as some would
have us believe? To me the most of
these demi-gods seem very human; al-
most capable of recalling when they
were in our predicament. Do you sup-
pose the fault here might lay with us?
Last Christmas one of my luminifer-
ous classmates while home on vacation
was asked if he had had many con-
tacts with the professors. "Only one,"
he replied, "and that was on a very
narrow stairway. I quickly recover-
ed myself, however, and, begging his
pardon, I passed on." "But," you will
say, "we will be accused of 'hand-
shaking' if we go to the profs. too
often." To that I reply we must al-
ways run risks in securing the best in
life. Besides, to put the matter on its
lowest basis, these professors are be-
ing paid handsome salaries, are privi-
leged to live in luxurious homes, and
work only twelve hours a week, why
can't they afford to be magnanimous?
I know not what course others may
take, but as for me and my savings
give us knowledge or we get out.

Again college training should en-
able one to correlate and synthesize
the big, underlying theories and prin-
ciples of life. But modern education
seems to be making for intellectual
(Continued on page five.)

SPECIAL

UPHOLSTERED
STOOL
\$1.20

H. P. SAMMONS

SPECIAL SHOWING—Toilet Water, Face
Powder, Compacts, Face Cream.

WESTERVILLE PHARMACY

C. H. DEW, Prop.

WHERE SERVICE IS BEST

12 N. State St.

Westerville, O.

WOMEN'S SOCIAL GROUPS CLAIM FRESHMEN PRIZES

(Continued From Page One).

ARCADY

Cressed Card, Warren, Pa.; Doris Long, Centerburg; Mabel Wurm, Westerville.

GREENWICH

Margaret Anderson, Jamestown, N. Y.; Ruth Anderson, Jamestown, N. Y.; Releaffa Freeman, Westerville; Margaret Greenwood, Jamestown, N. Y.; Margery Hollman, Cleveland; Jane Scott, Westerville; Dorothy Schrader, Westerville; Nettie Siegle, Granville.

LOTUS

Evelyn Ware, Philippi, W. Va.

ONYX

Mildred Bilikan, Westerville; Elsie Bradbury, Oregonia; Margaret Knapp, Turtlepoint, Pa.; Helen Michelson, Westerville; Stella Moore, Berryville, Va.; Ethel Shelley, Westerville; Vivian Stevenson, Mansfield; Carolyn Swartzel, Waynesville.

OWLS

Mary Carter, Newark; Lucile De-bolt, Centerburg; Grace Duerr, Dayton; Violet Kepler, Dayton; Hazel Weaver, Bryan.

PHOENIX

Martha Wingate, Dayton.

POLYGON

Opal Wylie, Westerville; Vivian Blausner, Basil.

TALISMAN

Iris Bell, Akron; Norma Cooper, Coshocton; Mary Hummell, Cleveland; Enid Mickey, Latrobe, Pa.; Alice Schear, New Philadelphia; Eleanor Walters, Dayton.

TOMO DACHI

Jeanette Gantz, Westerville.

— O C —

TIMELY TOPICS

(Continued from page four.)

confusion, moral instability, and spiritual bankruptcy. This is not altogether the school's fault, however. Fond parents pathetically insist on sending Johnny to college whether he desires to go, or whether he has succeeded well in high school, or whether he is physically able to stand the strain of college work. He must go with or without brains, and regardless of the fact that he would probably be better off if his parents would take the money which they will spend on his education and buy him a small grocery store, or farm, instead of buying

him a college degree. Christian Gauss, Dean of the College, Princeton University, says, "Of the 600,000 young men now in college, it would possibly have been better in nearly 100,000 cases, had they not come." Still we believe in equal chance for all. The only method we can use is the trial and error method, and allow the school to do as Woodrow Wilson told an anxious mother on the opening day of college what Princeton would do with her son. He said, "Madam, we guarantee satisfaction or we return the boy."

We have taken it for granted that the main reason for the college's existence, which is to train the mind by exercising it in study, will be fulfilled! I have here tried to show only some of the more important contributions which a college should give the student.

— O C —

ANNUAL JUNIOR PLAY COMES THIS SATURDAY

(Continued From Page One).

Other members of the cast are: Lord Brockelhurst, Herbert Holmes; Lady Brockelhurst, Lillian Shively; Lord Loam, Stanley Kurtz; Agatha, Nitetis Huntley; Catherine, Ruth Moore; Tweeney, Ethel Shreiner; Twherne, Phillip Charles.

Wendell Rhodes will act as Stage Manager. The ticket sale is in charge of the Business Manager, Frank

Mraz. The price of admission is \$.50 and \$.65 according to location in the chapel.

The story of the play concerns itself with relations of a butler to his master under very unusual circumstances. Much of the action is laid in the picturesque setting of an island on which the characters are shipwrecked.

— O C —

Our interesting facts editor tells us that it is estimated that 87% of the statues are erected to men who were once called cranks.

— O C —

Silk Scarfs, a big assortment. E. J. Norris & Son.

The Collegiate idea of the lamp of knowledge is the tail light of a parked car.

We know our prescription business — Let us fill yours.

HOFFMAN & ERINKMAN

The Rexall Drug Store

True Shape Hosiery for Women

Guaranteed Ankle Fitting and Long Wearing.

\$1.00, \$1.65, \$1.95

J. C. FREEMAN & CO.
22 N. STATE ST.

We Will Move

Into our new building on State Street this week. We hope that you will bear with us the many inconveniences that will impede us for a few days. However we expect to serve you with the least possible interruption.

OUR FORMAL OPENING DATE WILL BE
ANNOUNCED LATER

WILLIAMS

Enjoy the Holidays
This Year
LET US
BAKE YOUR
FRUIT CAKES

The
Westerville Bakery
7 NORTH STATE ST.
PHONE 45

Alumni Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

WHAT THE CLASS OF '27 IS DOING

Helen Gibson is spending the winter with her mother in Dayton.

Gladys Walker is teaching in Jeromesville, Ohio.

Richard James is taking work in the Medical College at Ohio State University.

Dorma Ridenour is at her home in Columbus.

Keene Van Curen is a salesman for the Montgomery, Ward & Co., at Fostoria, Ohio.

Laura Whetstone is teaching in Forest, Ohio.

Gwynne McConaughy is attending Bonebrake Seminary and doing office work in the Dayton Y. M. C. A.

Mary McCabe and Kathryn Steinmetz are enjoying each others company in Greenville, Ohio.

Paul Roby is teaching in Kirtland, Ohio.

Reginald Shipley is working out his M. D. in the Medical School at Western Reserve.

Isaac Deaterly is teaching Science at Brookfield, Ohio.

O C

WEDDING BELLS

A very interesting wedding in which two of last year's seniors became one in spirit and life's ideals occurred on Friday, October 28th, 1927 in the beautiful island of Porto Rico. The marriage ceremony united Mr. Elward M. Caldwell, '27, and Miss Jeanne Bromley, '27. The service was by the groom's father, Rev. C. E. Caldwell, our U. B. missionary to Porto Rico. The groom is teaching Social Science in the Porto Rico Polytechnic Institute, San German, and Mrs. Caldwell will become Dean of Women for that institution.

'90 In the November issue of the Country Gentlemen appears the seventh and last article of a series on South American Agriculture written by Dr. E. V. Wilcox, class of 1890. Dr. Wilcox lives at 33 W. Irving St., Chevy Chase, Md.

PROFESSOR E. W. E. SCHEAR

A. B., Otterbein, 1907

M. A., Columbia, 1915

(The following article has been contributed by Mr. Schear, head of the department of Biology and Geology).

All the work in the various biological sciences and in Geology is being carried on under the management of one department. It is needless to say that, "Fondly do we hope and fervently do we pray" for the time when four full time professors will be needed to carry on the work in these various lines adequately.

At present we are doing the best we can with two regular professors and four student assistants. Professor F. A. Hanawalt came into the department in 1920 and is now teaching the courses in the various Zoological sciences and Geology, while the courses in Bacteriology, Botany, Physiology and Genetics are being taught by the writer.

For the past six or seven years the enrollment in the department has averaged from one hundred and seventy-five to two hundred students throughout the year. Four sections, two in Zoology and two in Botany, are regularly open to freshmen, while two other courses, Entomology and Ornithology are offered from time to time without departmental prerequisites. Enrollment in all other courses offered is limited to those who have had a certain amount of training in various basic sciences.

A few of the courses that should be added and which we hope may be introduced very soon are Geography and Physiography, the bacteriology of foods and water, Eugencis, some advanced work in hygiene primarily for teachers, and at least a second year's work in Botany.

In this age of science it is not only our ambition and our constant endeavor to keep full up with the advance of learning and to keep ever before us as a department the slogan "never content with less than the best."

O C

Our idea of an optimist is an elephant hanging over a cliff with its tail wrapped around a daisy.

WEDDINGS

'18. One of the weddings of the summer was that of Mr. J. F. Herman, Findlay, Ohio, to Miss Bernice Elsea, '18. They are at home at 607 E. Sandusky St., Findlay, Ohio.

'23 October 21, 1927 was the occasion of the marriage of Homer V. Miller, class of '23, and Miss Thelma Faye Harmony. They are at home at 1125 Clarendon Ave., S. W., Canton, Ohio. '23 Married on October 18th, 1927 Miss Marjorie Copeland class of '23 and Mr. Harry Curl. They are at home in Cardington, Ohio.

'04. At the Central Ohio Teachers Association which met in Dayton, Nov. 4th, A. V. Bear, class '04 was elected a member of the auditing committee.

O C

BASKET BALL SQUAD TO BATTLE FORMER CAPTAINS

The varsity basketball team will have less than a month to get in shape for their first tilt of the season which will be the annual game with the former captains. The date for the big affair is set for December 10 and it is expected that the former captains will bring a strong aggregation to contend with the varsity.

As yet no definite information can be obtained as to just who the former captains are who will return for the game, but if interest among the captains of the former days runs as high as in former years it is likely that the varsity will have plenty of competition.

All former captains who expect to return for the game with the varsity are requested to get in touch with Professor R. F. Martin.

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

RECEPTION HELD FOR NEW PASTOR FRIDAY

Program Consisted of Stunts Given
By Various Organizations
Of the Church.

On Thursday evening the members of the United Brethren Church gave a banquet and reception in honor of the Reverend and Mrs. Innerst in the social parlors of the church.

The program presented after the dinner consisted of stunts given by various organizations of the church. The groups represented were: Beginners' Department, Primary Department, Junior Department, Intermediate C. E., Section B, C. E., Adult Department of Sunday School and the Women's Missionary Society. "Dormitory Serenades" were sung by a quartet composed of James Harris, Ernest Stirm, Lewis Frees, and Donald Euvard.

After the stunts Professor Grabill gave several organ numbers in the auditorium.

FLOWERS DELIVERED ANYWHERE

Cards, Place Cards, Tallies, Favors, Jewels, Porcelains and other Gift and Floral Shop Supplies in large quantity permitting wide selection.

GLEN LEE COAL, FLORAL and GIFT SHOP

NOTE BOOKS

STATIONERY

NOVELTIES

YOUNG'S ECONOMY 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

Women

Evelyn Miller and Irene Bennert entertained Tomo Dachi Sunday evening in honor of her pledges at the Johnson home.

Mildred Murphy and Caryl Rupe saw the Heidelberg-Otterbein game at Tiffin Saturday.

Patsy Wycoff has returned to school after a week's rest at home.

The Arcady Club gave a pledge party Saturday night at seven o'clock. The following alumnae were present: La Vonne Steele, Judith Whitney and Hazel Barngrover.

Theta Phi entertained their pledge, Evelyn Ware at a tea Friday afternoon from three to five at the home of Mrs. A. P. Rosselot. "Peg" Baker poured, assisted by Leona Raver.

Beatrice Burchard visited her home in Centerburg over the week-end.

Lois Armentrout, Anna Lou Bickle, and Jane Lohr went to Tiffin Saturday to see the Heidelberg-Otterbein game.

Gertrude Martin was the guest of Margery Hollman on Sunday.

Mrs. Tracy visited Edna over the week-end. On Saturday accompanied by Leona Raver, Lucy Hanna and John Auglin, a friend from Ohio Wesleyan they motored to Springfield where they saw the Wittenberg-Wesleyan game.

Alice Foy spent the week-end at her home in Johnstown, Pa.

Mary Thomas, Ethel Kepler and Gladys Dickey motored to Tiffin to see the game Saturday.

Elizabeth Lee fed Tomo Dachi on Pennsylvania bunny and fruit cake Thursday night.

Mrs. Lydick visited Martha from Friday to Sunday.

Lois Armentrout received a box of goodies Friday from her home.

Fay Wise entertained a friend from Willard Saturday and Sunday.

Elma Harter's friend from Newark drove up to see her Sunday evening.

Mildred Wilson and Enid Mickey visited Helen Vance Eckleberry, Saturday evening.

Lucy Hanna spent the week-end of Nov. 5 and 6 at her home in Columbus. On Sunday she and her parents entertained Mr. and Mrs. H. I. Raver, Leona and Virgil, and Mr. Earl Bender of Newark to twelve o'clock dinner.

Evangeline Spahr and Lucile Debolt spent the week-end at the latter's home in Centerburg.

Mildred Murphy spent the week-end at her home in Burgoon.

Tomo Dachi received a box of delicious candies from Lucille Leiter Saturday morning.

Alice Propst received an overwhelmingly large box of candies to sustain and console her over the week-end.

Mary Carter went to her home in Newark for the week-end.

The Phoenix Club entertained Martha Ellen Wingate with a push Friday night.

Mrs. Clemens is visiting her daughters Helen and Ruth Clemens Hamilton of Westerville.

Mrs. Florence Hudock baked a delicious chocolate cake for Arbutus girls.

The Owl Club and pledges enjoyed a hamburger feed Saturday night.

Arbutus Club held its pledge service Friday evening at which time eight girls received their pledge pins.

Greenwich Club announces as pledges the following girls: Margery Hollman, Margaret Anderson, Ruth Anderson, Margaret Greenwood, Releaffa Freeman, Dorothy Schrader, Billie Siegle and Jane Scott.

Anna Lou Bickel and Lauretta Melvin were the Sunday dinner guests of Geneva Michell at Delaware.

Mrs. Homer Cassel and Mrs. Charles Vernon and babies visited Talisman Club Sunday afternoon.

Nitetis Huntley attended the Otterbein-Heidelberg game Saturday.

Mrs. A. T. Howard of Dayton spent Sunday with Florence.

Mary Hummel spent Sunday in Columbus with her cousin.

Frances McCowen entertained several of her friends with a "push" Saturday night honoring her sister Eva, of Wheelersburg, who spent the week-end here.

Men

Country Club alumni had a reunion at the last Penn-State football game.

Country Club has received Morris Ervin into active membership and Carl Starkey into pledge membership.

DeMott Beucler and "Dusty" Rhodes saw the game at Tiffin and then visited at the Rhodes home in Shelby.

Carl Starkey took Oliver Spangler Morris Ervin, Emerson Horner and William Diehl to the Tiffin game.

Gwynne McConaughy, '27, and Ed Hammon, '27, drove up to Tiffin for the game.

Devon Brown visited his folks at Centerburg over the weekend.

Henry Gallagher has been home for a few days on account of illness.

George Slawita visited his home in McKeesport, Pa. Saturday and Sunday.

"Doc" Hall and Dick Sanders assisted the Westerville fire department Sunday morning at the fire on W. Lincoln.

The pledges of Jonda Club are preparing for a party which will be held for the active members.

The pledges of Jonda Club held a meeting Tuesday evening, and the following pledge officers were elected: Clinton Taylor, president; Dale Roose, secretary and Horace White, treasurer.

Bob Erisman visited friends in Tiffin over the week end.

After the game Saturday "Red" Gearhart went to his home at Bucyrus with his parents who saw the Heidelberg-Otterbein game.

The pledges of Jonda held a meeting at the Jonda rooms Saturday, Nov. 12, at which the duties of the pledges were read.

Richard V. James visited Annex Saturday.

Tom Kerlin, Carl Conrad and Tom Brawley of Ohio State University visited Herman Van Kirk and "Bob" Hawes over the week-end.

Tiny Leiter, '26, and Henry Olsen, '23, visited Jonda boys over the week end.

J. P. WILSON

Quality Foods

at

Reasonable

Prices

COME AND SEE US

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

Before You Go Home

BUY YOUR FAVORITE MOTTO—WE HAVE ONE FOR EVERY OCCASION.

Verses are on Oiled Paper, Parchment or Venetian Velvet.

Prices

50c TO \$2.50

ALL POPULAR FICTION

75c

Try Our Pen Service

UNIVERSITY BOOK STORE

LOCAL ELECTIONS RESULT IN THE PLACING OF TWO FACULTY MEMBERS ON CITY COUNCIL

L. W. WARSON ELECTED TO SCHOOL BOARD

FORMERLY SUPERINTENDENT

All Will Assume Official Duties At First of Year. Town Approves Faculty.

Three Otterbein men were elected to local administrative bodies at the general "off year" elections Tuesday. Professor Troop, of the Department of Economics and Business Administration, was re-elected to the Westerville Council. He has been serving as a

member for some time, filling the vacancy created by the resignation of Frank Bookman. Professor B. C. Glover, of the Mathematics department was the other successful candidate for a position on this body. L. W. Warson, the Otterbein Alumni Director was elected to the school board. Mr. Warson was for a good many years superintendent of the Westerville schools, before going overseas during the war.

This is the first time in the history of the town, and incidentally of the college, that several individuals directly connected with the college have been elected to official positions at the same time, the townspeople heretofore being antagonistic and disapproving of any attempt on the part of the faculty members to secure offices.

Professors Troop and Glover will be eligible for election to the office of Police Court Justice, which will be selected by a vote taken from the three council members themselves, shortly after their installation January 1, 1927. Whoever is elected, will preside at all council meetings and act as Justice of the Court. Dr. Snively who has acted in the capacity of mayor for the last few years will retire from office, at the first of the year.

These men will assume office January 1, 1928.

GLEE CLUB PERSONNEL IS FINALLY COMPLETED

The personnel of the Glee Club has now been completed by the director, Professor Spessard. Twelve new men have been taken in this year. They are: Homer Falstick, Ronald Fuller, Alvin Harrold, William Boor, Donald Euverard, Phillip Charles, Morris Irvin, DeMott Beuchler, Ross Carson, Gerald Rosselot and Raymond Clymer.

This makes a club of 31 members including the director and manager. Out of this number 18 will play in the Banjo-Mandolin Orchestra which will contribute about a third of the club's program.

The practice of the Club has been very encouraging thus far. The club's manager, Ferron Troxel, has begun work on the schedule of concerts.

LOCALS

(Continued from page seven.)

Mr. Barnhardt, an alumnus, visited Country Club men over the week-end.

Craig Wales, Boots Gibson, Kwong Lai, "Bill" Diehl, Mr. Cooley, Harold Young and Q. Kintigh followed the team to Heidelberg.

Bruce ("Deuce") La Porte visited Cook House Saturday and Sunday.

L. Marsh spent Sunday evening in "The Stadium City."

Q. Kintigh and H. Young visited Saturday evening in Bourgood with friends.

Shadow Marshall, now attending O. S. U. visited in Westerville Friday afternoon.

George Moore's "Queenie," visited the school, etc Friday and Saturday.

"Bill" Nesbit, "Herbie" Holmes, Emerson Seitz and "Ted" Seaman saw the game at Heidelberg Saturday.

"Red" Litman, ex, visited Lakota Saturday.

Wayne Harsha, '27, took advantage of Armistice Day to leave his work as editor of the Illinois Teacher and visit Westerville.

"Mount" Gantz' "wife," Miss Elsie May Sharp, was a visitor in Westerville over the week-end.

"Coach" Snively returned this week a proud man, Centerburg won 43-0.

SIBYL GROUP PICTURES ARE TAKEN THIS WEEK

Group pictures for the Sibyl will be taken this Thursday and Friday at McCahn's studio at 38½ North State street. In order to facilitate the taking of the pictures the business managers of the Sibyl insist that those who are to be in the groups must be on time if they are included in the picture. There are several pictures to be taken, necessitating strict adherence to the schedule.

All who are to be in pictures are requested not to wear sweaters as has been done in the past. The staff is striving for uniformity in the types of pictures taken, hence students are asked to dress accordingly.

The names of the organizations and the time for each sitting are as follows:

Thursday, November 17.

Y. M. C. A. Cabinet	1:30 P. M.
Y. W. C. A. Cabinet	1:45 P. M.
C. E. Cabinet	2:00 P. M.
Athletic Board	2:15 P. M.

Girls Social Groups.

Polygon	2:30 P. M.
Phoenix	2:45 P. M.
Owls	3:15 P. M.
Lotus	3:30 P. M.
Onyx	3:45 P. M.
Talisman	4:00 P. M.
Tomo Dachi	4:15 P. M.
Greenwich	4:30 P. M.
Arbutus	4:45 P. M.
Arcady	5:00 P. M.

Friday, November 18.

Mens Social Groups.

Alps	1:30 P. M.
Annex	1:50 P. M.
Country Club	2:10 P. M.
Jonda	2:30 P. M.
Lakota	2:50 P. M.
Philota	3:10 P. M.
Sphinx	3:30 P. M.
Cook House	3:50 P. M.

O C

Ray Hadfield, Frank Mraz and "Coke" Schott journeyed to Tiffin for the game Saturday.

"Bill" Steimer has turned his attention to Cincinnati. "Bill" is neglecting his trips to Linden now.

Wilbur Coon, '23, was seen at the game Saturday.

O C

Dress Gloves, always something different. E. J. Norris & Son.

GIVE
PHOTOGRAPHS
FOR
CHRISTMAS

MONTROSE
101 N. High St.
COLUMBUS, O.

—UM—YUM—
GOOD OLD FASHIONED
TAFFY AND PEANUT BRITTLE
GOOD SANDWICHES TOO
"One Friend Tells Another"
AT THE COFFEE SHOP
14 W. COLLEGE AVE.