

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-8-1927

The Tan and Cardinal November 8, 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 8, 1927" (1927). *Tan & Cardinal 1917-2013*. 8.
<https://digitalcommons.otterbein.edu/tancardinal/8>

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 8, 1927.

No. 8.

Prominent Alumnus Heads American Base Ball League

Capital University Gridders Squelched 39 to 12

MUSIC STUDENTS MUST STUDY TONAL QUALITY

All students planning to graduate in music must learn the physics of tonal qualities. Professor McCloy gives three lectures a year on the subject of tonal qualities, every other year. The first of the series for this year will be given this afternoon at 4 o'clock in Professor McCloy's lecture room.

RUSHING SEASON FOR WOMEN TO END NOV. 9

MRS. BARNHILL IS MEDIATOR

Must Be No Communication Between Freshmen and Group Members During Pledge Period.

Women's Intersocial Group Council has made important provisions concerning the conclusion of the rushing season.

All freshmen girls as well as all social groups are to comply with these provisions:

Bids from girl's clubs must be given to Mrs. Barnhill Wednesday, November 9, immediately after chapel, who, in turn is to give them to the girls who are bid as quickly as possible. Answers to these bids must be given back to Mrs. Barnhill by Friday noon, November 11, at 12 o'clock and she in turn is to give the bids back to the (Continued On Page Two).

FIRST RECITAL OF YEAR COMES FRIDAY

Music lovers will be favored with the first recital of the year next Friday evening at 8 o'clock in Lambert Hall, under the direction of the Conservatory of Music.

There will be piano, organ, vocal and mandolin numbers on the program. This program is the first of the usual winter series of recitals and concerts.

President Attends Dedication

President W. G. Clippinger represented Otterbein College at the dedication of the \$15,000,000 hospital and medical buildings group at the University of Chicago, Monday, October 31st.

TAN OUTPLAYS PURPLE IN EVERY DEPARTMENT

Losers Make Desperate Attempts to Snatch Game from Fire by Passing.

By Harold Blackburn

Capital University was smothered beneath an avalanche of Otterbein touchdowns Friday afternoon on the local stadium-less (?) field. The score was 39 to 12. Otterbein played sensational and aggressive football except for the first few minutes of the fourth quarter when Capital rallied to make two touchdowns. Long runs by Saul, Miller, Pinney and Lee featured the contest. Substitute halfback Fletcher showed wonderful form also as he made two touchdowns.

Capital was outplayed in every department of the game. Most of the time the ball was in Capital's territory. Capital desperately tried many forward passes in their vain attempts to snatch the game from the fire. They tried no fewer than 24 forward passes of which four were intercepted and seven completed for a total gain of 143 yards. Many times they were penalized for their incomplete pass attempts.

(Continued On Page Three.)

O C

Current Plays Reviewed

Chaucer Club met last Monday night, Oct. 31 to study the modern plays. Marian Low discussed "An American Tragedy" while Loretta Melvin traced the life of Theodore Dreiser. Barne's "What Every Woman Knows" was reviewed by Thelma Hook, and his life was presented by Lucille Roberts.

CHOSEN NEW HEAD OF BASE BALL LEAGUE

Ernest Sargent Barnard, student and coach of the class of '95, was chosen last week as the president of the American Base Ball League, succeeding Ban Johnson, founder and only other president of that organization.

O C

Many think they are a comfort and turn out to be only a wet blanket.

E. S. BARNARD NAMED TO SUCCEED JOHNSON

GRADUATED IN 1895

Was Known as "Father of Otterbein Athletics." Helped Purchase First Football.

Ernest Sargent Barnard, student and coach of the class of '95 was chosen last week as president of the American Baseball League succeeding Ban Johnson, founder and only other president of that organization.

In 1888 "Rev", as he was known on the campus, matriculated in the Otterbein Academy. He is known on the campus as the "Father of Otterbein Athletics." In those days there were no organized athletic groups such as the Varsity "O", the Athletic department, etc. Athletics had to be developed by some adventurous undergraduates. Barnard in 1889 was one of the five students to raise four dollars for the purchase of the first leather football seen on the campus. As an undergraduate he coached the football teams from 1890 to 1894 and received no pay whatsoever for these services. During this time he also organized and coached the first baseball teams at Otterbein. After his graduation he was hired to coach the 1895 teams. Before leaving here he became acquainted with "Bob" Quinn, now president of the Boston Red Sox and with whom he later organized the Columbus Baseball Company.

Barnard turned to Army football in 1896 and 1897, when he coached the (Continued On Page Two).

O C

NEW PLEDGES STILL COMING IN FOR CHEST

Student Chest Committee Will See Personally Each Student Not Contributing.

New pledges and re-pledges are being handed in for Student Chest every day, and though there is little chance of reaching the goal of \$2500, there is a probability that the final count will show a total sum well over \$1700.

Members of the Student Chest committee will see personally, every student who did not subscribe in order that each one will at least have an opportunity to do his share in this movement which lessens the financial burden always caused by a great many small campaigns, and facilitates the keeping of the different activities up to the standards of preceding years.

At 11 o'clock on the eleventh day of the eleventh month, nine years ago next Friday morning, the Armistice formally declared all hostilities between the Allies and the Central Powers, at an end.

In commemoration of this momentous event, the eleventh of November has been set aside as a national holiday. A program in observance of Armistice Day will be given during (Continued On Page Two).

Sherwood Eddy, World Famous Traveler and Speaker Spends Tuesday on Campus

Sherwood Eddy, world famous traveler, author, and Christian leader, at present platform speaker for the National Council of the Y. M. C. A., spoke to the students of Otterbein four times on Tuesday, bringing each time a dynamic and vital message. Mr. Eddy is spending several days among Ohio colleges and was brought to the local campus under the auspices of the Y. M. C. A. and the Y. W. C. A.

Speaking on the subject of world problems, he declared that the brightest spot of contemporary history is the success of the League of Nations, and that it is greatly to the discredit of the United States that it has not affiliated itself with the league.

In his address to the students during the chapel period in the morning, he urged each one to seriously ask himself the questions: Am I honest? Am I in earnest? Am I clean? Mr. Eddy's talks both in the morning and in the afternoon forum group were characterized by a very frank discus-

sion of sex problems. He pled for sanity in the control of marriage.

A crowd that filled the chapel to overflowing heard Mr. Eddy's address Tuesday evening. Here he emphasized the life based on the fivefold purpose—to live simply, to practice brotherhood toward all, to make peace, to redeem the social order, and to seek a new discovery of God.

That Mr. Eddy is deserving of his reputation as an outstanding leader of Christian thought is the opinion of all those who heard him. He is a sincere thinker, and his message to college men and women one of no little importance.

TRYOUTS FOR RUSSELL CONTEST ARE THURSDAY

MADE PART OF COURSE

Only Freshmen and Sophomores Are Eligible for Annual Declamation Contest.

Preliminary tryouts for the Russell Declamation Contest are to be held Thursday morning at 7:30, 9:00 and 11:00 in the Public Speaking class room. Professor Smith, head of the Public Speaking department has made participation in these tryouts a requirement for all those in his classes who are eligible that is those who are freshmen or sophomores. The tryouts will take the place of the regular class room recitation.

Local professors will do the judging. It has not been decided exactly how many will be selected from each class to take part in the final contest to be held somewhat later in the college chapel, but it is probable that the number will be either two or three.

Special tryouts for those freshmen and sophomores who are not in a Public Speaking class, but who wish to enter the contest, are to be scheduled, soon. The same number will be chosen from this independent group for the final contest as from anyone of the regular classes.

WILL FORMALLY OBSERVE ARMISTICE DAY FRIDAY

(Continued From Page One).

the chapel hour Friday, in charge of the Student Council. Ernest Riegel, president of the Council will preside.

Professor G. G. Grabill, head of the Conservatory of Music, will play a prelude after which the student body will sing "America the Beautiful". Waldo Keck will give the invocation, followed by some short speeches by students and a representative of the American Legion, on some subject related to the significance of Armistice Day.

A short historical sketch of the World War is to be given by Karl Kumler, and Robert Bromely is scheduled to discuss "The Significance of Armistice Day." A quartet, composed of Lewis Frees, James Harris, Ernest

Stirm, and Donald Euverard, will sing an appropriate number. Some members of the American Legion will follow with brief remarks about the significance of peace. The service will close with the singing of "The Star Spangled Banner."

At 11 o'clock, when the Armistice is said to have become formally effective, all activities over the entire nation will pause for one moment in honor of those who have fallen in war. The flag will be raised on the pole at the front of the campus, as Fred Miller plays "Taps" on the cornet, promptly at 11 o'clock.

RUSHING SEASON FOR WOMEN TO END NOV. 9

(Continued From Page One).

clubs by 3 o'clock of the same day.

During this period when the bids are out, from Nov. 9 at chapel time until Nov. 11, at 12 o'clock noon, there shall be no communication, written or spoken, between freshmen girls and group members.

This action allows sufficient time

for the girls who are bid to think their decisions over carefully before taking the last, final step.

An announcement of freshmen pledges will be made in next week's Tan and Cardinal.

O C Cleiorhetea

The members of the Cleiorhetea Literary Society enjoyed the following program last Thursday night.

Piano Solo—"Whims" . . . Schumann

Margaret Banner

Sketches—Bed-Time Stories

Lucy Seall

Vocal Solo—"Just Wearying for You"

Frances Hind

Paper—"The Moon Man"

Wilma Sproull

Miscellaneous Letters—

Ruth Moore

Piano Solo—"Shadow Dance"

McDowell

Vivian Hayes, Zuma Heestand and Lela Moore spoke extemporaneously

O C
A collegiate line of Fancy Wool Socks. E. J. Norris & Son.

THREE OTTERBEIN MEN ON BALLOT AT POLLS

Professors Troop and Glover and L. W. Warson Seek Election To Local Offices.

At the polls today, those Otterbein students who are eligible to vote will have the privilege of voting for three village council men, two village school board members, two county school board members and vote "yes" or "no" on the Marshall bill and the Chiropractic bill. Two members of the faculty and the Alumni Secretary are all candidates for one or another of these offices.

Professor H. W. Troop, head of the department of Economics and Business Administration, is a candidate for re-election to the city council. Professor B. C. Glover, head of the Department of Mathematics is also a candidate for council. L. W. Warson, for several year head of the United States Veterans Bureau in Columbus and now secretary of the United States

(Continued On Page Six).

O C
We can save you money on your next haf. E. J. Norris & Son.

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

State Theatre

PRESENTS

TONIGHT, TUESDAY, NOV. 8

MARY ASTOR AND GILBERT ROWLAND IN

"ROSE OF THE GOLDEN WEST"

A George Fitzmaurice Triumph with the screen's most romantic lovers.

WEDNESDAY, NOVEMBER 9

DOROTHY MACKAILL AND JACK MULHALL IN

"SMILE, BROTHER, SMILE"

THURSDAY, NOVEMBER 10

LAURA LA PLANTE IN

"SILK STOCKINGS"

The "Pep" Girl in her latest picture.

FRIDAY, ARMISTICE NIGHT, NOV. 11

"THE GARDEN OF ALLAH"

This picture for one night only, and at no increase in price. Do not miss this picture.

ALSO COLLEGIANS COMEDY

SATURDAY, NOVEMBER 12

"NEVADA"

Next Monday and Tuesday, Nov. 14 and 15

"THE BIG PARADE"

Doors open at 5:30. Show starts promptly at 6 p. m. There will be no comedy or news with this picture. At 6 promptly, "The Big Parade". Admission for this picture will be 50c.

Grandstand Completely Razed by Fire on Eve of Capital Game

*AUTHORITIES CARRY ON INVESTIGATION

BURNS SOME EQUIPMENT

Damage Amounts to Approximately \$1500. Partly Covered By Insurance.

Last Thursday night, shortly before 1 o'clock the grandstand which has stood on the athletic field for the last fifteen years, was burned completely to the ground, along with some track and football equipment which was stored within it. Local firemen were summoned but by the time they arrived with their pony equipment the structure was a roaring mass of flame.

An estimate of the value of the building has been placed at approximately \$1500 to say nothing of the equipment stored in it. The football tackling dummy, and all the hurdles were consumed in the blaze. A side-line measuring chain, borrowed from the high school for the Capital game to be played the day after the fire, was also in the building. The Stadium was insured for \$500.

An investigation under the supervision of the State Fire Marshal was begun early Friday. Four students of the college were subpoenaed by the marshal for investigation but no perdenance was secured concerning the persons who set fire to the so-called Stadium. Authorities believe that there can be no doubt that the burning was the result of long planning, since a rumor had been afloat in the student body for some time that the Stadium would be burned.

It became known that an attempt would be made to set fire to it after the Homecoming victory over Baldwin-Wallace. Guards were stationed in and nearby, so that no violence was done.

How soon new seating facilities will be constructed cannot yet be ascertained, although President Clippinger intimated in his remarks concerning the razing of the grandstand, in chapel Friday, that plans for a fairly comprehensive enlargement of athletic equipment may materialize, in the near future.

The old grandstand, built in the days when few Ohio colleges had field bleachers, was a far from imposing affair but it was still safe and afforded some shade and protection for about

600 spectators. It was not the property of the trustees, but it was secured through the efforts of President Clippinger and Professors Martin and Rosselot.

One summer, about fifteen years ago, these men determined to try to build a grandstand, from which spectators might comfortably view the football games. Money was secured from a few townspeople and other friends of the college and Professor Rosselot with the assistance of a few students did the carpenter work. Some of the lumber was gotten from the old Gantz sawmill, second-handed.

O C

WITTENBERG OR DAYTON MAY WIN CHAMPIONSHIP

Teams Will Meet in What May Prove To Be Deciding Tilt on Thanksgiving.

With only Wittenberg and Dayton left in the running for the Ohio Conference grid championship, the possibilities are that the title will not be decided until Thanksgiving, when the two teams meet in the U. of D. stadium.

While St. Xavier will finish its conference season undefeated, it cannot claim the championship because of having met only one conference opponent.

On its previous record, Wittenberg appears to have an edge over Dayton. In its decisive victory over Miami, the Springfield crew surprised everyone with its power. Dayton has shown only mediocre form in the majority of its games.

Both Dayton and Wittenberg have two conference games yet to play. Dayton meets Miami Saturday while the Lutherans are battling Ohio Wesleyan. Both games should be hard fought and if the present leaders continue undefeated a great game is in store for Thanksgiving.

O C

Cabinet Meets.

The Y. M. C. A. cabinet met in the tower room last night at 8 o'clock in its regular bi-weekly meeting.

O C

Here's My Foot

Gallant guest (to hostess as they walk to the table): "And may I sit on your right hand?"

Hostess: "No, I'll have to eat with that. You'd better take a chair."

TAN MACHINE TO CLOUT HEIDELBERG THIS WEEK

Reputed To Have Strong Aerial Attack. Edler Coaches at Tiffin School.

The Tan and Cardinal football team will play their last game of the season at Tiffin next Saturday against the Heidelberg team. Experts opine that the game will be evenly played with either team having a chance to cop honors.

Heidelberg has a very strong aerial attack with the noted Kramer as chief engineer. Kramer, who weighs under 150 pounds has been very effective in this department all year. "Curly" Miller and Dick Hess have been doing most of the receiving. Kramer does the kicking. On the line Shaw, a 200 pound tackle and Bode have been starring. Their probable lineup: Kingsmore, le; Crump, lt; Lavarack, lg; Bode, c; Owens, rg; Shaw, rt; Hess, re; Kramer, qb; Miller, q; Mehafeff, rf; Weter, fb.

Muskingum trimmed Otterbein 27 to 0 and last Saturday did the same trick to Heidelberg by a 32 to 0 score. Hence Sayger, head coach of Heidelberg has Edler who used to coach here to help him. Many Otterbein rooters are planning to pawn their jewelry in order to get over to Tiffin Saturday.

O C

WILL HAVE INTRAMURAL CAGE BALL GAMES SOON

A lively interest has been aroused in cage-ball, the newest game for girls on the campus. It is being played now in physical education classes, and enthusiasm runs high with the unexpected antics of the big canvas ball. Intramurals will take place some time later in the season, and will be announced at a future date.

O C

TAN OUTPLAYS PURPLE IN EVERY DEPARTMENT

(Continued from page one.)

About ten minutes after the game began, Jess Miller gained 30 yards on an end-run which put the ball within twelve yards of the goal line. Minnich hit the line for two more and Miller added eight. Lee made the touchdown with a quarterback sneak through center. Miller's end-run for the extra point failed.

The next touchdown was made in the second quarter after a march of 60 yards down the field Miller and Fletcher each carried the ball for the greatest gains in this march. Capital tacklers had all kinds of trouble in pulling these boys down as they are both very fast and very shifty. Fletcher plunged through the line for seven yards to make the touchdown. The half ended with the score 12 to 0 in favor of Sear's men.

A few minutes after the second half began Lee picked up Sebold's fumble behind the Capital line and ran 25

(Continued on page five.)

Volley Ball Progresses

Volley-ball tournament is still in progress, with no very decided leadership of any teams. The games take place on Wednesday and Friday afternoons from three to five.

O C

FROSH-SOPH TILT TO BE PLAYED NOVEMBER 17

"It won't be long now" till Coach Tompkin's freshmen under the captainship of David Burke will meet the Sophomores on the gridiron for the annual Freshman-Sophomore football battle. Professor R. F. Martin announces that the date of the game is Thursday afternoon, November 17. The time will be three o'clock and place Anderson Field, Westerville, O.

O C

Cross Country Run Coming.

Professor R. F. Martin announces the Freshmen Cross Country Run will be held Wednesday afternoon, November 16. This is not compulsory and all Freshmen interested in competing should make known their desire to Prof. Martin. A bronze medal will be given the winner of the race.

Stadium Static

Hordes of Capital fans came up to observe the contest. President Otto Mees of Capital was among the interested spectators. The Capital fans put on many peppy cheers despite the scanty opportunities that were afforded. Otterbein students stayed away in large numbers but those who braved the cool autumn weather showed plenty of pep.

Sumption of Capital has very few duties aside from punting, passing, trying end runs and bucking the line. Wertenberg, Sheatsley and Dickman played mighty good football for their alma mater out there. Kauber's favorite outdoor pastime seems to be catching forward passes. Once a lateral pass was grounded behind Otterbein's line and Kauber industriously picked it up and ran for what many thought was a touchdown. The ball, of course, was put in play at the spot where it was grounded.

When Saul broke loose for his run he tried to straight arm the safety man. He failed in this as the man eagerly seized his extended arm and pulled Saul down to earth.

Benford, the pride of Tyrone, Pa. worked out a while at fullback with great effect.

Otterbein's band rendered several harmonious strains. Capital also brought up a musical organization, which succeeded in playing several selections.

O C

Speaking of short skirts-it's not the initial length, it's the up-creep.

WESTERVILLE PHARMACY

C. H. DEW, Prop.

WHERE SERVICE IS BEST

12 N. State St.

Westerville, O.

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, Wester-
ville, Ohio.
Subscription Price, \$2.00 a Year,
Payable in Advance.
Entered as second class matter

STAFF

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

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

Special Features Henry Gallagher
Verda Evans
Caryl Rupe

General Reporters

Mary Thomas	Marcella Henry
Claude Zimmerman	Gladys Dickey
Lillian Shively	Thelma Hook
Charles E. Shawen	Lucy Hanna
Kenneth Echard	Phillip Charles
Cressed Card	Edna Tracy
John Vance	Fred Miller

BUSINESS MANAGER **ROSS C. MILLER, '28**
Lorin Surface David Allaman
Assistants Herbert Holmes

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

CIRCULATION MANAGER **MILDRED WILSON, '28**
Margaret Edgington Margaret Duerr
Helen Ewry Elma Harter
Mary Mumma Wilma Sproull
Assistants

PUBLICATION BOARD

President Donald Borror
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

"Yet all experience is an arch where thro'
Gleams that untravelled world, whose margin fades
For ever and for ever when I move.
How dull it is to pause, to make an end,
To rust unburnished, not to shine in use.
As tho' to breath were life."—Tennyson.

PAYING THE FIDDLER

Rome burned while Nero played his fiddle. So also has the stadium burned, and now some one has got the fiddler to pay.

It could not have been an accident. It was the result of premeditated, criminally malignant, planning. Rumor has it that "The Stadium comes down when Otterbein wins a game," has been the slogan of some of the students since last summer.

Hearing of proposed plans for its incineration on the night of the Baldwin-Wallace victory on Homecoming, the administration placed guards in and near the grandstand, with the result that no harm was done. It has not been learned whether the vandals lost their nerve that night or whether they knew it was being guarded.

Search as one will, a plausible reason for its burning cannot be found. Had it been burned following a spec-

tacular victory over a strong team such as Miami or Muskingum, in the heat of the excitement and enthusiasm for a celebration, the most generous soul might, by a stretch of the imagination, be able to conceive of a reason for its destruction. As it is, there is not an inch of ground for the perpetrators of this childish, ignorant, almost fanatical deed of violence, to stand on.

If those responsible for its burning, felt that this was the surest way to get new and larger seating facilities, they are poor students of economics. We are now just \$1500 farther away from what was needed for adequate athletic equipment. That says nothing for the not easily calculated sentiment that must surely have been created among supporters of the college, against the present student body and its needs. Why should they contribute to a college that uses their money for bon-

However the cost of its replacement is a small item. Possibly \$1500 would cover the expense of rebuilding a similar structure. Insurance on the old building amounted to \$500. Appraisal of the building as it stood would have been much less than \$1500. One need not be concerned with the damage done, so much as with the reason for its burning.

Some are now saying that it was a good thing any way, the thing would have fallen down soon, by itself. An examination of this contention shows that it is ill supported. The braces under it were firm enough to stand a great deal more people than usually attend the games. So that could not have been a reason, but an afterthought.

Exhausted in our efforts to find an adequate reason for such a crime we must next turn to our imagination. Surely those concerned must have felt that this was an ideal time to dramatize that old fable of "The Starving Woman." The old lady was on the verge of starvation but threw her bread to the birds because it wasn't fluffy and had no raisins in it.

Who did it, we do not know. All the evidence points toward student leadership. Surely no townsman would want to do such a thing. If they did it, it was at the instigation of students. A rumor afloat in the student body as long as this one, would seem to indicate at least student sanction on the part of some. Whoever it was that did it ought to be made to pay the fiddler.

O C TIMELY TOPICS

Dear Editor—

If what I have to say appears to be somewhat critical, I trust that the criticism will not seem to be directed entirely against the college, for I appreciate the fact that a horse may be led to water, but can not be forced to drink. On the other hand, what good will it do the horse if he be led to the watering-trough, and it be found dry? These two sentences indicate how I would apportion the responsibility for criticism, if there is any occasion to criticize.

To come directly to our theme for discussion, one of the biggest things which a college should do for a student is to instill in him a spirit of self-reliance and initiative. As proof that this is not being done, I offer the following two or three instances, out of many, which have come to my attention. I matriculated in college last semester on Friday preceeding the opening of the semester on the following Tuesday. On the Saturday night following my enrollment Otterbein engaged the giants from Muskingum in a game of basket-ball. I went, and on reaching the high school, where the game was played, I approached the window marked, "Student Tickets," rather than the one marked, "General Admission," for I now considered myself a regular student of the college. But I soon discovered that there was some doubt as to what made one a student. As I approached the window a young man, who was assisting the ticket seller, probably noticing my hes-

itancy and newness, said, "General admission, other window." Then the Scotch in me asserted itself, and to save sixpence I explained to him that I had paid my enrollment fees, and that to all intents and purposes I was a student in Otterbein. "Well," he said, "I am not so sure about that, but you wait here and I'll find out." So saying, he gathered up the toys with which he had been amusing himself, when I arrived and went away to ask his father, or big brother, if it would be alright for that new boy to come in on the same basis as those who had taken the recent semester examinations? On being told that there was to be no discrimination because of size, manner of speech, or class standing, he returned, and I saw the game at a saving of 25 cents. No, this young man was not in high school, but was a junior in college. The question is, did not the ones who placed him in his position that evening have confidence that he would protect the school's best interest? What would this young man have done had he been on the road for some concern, and such a trivial matter had arisen for him to decide? Another occasion recently which showed poor judgment and lack of initiative, occurred in a meeting after chapel one morning. Two speakers discussed at some length, and with great earnestness, the importance of belonging to the Y. M. C. A. After their impassioned pleas instead of passing the cards and getting the men's names on the dotted line, they stated that every one would be seen later, and dismissed the meeting. Had the bread and butter of those leaders depended on getting those fellows to sign those membership cards, they would soon have learned that the psychological moment to secure this was directly following the presentation of the merits of their organization. But these two incidents do not indicate the lack of these virtues any more than one incident which involved an officer in the school. When I spoke to him about a matter that was clearly within his jurisdiction, he said that he would have to take it up with the Dean. The blind can not be expected to lead the blind to any definite destination.

Another attainment of the college student should be the fine art of learning to live with people. It is inevitable that we must live, and inevitable things should have first consideration. I admit that I like to walk on the lawns, especially if it has a sign, "Keep off the grass," but I dislike, being forced to walk on the grass by three or four students walking abreast and apparently oblivious of the presence of any other human being in existence. Also it is slightly exasperating to be studying in the library and be interrupted by the clippity-clap, clap, of the iron bottomed underpinning of some one who struts across the floor as though he had just bought the entire works. This state of affairs would not be so bad if these tendencies were display only by freshmen who were just beginning their preparation for life, but the sad part is that the usual offenders are those about to make

(Continued On Page Six).

NEW UNITED BREthren CHURCH BEING CONSTRUCTED IN OLD MINERVA PARK

After being limited to mission work since its founding two years ago, the little chapel in Minerva Park, south of Westerville, has been formally organized as a church and now has membership in the United Brethren conference of this district.

On Sunday, Oct. 23, at 3 p. m., the at which time there were present, Dr. J. H. Harris, Rev. A. B. Cox, president of the conference mission board, Mr. C. F. Johnson, promotor of Minerva Park, all of the church trustees, and a number of friends from the Westerville church.

Plans for the building of a parsonage which is to be used as a church and Sunday school were discussed at the meeting. Lots have already been purchased, a preliminary contract let and building is expected to be started early next week. The parsonage is to be a two-story building, with the first floor partitions being left out to permit the room being used for large gatherings. Later, should a church be built, the parsonage will be completed and will be used entirely as a residence.

Formerly, church services were held in the Minerva Park school building but since summer all services have

been held in the homes of church members.

Minerva Park chapel was organized two years ago as a Sunday school, Rev. C. J. Poulton, of Westerville, being in charge of the work since that time. Recently, Conference Supt. Dr. J. H. Harris requested that a church organization be affected. This was done on Oct. 2 when 30 persons took out membership. Subsequent affiliations have raised the total membership to 34.

On Oct. 9 a session of the quarterly conference was held at which time the following trustees were elected: C. H. Wolf and J. W. Reed of Minerva, E. J. Norris, Prof. J. F. Smith and Rev. C. J. Poulton of Westerville, and Rev. A. B. Cox of Columbus.

State street and north of Main street. Booth at Public Opinion office.

Precinct B: All territory south of Plum street and west of State street.

Precinct C: All territory south of Plum street and north of Plum street. Booth at Stoner House.

Precinct D: All territory east of State street and south of College avenue. Booth at City Manager's office.

Precinct E: All territory south of Broadway, east of State street, west of Vine street and north of College avenue. Booth at City Hall.

Precinct F: All territory west of an irregular boundary line which runs from County Line road south on State street to Broadway, east on Broadway to Vine street, south on Vine street to College avenue and east on College avenue to the corporation line.

To avoid any confusion of voters who may live on one of the boundary streets, Mr. Kline has issued the following explanation: The boundary line is in the middle of the street and residents of one side of the street will vote at a different booth from those on the other side. i. e. residents living on the north side of West Main street will vote at the Public Opinion office booth and those living on the south side of West Main street will vote at the Blendon hotel booth.

O C

TAN OUTPLAYS PURPLE IN EVERY DEPARTMENT

(Continued From Page Three.)

yards for a touchdown. Pinney's placekick counted the extra point. About three minutes later Francis Saul sprinted 41 yards with the pigskin oval tucked against his manly bosom which put the ball within 13 yards of the goal line. Lee carried the ball twice to gain nine yards. Hankinson added three more in his two attempts. Saul carried the ball over. Pinney's placekick failed. The score at the end of the third quarter was 25 to 0.

As the third quarter ended Sump-

tion recovered a fumble by Fletcher on the 28 yard line. When the fourth quarter began he threw the fleet Kauber a pass to gain nine yards. Wertenberger made it first down and the next pass gained eighteen yards for a touchdown, Sumption to Kauber. The attempt at a placekick failed. A few minutes later Otterbein was penalized to their nine yard line. Wertenberger crashed through the line and blocked Pinney's punt and then followed it across the line and fell on it for another Capital touchdown. Again Capital missed their try for point and the score was 25 to 12.

Otterbein gained the ball on Capital's 34-yard line about the middle of the last quarter. Two plays made the touchdown as follows: Saul made five through the line. Pinney went around end 29 yards for a touchdown and made a good placekick. A minute later Lee made a beautiful 22-yard run through the whole Capital team to the seven yard line. Otterbein lost the ball on downs but Pinney intercepted a pass off Kauber's fingertips and made 20 yards for his second touchdown. Again his placekick was good and the game soon ended without further scoring.

Otterbein well deserved the victory as they put up the best exhibition of football seen in Westerville for several years.

Otterbein		Capital
Pinney	L.E.	Connert
Hance	L.T.	Prasuhn
Gearhart	L.G.	Hereth

Crawford (C)	C.	Sheatsley (C)
Fowler	R.G.	Gerlinger
Reck	R.T.	Dickman
Riegle	R.E.	Horn
Lee	Q.	Emmert
Hankison	L.H.B.	Sumption
Miller	R.H.B.	Kauber
Minnich	F.B.	Wertenberg

Substitutes: Otterbein — Fletcher, Schear, Norris, Saul, Bunce, Benford, Hawes, Hicks, McGill, Knight.

Capital—Kaeding, Albrecht, Meyer, Sebald, Cronenberger, Aring.

Referee—Dunlap, Denison.

Umpire—Pfeiffer, Denison.

Head Linesman—Karch, O. S. U.

Touchdowns: Otterbein — Lee 2, Pinnery 2, Saul, Fletcher.

Capital—Kauber, Wertenberger.

Point after touchdown—Pinney 3.

O C

Mrs. R. A. Hitt Succumbs

Funeral services were held last Thursday afternoon for Mrs. R. A. Hitt, aged 69, who after being bedfast for 18 years, succumbed at her home, 118 North Vine street. She was the widow of the late Rev. R. A. Hitt who was for many years superintendent of the Southeast Ohio Conference, and as a result interested very much in the welfare of Otterbein.

The Reverend J. Stuart Innerst had charge of the funeral. Dr. J. H. Harris and Mrs. S. W. Keister spoke briefly and a quartet composed of Edna Hayes, Mrs. Ray Johnson, James Harris and Lawrence Miller sang a fitting hymn.

TIMELY TOPICS

(Continued from page four.)

their exit from college, and their entrance on the stage of life. College life affords one an opportunity of making friendships that shall prove a great benefit and pleasure throughout life, but this can not be accomplished if one continues to offend the finer sensibilities of the more refined and cultural students,—and we all desire to make our connections in that class.

The best thought of the best minds has somehow become a part of the truly educated man. He is familiar with noble standards of conduct, with high manners and with the things by which the spirit of man may live.

Another advantage a college offers is an opportunity to study human nature. We all wish to be competent judges of humanity. Therein lies success in life. Could there be a better

(Continued next week.)

O C

THREE OTTERBEIN MEN ON BALLOT AT POLLS

(Continued from Page Two.)

Veterans Bureau in Columbus and now secretary of the college, is a candidate for election to the local school board. Mr. Warson was formerly superintendent of the local public schools, before going to France with the American forces during the war.

Students will vote according to precinct in which they are rooming. The precincts and their place of voting are as follows:

Precinct A: All territory west of

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

Alumni Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

WHAT THE CLASS OF '27 IS DOING

Henry Williams is teaching and coaching at Amsterdam, Ohio.

Ruth Hayes, after spending the summer working at Hershey's, is now teaching Mathematics and coaching Girls' Athletics at Millersburg, Ohio.

Amy Morris is Music Supervisor at Ft. Recovery, Ohio. She spent the summer in giving private lessons.

Freda Snyder is teaching English and History at the Roosevelt High School in Dayton.

Jean Turner Camp is working for the Anti-Saloon League.

Virginia German is teaching in one of the rural schools of Delaware County.

John Noel, after spending the summer as a salesman in W. Virginia, is now engaged in work at the local "Tea for Two."

Charles Lambert is engaged as Director of Boys' Athletics at the Canton Y. M. C. A.

Kenneth Millet, after resigning his position as principal of the Orange Township School, accepted a position as chemist in the Delco-Light Company at Dayton, Ohio.

Evelyn Carpenter is instructing in Art and Latin in Otterbein. She says she enjoys the work immensely.

Dorothy Uncle was fortunate to secure a teaching position near home. She is teaching at Galena, Ohio, eight miles from Westerville.

Ruth Musselman is teaching in her home county at Farmersville, Ohio. She has charge of coaching for girls and the Domestic Science Department.

Mary Whiteford is helping her home community by giving private lessons in Canton, Ohio.

Grace Cornet is continuing her course in Music at Otterbein.

Grace Rhinehart is happily employed in teaching at Johnstown, Ohio.

Duane Harrold is completing a course in embalming at Ohio State University.

Rev. J. G. Spears is pastor of the 5th Avenue U. B. Church, Columbus, Ohio.

Ethel Euverard is working in Columbus.

Edward Hammon is in Bonebrake Seminary, Dayton, Ohio. He is also pastor of a local church in that community.

Lawrence Miller is living in Westerville and working as salesman for a Columbus firm.

Gertrude Knapp is at home in Westerville where she is doing some advanced studying.

T. Y. Sham is studying American methods of Banking and Commerce in Chicago. He traveled extensively during the summer and expects to return to his native country next year.

Mary Ober Mayne is living in Columbus, Ohio.

Charles Keller, is a salesman in a Music Store and also a member of a local orchestra in his home city of Altoona, Pa.

Elizabeth Trost is teaching at Ebenezer, Ohio.

Bernice Norris is the Domestic Science Supervisor at Wellington, O.

Lucille Leiter is engaged in the Canton School System.

Dorothy Ertzinger is teaching in Warren, Indiana.

Helen Kern is teaching in the Waverly High School. She is enjoying her first year's teaching especially as she is with her former superintendent Mr. Way.

Audra Keiser is spending the winter at her home in Detroit.

Bessie Lincoln is enjoying her teaching at Rosewood, Ohio.

Judith Whitney is enthusiastic about her work at West Chester, Ohio where she is engaged in high school work.

Paul Roby is teaching and coaching in the Kirtland schools.

Mary McCabe and Kathryn Steinmetz are attending the University of Cincinnati, working out a degree in education, doing part time work in the Cincinnati schools.

Thelma Snyder is engaged in teaching in the Adelphi High School. She reports pleasant work.

Edith Moore preferred to remain at her home near Canal Winchester, O.

Marcus Schear is selling Holland Furnaces at New Philadelphia.

Richard James is engaged in securing a medical degree at Ohio State University. "Dick" is back to see us quite often.

O C

WEDDING BELLS

On Thursday evening, October 27, at the home of the bride's parents, Mr. and Mrs. Russ Ingman, Newark, Ohio, Mr. Lester B. Cox, class '24 and Miss Martha Ingman were united in marriage.

The marriage ceremony was read by the groom's father, Rev. A. B. Cox, pastor of the Washington Ave., U. B. Church, Columbus, Ohio.

Lester has been teaching in the Newark High School since his graduation.

Mr. and Mrs. Cox are at home in the Belmawr, Newark, Ohio.

OTTERBEIN WOMAN'S CLUB MEETS AT STOUGHTON'S

About eighty members of the Otterbein Woman's Club of Columbus and vicinity attended the November meeting at the home of the hostess, Mrs. C. W. Stoughton, West College Ave., Westerville, November 2nd.

The assistant hostesses were: Mrs. C. O. Altman; Mrs. S. E. Kennedy, Mrs. C. E. McDonald, Mrs. A. P. Rosselot, Mrs. A. R. Spessard, Mrs. B. W. Valentine, Mrs. L. A. Weinland and Mrs. John Williams.

After a business session a musical program was rendered consisting of vocal solos by Mrs. Ray Johnson; vocal duet, Mrs. R. F. Martin and Mrs. Herald Plott. Readings by Miss Elizabeth Lee, a student in Otterbein and selections by the Otterbein mandolin club. A very enthusiastic meeting is reported.

O C

A Correction.

An error was made in the issue of Oct. 18th confusing the names of Dr. Vernon Phillips and wife of Columbus, who appeared on the Sunday School program and Dr. Vernon L. Phillips, class of '17, of Kensington, Conn.

The Columbus College of Law of the Young Men's Christian Association has just issued its catalog for 1927-28. This evening school of collegiate grade is rapidly forging to the front among Columbus Schools.

Charles R. Frankham, '96, is the Dean. In addition to his duties as dean he teaches Public Law, Corporations and Torts. He has secured a splendid corps of teachers.

E. L. Weinland, '91, of the firm of Weinland, Kahle and Atwood is one of the special lecturers.

'22. Paul Sprout is connected with the Delco Light, Dayton, Ohio. Paul helped put "Pep" into the rally at Homecoming.

Professor W. A. Weber, D. D. class of '05, of the Theological Seminary, New Brunswick, N. J. represented Otterbein College at the inauguration of President W. M. Lewis at Lafayette College, Thursday, October 20th.

'23. Rev. and Mrs. John C. Mayne, '23 and two children who have been visiting relatives in Westerville for the past two weeks have returned to their home.

He filled the pulpit of the local Presbyterian church on Sunday, Oct. 30th.

Rev. Mayne is the pastor of the First Congregational Church, Wyoming, Ill.

'12-'07. Mrs. Warren Hayes '12 of Braddock, Pa. and Mrs. Guy Hartman, '07, of Massillon, Ohio have been in Westerville for a few days visiting their father W. C. Bale, who has been seriously ill.

Rev. and Mrs. J. A. Coy of Tampa, Florida announce the birth of a daughter, Becky Lou, on Monday, Oct. 31, 1927.

O C

The mail carriers have one consolation, the mail is getting lighter every year.

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

BARNARD CHOSEN HEAD OF BASE BALL LEAGUE

(Continued From Page One.)

team of the Seventeenth Regiment of the regular army. He was back in the college game in 1898 as football coach of Ohio Medical University. From 1896 to 1898 he was secretary of the Columbus Builder's and Trader's Association, continuing in that capacity until 1898 when he became Sports Editor of the Columbus Dispatch. In 1903 he assumed the Secretaryship of the Cleveland Baseball Club, was promoted in 1910 to Vice-president and made Business Manager in 1916. This was his job until 1922 when he was elected president of the club. He has been identified with the Cleveland club since resigning the presidency of the Columbus Baseball company in 1903.

"Rev." Barnard has always taken a great interest in Otterbein Athletics and has visited the campus on several occasions in the interest of her teams and equipment.

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

SPECIAL 85c Bottle SHARI PERFUME for 25c

HOFFMAN & BRINKMAN The Rexall Drug Store

SOCIETY and Club

Women

Mildred Wilson and Nelle Glover spent the weekend in Cleveland.

Bee Buchard visited her home in Centerburg over Saturday and Sunday.

Mr. and Mrs. Wingate, Mr. and Mrs. Ortman and Audrey Ortman of Dayton, visited Beulah and Martha Ellen on Sunday.

The Phoenix Club entertained several freshmen girls with a dinner party at Peep Inn, Wednesday evening.

Tomo Dachi entertained a group of Freshmen at the home of Mrs. E. H. McLean Saturday evening. Delicate pastel shades were used in lattice work and butterflies for decoration and the color scheme of the refreshments was blue and white. Out-of-town guests were Gladys Lake Michael and Hulah Black Irwin.

Helen Scheidegger helped her grandfather celebrate his birthday Sunday at Etna, Ohio.

Grace and Margaret Duerr spent weekend of October 30 in Dayton.

Mr. Chas. Roberts spent the week-end with his daughter Lucille.

Inez Levengood, Dorothy Levengood, Mildred Benson, Maurine Loiselle, and Margaret Kropp, all of Columbus, spent Sunday, Oct. 30 with Evangeline Spahr.

Mr. and Mrs. E. L. Kepler and Miss Kemp spent Sunday with Ethel and Violet.

Two machine loads of young people from the Intermediate C. E. of Oakwood U. B. Church spent Sunday with Violet Kepler.

The Owls entertained the homecoming members of Sigma Alpha Tau at breakfast at Blenbrook Inn., Sunday, October 23.

Mr. and Mrs. R. L. Henry and son Zeller of Germantown spent Sunday with Marcella.

Martha Shawen accompanied her mother Friday to North Adams, Massachusetts, where they were called by the serious illness of Mrs. Shawen's mother.

Charlotte Anderson of Dayton was a week-end guest of Florence Howard.

Gladys Snyder spent the week-end at her home in Lebanon.

Julia Lohman of Dayton was a weekend guest of Virginia Brewbaker.

Mr. and Mrs. Grant Shreffler, Mr. and Mrs. Glenn Haller and son of Ashland were guests of Carrie Shreffler Sunday.

An Oriental five-course dinner party was given by the Talisman Club Friday night at the home of Dr. and Mrs. T. J. Sanders.

As the guests entered they were greeted by a maiden in Oriental garb. Rich tapestries and Oriental rugs adorned the walls while carved images and the fragrant perfume of incense gave color and atmosphere to the scene.

Musical selections in keeping with the idea of the party were rendered by Oliver Spangler and Homer Hoffman. A very capable Hindu seer, in the person of John Noel, disclosed the future to the guests, making a fitting climax to the evening's festivities.

The Arbutus Club entertained at a dinner party on Monday evening a number of new girls, Mrs. J. P. West, Mrs. Alice Troop, Mrs. Ruth Hamilton, Mrs. Florence Hudock, and Miss Mary Weimer at the home of Professor and Mrs. J. P. West.

The Onyx Club had its formal dinner party on Friday evening at the home of Ellen Jones on Vine Street. The tables were very attractively decorated in blue and gold, the club colors. The favors were quite unique as well as useful. After dinner a pleasing entertainment was provided for the guests and members.

The Arcady Club entertained several Freshmen girls at a dinner party at Peep Inn last Thursday evening.

Florence Wordell spent the week-end at her home at Strasbury.

Catherine Zimmerman visited Luella Wenger at Galena this week-end.

Peg and Gertrude Knapp went to Lewisburg Sunday where their father has been holding meetings.

Arcady Club enjoyed a fried chicken push Saturday night given by Ruby Emerick in honor of her guest, Clara Thomas of Dayton.

Helen Ewry spent the week-end with friends in Dayton.

Margaret Duerr is convalescing at her home in Dayton after an operation for appendicitis.

Patsy Wycoc has gone home for a week's rest.

Charlotte Reist, Nitetus Huntley and Lois Armentrout had as their guests for Sunday dinner, Robert Richardson, Richard Sanders and "Sparky" Schear.

Margaret Kumler went home for the week-end.

Theta Nu was hostess at a formal dinner party, Thursday evening at the home of Mrs. E. Hursh, given in honor of a group of freshman. Mrs. Hursh, Mrs. Valentine, Mrs. Martin, Mrs. Sears and Mrs. Krumler of Dayton, were also guests. The rainbow colors were carried out in the decorations and small Italian hand-made handkerchiefs proved to be the favor.

Mrs. Lohr is visiting Jane for a few days.

Alice Propst was called home Saturday on account of illness of her mother.

Lauretta Melvin and Marian Hollen went to Lauretta's home for the week-end.

The Owl Club entertained a group of freshmen girls at dinner at Blenbrook Inn last Wednesday evening.

Lucille Debolt spent the week-end at her home in Centerburg, O.

Men

Lawrence Green has been nursing a painful infection on his chin and has been unable to do a lot of talking in and out of class for the last few days.

Paul Clingman went down to Chillicothe again. He reports that his hound is in good running order.

Paul Garver, R. J. White, Richard V. James and Duane Harrold visited Annex over the weekend. Garver spent very little time at the rooms.

Everett Snyder went to Lebanon to visit his parents, incidentally giving the girls of that town a treat.

Devon Brown visited Centerburg over the weekend for the forty-second consecutive time.

Junior Clippinger and Roger Moore saw the Stivers-Roosevelt game in Dayton Saturday. "Junie" spent Saturday evening renewing old acquaintances in the Gem City.

George Adams went home to visit his folks. His father has been very ill.

Henry A. Gallagher, Jr. got a free ride to Mt. Gilead Friday. He visited his folks.

Mr. and Mrs. S. D. Riegel and son Homer, Mr. and Mrs. Dunham and three daughters, Myrtle, Aline and Blanche, were guests of "Ernie" Riegel and wife over the weekend.

"Toot" Barnhard, teaching in the Cleveland Schools, visited with Alps men Saturday and Sunday.

"Red" Gearhart took in the Muskingum-Heidelberg game Saturday and from there went to visit his parents at Bucyrus.

Ralph Fowler and Henry Olsen motored to Union City, Indiana Saturday to visit friends there over the weekend.

"Bob" Hawes spent Sunday with his parents at Greenville.

David "Dutch" Lee journeyed to Dayton to see the Roosevelt-Stivers game, etc. He still has his fraternity pin.

Philota Club received an announcement from Mr. and Mrs. Bruce Bromley of the marriage of their daughter Jeanne Dorothy to Elward Maurice Caldwell, '27, which took place at San German, Porto Rico, Friday, October 28. Mr. Caldwell is teaching in an Institute in San German.

Mr. and Mrs. Ray F. German, Mr. and Mrs. Roy Mealy and Madeline Mealy, were week-end visitors with Mr. and Mrs. Arthur H. German.

Wayne Milburn's father, mother and two sisters visited him from Willard Sunday.

Alps announce George Henderson as a pledge to their group.

"Neffie" and "Ken" Echard spent Sunday in Columbus with friends.

"Bright Eyes" Kumler spent Sunday at Lancaster with his brother.

Charles Burrows' folks visited with him over Sunday.

Don Shoemaker and "Ted" Seaman spent the week-end in Dayton, driving over in Ted's wreck.

Doyle Stuckey and "Felix" were seen in Westerville Saturday evening.

Franklin Puderbaugh went home over the weekend.

Wallace Cherry visited his parents in Bellwood, Pennsylvania, over the week-end.

O C Orchestra Elects Officers.

At the regular meeting of the College Orchestra last Monday evening officers were elected for the year. Homer Huffman is the new president. Josephine Stoner was elected secretary-treasurer. Herbert Irwin was elected manager.

O C Debate Date Not Set.

As yet, there has been no definite arrangements made for the Freshman-Sophomore Debate, but Professor Smith, head of the Public Speaking department, wishes that all who are intending to tryout for the debate will see him at once.

O C
Get a Black Leather Jacket. Priced right. E. J. Norris & Son.

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

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.

Student Equanimity Suffers Because of Young Don Juans

Being moved by an altogether unforeseen and unusual urge, the conscience of this product of college vices forced me to enter the portals of the library.

As I come to the door thereof the librarian fainted and hath not yet recovered. But, Allah be Praised, the wise and just Student Council hath decided that they will not lay the blame at my door even though I was the innocent cause thereof. Noble and broad-minded Council!

Mine eyes observe the sign demanding silence and I fearfully cross the floor respecting the desires of the aforementioned sign. I nobly attempt to employ the art of concentration but mine efforts are all in vain.

A fellow-sufferer and seeker of knowledge laboring at mine elbow hath long since assigned himself to the arms of Morpheus in whose protection he snoreth at an increasingly audible rate.

I decide to follow his worthy and perfect example and sink into a semi-coma from which I am violently aroused by a noise as of three score drums and eighteen cymbals!

I start to my feet, ready to do battle with a Persian army, and lo, there is no army! No, my dears, only Cuthbert in his collegiate cleats—15c the pair at Dan Croce's—put on while you wait, general menace to society, also to college life, disgrace to the institution, infernal device.

The proud and would-be wicked wearer thereof, slinks to a seat with much scraping of heels, openeth his brief case, removeth a book therefrom, openeth the book, putteth on his rose-colored glasses, removeth the glasses, and goeth speedily to sleep. And his gurgling addeth second saxophone to

the symphony already competing with the Music Hall across the way.

At this point I shall strive to point out the dangerous disadvantages of these devious devilish devices known as cleats. Specific examples:

The floor of the library is of a soft type, known as Vermont Marble, and will stand no more than one thousand years of such usage. Consider Posterity!!

The nerves of the present collegiate generation are completely shot. Tobacco—Allah forbid its use; Stag sessions—ruiner of the morale; Tests, institution of the wicked; and Cleats, menace to society are responsible for this situation.

And now, will all those in favor of the tearing of the steel plates from the heels of these wearers of the spurs line up across the library door; will one of the librarians lead cheers; and now altogether—One, two, three—Silence now reigns in the awesome halls of Homer and Pythagoras!!

O C What Philaethea Is Doing

At the regular session of Philaethea last Thursday night the following program was presented:

Vocal Solo—"Folks Need Lovin'"

K. A. Glen

Ethel Kepler

Biography—"The Life of Gems"

Lucy Hanna

Piano Solo—Grace Seneff

Sermonette—"Progress and Patience"

Mary McKenzie

Piano Duet—

"Military March" . . . Krentzlin

Geneva Shela and Virginia Brewbaker

Diary—

"A Diary of a Nervous Wreck"

Dorothy Patton

Chorus—"Philaethea"

Society

During extemporaneous speaking Josephine Drury spoke on "Fashions" and Verda Evans talked about "The Sensations of a Senior".

O C Philophronea

An interested audience gathered Friday night in Philophronean Hall to hear one of the best literary sessions of the year. Barnes, A. O. gave an excellent essay dealing with the labor problem, explaining that "Soldiering" was a dangerous practice and giving ways of overcoming the fault in laborers. Derhammer, H. R. and Walter, J. E. both new members gave excellent productions, the former reading an appreciation and the latter a satire on the Otterbein fountain.

Parliamentary Drill produced after considerable hesitation an enlightening speech by Borrer, D. J. on "How to be successful in Love." Extemporaneous speaking was only fair.

Philophronea continued to add to her members when Roose, D. F. was voted into associate membership.

NEXT REDPATH NUMBER CANCELLED BY RAWEI

SUBSTITUTE COMES FEB. 28

Male Quartet and Bell Ringers Will Take Place of Polynesian Lecturer.

Failing health of Dr. Rawei, the Polynesian lecturer has caused him to return to his island home and will prevent him from appearing on the Redpath programs. He was scheduled for the second attraction on the Lyceum Lecture Course Series, November 17. There will be no program for that evening but the date for the substitute program has been set for the 28th of February, 1928.

At that time Jack Wood's Male Quartet and Bell Ringers will furnish the entertainment. This production is much more costly than the number previously scheduled for November 17, but will be given to the patrons for the same price as the other was to have been given.

Students and ticket-holders are requested to remember that there will be no performance a week from Thursday and to mark on their tickets the date of February 28 at the date for the substitute program.

The next regular number will be given Friday, December 2, when

"Army" Ambrose will present a popular science number.

O C

STUDENTS IN PUBLIC SPEAKING MAKE STUDY

Besides working on declamations, debates, speeches, and the multitude of other activities that fills the time of the public speaking student, members of the various classes are now engaged in a study of some of the world's greatest orators, their lives, their greatest speech, the time of its delivery, and a criticism of it in preparation for an impressiveness speech which is due in several weeks.

Students are unearthing much interesting material, and an entertaining time is anticipated when the time comes for the delivering of these speeches.

O C

An apple hit Newton on the head, and set him thinking out the laws of gravity. Here is a stray fact for professional psychologists:

Tests in the great Siemens Works in Germany indicate a definite relation between left-handedness and stuttering—one left-handed man in every four suffering from that affliction, while the right-handed stutterer is a rarity.

O C

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

DISTINCTIVE NOVELS

Books you will want to read
Popularly Priced
at

Hounds of Spring

Perennial Bachelor

The Green Bay Tree

Interpretors House

The Professors House

Nocturne

The Private Life of Helen of Troy

are a few of the titles
done up in beautiful bindings.
Appropriate for Gifts

or
For Your Own Library.

GENTLEMENT PREFER BLONDS
Now Selling at 75c

UNIVERSITY BOOK STORE

GIVE
PHOTOGRAPHS
FOR
CHRISTMAS

MONTROSE
101 N. High St.
COLUMBUS, O.