

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-18-1927

The Tan and Cardinal October 18, 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 October 18, 1927" (1927). *Tan & Cardinal 1917-2013*. 11.
<https://digitalcommons.otterbein.edu/tancardinal/11>

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, OCTOBER 18, 1927.

No. 5.

NON-GROUP ALUMNI TO BE ENTERTAINED

INVITATIONS ARE SENT

Arrangements Have Been Made To Care for All Who Desire to Stay Over Night.

A royal reception awaits all alumni and ex-students who return for the celebration Saturday, for both club members and non-group members. As is the custom all social groups will entertain their alumni. This year the non-group girls of the college have organized to entertain the alumni who are not club members.

A loose organization has been formed among present non-group girl students, consisting of a president, a vice president and two secretaries. The plan of electing a Sophomore president each year has been adopted in order that the organization may carry over from one year to another.

Invitations have been sent out to all the non-group students that have been in school during the last five years, inviting them to come back to the Homecoming celebration. Arrangements will be made to care for all that desire to remain over night. Any extra expense that may be entailed will be borne by the non-group girls now in school.

O C

WEEK OF OCTOBER 24 IS SET FOR STUDENT CHEST

At the meeting of the Student Council, Wednesday evening, the committee which has been appointed to work on the problems of the student chest considered several important matters, but were able to come to no definite conclusion on any of them.

A special meeting of the Council is being called for next Wednesday evening, and the members expect, at that time, to fully complete all preliminary work for the campaign. Practically all of the budgets from the different organizations have been handed in, but the committee on the student chest wishes to make no definite announcement until after the meeting scheduled for next Wednesday.

The week of October 24 has been selected as the date for the presentation of the chest. Edwin Gearhart is chairman of the committee in charge of working out specific plans for the campaign.

Definite and full details will no doubt be available for the next edition of the Tan and Cardinal.

Yea Team! Beat Baldwin-Wallace!

HOMEcoming

SATURDAY, OCT. 22

BALDWIN-WALLACE

VS.

OTTERBEIN

2:30 P. M.

Take Pictures This Week

All students that are not Seniors must have their pictures taken this week if they wish them to be in this year's edition of the Sibyl.

O C

NEED MORE FLOATS FOR HOMEcoming PARADE

Lawrence Marsh, in charge of the Homecoming parade, states that with the consent of several clubs and organizations to participate, indications are favorable for a good display. The 35-piece Tan and Cardinal band, directed by Curt Poulton, and drummajored by Freddie Miller, will lead the procession. The Freshmen will present some special acts, and floats are very much desired, according to Mr. Marsh, who wishes to be informed of all participants in the spectacle. A novelty will be stunts by classes, organizations, and social groups, with a prize for the best float-stunt.

PLACES STILL OPEN ON GLEE CLUB ROLL

The members of last year's Glee Club met last Thursday evening. It was discovered that about ten men will be added to the club this year.

The old men that are back are: Curt Poulton, Levere Breden, George Griggs, Ross Miller, Larry Miller, James Harris, Wendall Williams, Claude Zimmerman, Stanley Kurtz, George Rohrer, Homer Hoffman, Oliver Spangler, Lewis Frees, Wilbur McKnight and Wendell Rhodes. Some good men have already been unofficially selected but Professor Spessard, the director of the club, says that there are still a few vacancies in the tenor and second bass sections.

The complete personnel of the club will be announced soon and regular practices will begin this week.

The club's manager, Ferron Troxel, has already begun to arrange for the season's schedule.

GIANT HOMEcoming IS PLANNED FOR SATURDAY

ACTIVITIES BEGIN FRIDAY

Program Includes Pep Rally In Chapel, Parade, Football Game and Banquet.

A week end packed full of varied activities promises to provide real interest for Otterbein students and the crowds of alumni who are expected to return for the annual celebration of Homecoming. As usual the big features of the occasion will be the parade and football game on Saturday afternoon, when the Tan and Cardinal men meet Baldwin-Wallace, and the Homecoming banquet to be held in the United Brethren church at six o'clock. Invitations have been issued to Otterbein alumni and ex-students urging them to return for the annual celebration, and a large turn-out is expected. The student council, with the cooperation of Alumni Secretary, L. W. Warson, has had charge of making the plans for Homecoming.

The special activities begin on Friday. (Continued On Page Five).

O C

Y. M. C. A. COMMISSION TO STUDY STUDENT HONOR

Chief Duty Lies In Finding of a Solution To Problem. Will Report Shortly.

At the regular meeting of the Y. M. C. A. last Tuesday evening discussion in an open forum centered about the student honor problem. The controversy was so lively that the president appointed a commission for further research and study. Ernest Reigle, who led the meeting, was made chairman of the commission.

There was boundless evidence that there was cribbing going on in the college, hence the chief work of the commission is to work out ways and means of overcoming this practice. Those who are on the commission, numbering six, are men who have signified their interest in the project and that they want to make their contribution.

(Continued On Page Five.)

O C

Music Club Sells 75 Tickets

Mildred Wilson, president of the Otterbein Music Club, announces that about seventy-five tickets have been sold for the series of concerts sponsored by the Women's Music Club of Columbus. Anyone wishing to attend one or more of the concerts without buying a season ticket should report to Virra Dunmire immediately.

Sponsors to Present Cup to the Club Having Highest Grades

WILL BE AWARDED AT END OF EACH SEMESTER

MAY BE KEPT PERMANENTLY

Average number of Points Per Hour
Will Be Basis on Which
Cup Is Given.

A trophy cup for the men's group which attains the best scholastic standing during a stated length of time is the latest announcement of the Board of Sponsors for the men's groups. Professor Weinland, head of the board, states that this time shall be for one semester, and though all plans are not complete, it is expected that any group which is able to retain the cup for three or four semesters in succession will be given permanent possession of it.

The basis for determining the standing of the groups will be the "point" system. The total number of hours of college work of the entire group in proportion to the total number of points gained will be the standing of each group. This method will give every group, large or small, an equal chance, for the standing will be aver-

The only up-to-date Shoe Repair Shop where your shoes can be repaired as factory standard. It does not matter where you have had your shoes repaired, this shop will do better in leather and workmanship for standard price.

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

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

HOMECOMING PROGRAM

Friday, October 21

7:00 P. M.—Open Sessions of Philomathean and Philophronean Literary Societies.

Saturday, October 22

10:00 A. M.—College and Alumni Rally in Chapel.
1:30 P. M.—Parade of band, floats by different organizations, and Freshman Class.
2:30 P. M.—Game with Baldwin-Wallace.
6:30 P. M.—Banquet in church for everybody.

Sunday, October 23

9:30 A. M.—Sunday School.
10:45 A. M.—Church Service.
7:00 P. M.—Regular Evening Church Service.

age points; not total points.

A chart of the grades of all the social groups in school will be compiled at the end of each half semester, by the Tan and Cardinal staff.

OTTERBEIN REPRESENTED IN LOCAL SPORT CLUB

Will Put On Fish Fry October 26
At Oak Park. Get Tickets of
Prof. Hanawalt.

Otterbein college is well represented in the Westerville Fish and Game Protective Association. Professor E. W. E. Schear is a member of the Board of Control; Professor J. S. Engle is a member of the committee on protection of streams and farms; Professor Donald Clippinger and Robert Bromley on membership; Professor F. A. Hanawalt, Professor C. O. Altman, Wendell Rhodes, Professor H. W. Troop on the very important stream pollution committee while J. P. West is auditing committee. All of the festivities committee except Mrs. T. C. Tussey, are or have been connected with Otterbein. Professor Lester Raines, A. R. Spessard, G. G. Grabill and Karl Kumler, Karl Ritter and F. E. Sanders.

Hon. Frank B. Willis is chairman of the Re-stocking committee that has to do with getting fish and game for fields and streams and Rev. J. C. White is the vice chairman. Mrs. Frank B. Willis is the chairman of the Woman's Work committee and Mrs. Tom Dempsey is vice chairman.

This new organization came into being since commencement and now has a membership of over 250. It has

Alumnae To Lead Philalethea

The Homecoming session of Philalethea on Thursday evening will be conducted by Philalethean alumna. Mrs. H. W. Troop (Alice Davison) will occupy the president's chair and other offices will be filled by former members of the society. Mrs. W. W. Stoner of Dayton, Mrs. W. C. Whitney, Mrs. E. C. Norman, and Mrs. R. W. Smith will present the literary program and the music also will be furnished by the alumni. All graduates and old members of the society are cordially invited to be present at this session.

put game in the fields and fish in the streams.

The fish fry will be held at Oak Park dancing pavilion on Sunbury Pike October 26. I. S. Myers, President League Ohio Sportsmen, and former Governor Charles H. Lewis and Hon.

D. O. Thompson, Chief of the Ohio Fish and Game Division will speak.

Tickets may be secured from Prof. F. A. Hanawalt at the post office.

O C

Kintigh Leads Section A

Christian Endeavor, section A, was led in a junior meeting by Quentin Kintigh, on the theme, "Courage". Lloyd Schear, Margaret Edgington and Ruth Weimer gave short talks on the subject. Homer Huffman furnished the special music with a violin solo.

O C

Start Boarding Club.

Several members of the Lakota Club have started a boarding club in their fraternity house. They state that they will be able to live more cheaply than when they boarded at King Hall and will be afforded the additional advantage of being able to suit their meals to their schedule.

touchdown

for

STATE THEATRE

with such stars

as

NORMA TALMADGE
BILLIE DOVE
NORMA SHEARER
CLARA BOW
GRETA GARBO
CORINNE GRIFFITH
MARY ASTOR
BEERY AND HATTON
RICHARD BARTHELMESS
JOHN GILBERT
RAMON NAVARRO
KARL DANE AND GEORGE ARTHUR

with a combination like the State is sure of
touchdown after touchdown—these and more
are coming to your new theatre—watch for
opening announcement soon.

STATE THEATRE

HARD-FOUGHT GAME IS PREDICTED WITH BALDWIN WALLACE SATURDAY

Dope Bucket Tilts Toward a Win for Tan

SEARS MAKES SHIFTS

Up Staters Have Won One Game and
Lost Two. Otterbein Lineup
Is Uncertain.

No game in years has aroused the interest that is being shown in the Homecoming game with Baldwin-Wallace here Saturday afternoon. A very large crowd is sure to be out at the field to observe the contest.

The Sears coached warriors have played three games this year. In the opening game the heavy Bowling Green team was played to a 0-0 tie. October 1 at Oxford they were beaten 33-0. A week later they lost the decision to Marietta 6-0, although it is likely that Otterbein will be given that game on a forfeit.

Win One and Lose Two.

The Baldwin-Wallace team has defeated Case by a 12-7 score. They lost to Oberlin 21-6. Saturday they were badly beaten by Ohio Northern 20-6. This last game may be used by the dopsters to show that Otterbein should win the Homecoming game. Their analytic reasoning goes like this: Otterbein tied Bowling Green; Bowling Green beat Ohio Northern; Ohio Northern defeated Baldwin-Wallace by a large score. However advance

CROSS-COUNTRY RUN COMES AFTER FOOTBALL

The Freshman cross-country run will be held this year just at the close of the football season according to Prof. R. F. Martin. This year the run will not be compulsory as in former years and from all indications the competition will be keen. A bronze medal will be given the winner of the run which is the only prize offered.

Last year the weather was too bad and no run was held but the year before the winner of the event was Andy Holdren. This event is open to Freshmen only and further information can be received from Prof. Martin. No date for this run has been set so far.

J. P. WILSON

Quality Foods

at

Reasonable

Prices

COME AND SEE US

dope in sport affairs is often about as valuable as are straw hats at the North Pole. The game next Saturday is sure to be evenly contested and hotly played.

Baldwin-Wallace will probably use the following line-up: LE Bennett, LT Fox, LG Merkle, C Schultz, RG Beyer, RT Hagenmeyer, RE Buck, QB Schill, LH Hallett, RH Wells, F Smith. This lineup which is captained by quarterback Schill represents a very versatile football team. The best linemen are said to be Bennett, Schultz and Hagameyer. In the backfield Hallett has been starring at gaining yards. Smith the hurdling fullback is said to be very proficient in his duties. He made a 30-yard run against Northern for a touchdown Saturday.

Make Shifts

Otterbein's starting lineup cannot be definitely reported. Certain changes have been made since the last game and it is likely that followers of the Tan and Cardinal will see a clever running attack and a hard-fighting spirited team.

— O C —

GIRLS' VOLLEY BALL SEASON OPENS FRIDAY

Girl's Volley Ball games will begin Friday, Oct. 21. More than ninety girls signed up for teams and ten captains were elected. They are: Mary Mumma, Caryl Rupe, Helen Scheidegger, Marguerite Knapp, Helen Ewry, Josephine Stoner, Lillian Shively, Lela Moore, Ethel Shreiner and Ruth Weimer.

Practices are held on Wednesday and Friday afternoons and girls must attend at least sixty per cent of these periods.

— O C —

FROSH-SOPH TILT TO COME BEFORE VACATION

After varsity football games are over there is one game that is of interest not only to coaches and the upperclassmen but is very important to the Freshmen. This is none other than the annual Freshman-Sophomore football game which will be held before Thanksgiving vacation. Only Freshmen and Sophomores who have had at least three weeks intensive training will be allowed to enter the game according to Prof. R. F. Martin.

The Sophs will have the advantage of possessing a number of men who have been playing on Coach Sear's varsity and they will be in fine trim for the battle. However, Coach Tompkins has had a squad of Freshmen out every night and they have been getting plenty of practice against the varsity and should give the Sophomores a "run for their money." Little can be said about this battle beforehand for one never can tell, either group may run out some dark horses one of these days and have them all trained for this final clash.

VARSITY DEFEATS FROSH ON SOFT FIELD THURS.

Penalties and Slow Driving Mar
Game But Score of Eighteen
To Six is Chalked Up.

On a soft field Thursday afternoon the varsity team defeated the Freshmen in a game characterized by bad playing and slow football. The game was full of penalties. Both sides lost much yardage on the off sides penalty. The freshman ends seemed to outsmart the varsity with regularity on defense. The backs insisted on running into the interference on the line plunges.

"Prexy" Clippinger at left end for the freshman proved himself a valuable player by stopping play after play of the varsity. Hughes, freshman center, was the cause of numerous penalties for the freshman by his off sides playing. Dave Burke was the outstanding player in the freshman backfield and he starred by his usual high quality of playing.

On the varsity team Jess Miller did the major part of the ball toting. Each time he accounted for some yardage. Clingman also did some excellent playing.

The varsity did the major part of the scoring. Three touchdowns were credited the the varsity against one for the freshmen. The freshman touchdown was made by freshman coach Tompkins who donned the moleskins for the evening's encounter.

Speedball League Standing

Team	Won	Lost	Pct.
Seniors	2	0	1.000
Sophomores	1	0	1.000
Freshmen	1	2	.333
Juniors	0	2	.000

Referees Game.

Prof. R. F. Martin was referee of the game between Marion and Ashland Saturday at Ashland. Marion won the tilt getting the long end of the 19-6 score.

— O C —

Inter-Social Group Meets

The Men's Inter-Social Group Council met in the Jonda Clubs fraternity rooms last night to discuss questions regarding the men's rushing season.

MARIETTA GAME MAY BE WON BY FORFEIT

Since the Marietta game of October 8 which was won by the down river squad by a touchdown, one of the Marietta backfield men has been declared ineligible. Rief the ineligible man played about the best game of any man Marietta had, which makes it likely that Otterbein would have won but for him. Once in particular he caught a pass and made a 29-yard again. It is likely that the Ohio Conference officials will give the game to Otterbein by a forfeit score at their first meeting.

SENIORS AND SOPHS LEAD SPEEDBALLERS

Otterbein's latest sport, speedball, continued creating interest of the student body during the past week. Two teams in the league still have a clean slate, the seniors having two victories and no defeats and the sophomores one victory and no defeats. Rain and a wet field caused the postponement of the senior-sophomore game scheduled for last Wednesday.

On Monday the seniors and freshmen tangled in the most interesting and hard-fought battle of the season. The seniors literally "pulled the game out of the fire" when they scored a touchdown via the forward pass route in the last two minutes of play. The final score was 12 to 11. Friday the freshmen tasted the sweet fruits of victory by overwhelming the juniors 21 to 2.

The schedule for this week is as follows: Monday, freshmen vs. sophomores; Wednesday, juniors vs. seniors; Friday, sophomores vs. juniors. Tentative arrangements have been made to play off the postponed sophomore-junior game on Thursday.

All games start promptly at four o'clock.

— O C —

See our line of Fancy Wool Socks.
E. J. Norris & Son.

When I'm cheerful, few cranky people cross my path. We will all try to smile HOME-COMING DAY. Come in and see the smiles. You may need a PAL-ETTE, genuine Leatherette RAINCOAT — Convertible Collar, Bellow Pockets, Fhite Trimmings, Comfortable, Durable, Serviceable for all weather.

Hosiery is one important item in ladies' wear. We carry two good lines—ROLLINS and ARROWHEAD, made for style and service, in the shades you need at prices you can pay. COME IN AND SEE IF WE DON'T SMILE, WHEN WE TAKE YOUR MONEY.

HUHN

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

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**

Assistants
Lorin Surface David Allaman
Herbert Holmes

SPORTS EDITOR **HAROLD BLACKBURN**

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

CIRCULATION MANAGER **MILDRED WILSON, '28**

Assistants
Margaret Edgington Margaret Duerr
Helen Ewry Elma Harter
Mary Mumma Wilma Sproull

PUBLICATION BOARD

President Donald Borrer
Vice-President Verda Evans
Secretary Edwin Shawen
Faculty Members Dr. Sarah M. Sherrick, Prof. C. O. Altman
Student Members Ethel Kepler, Waldo Keck, Frances George, Gerald Rosselot, Marcella Henry.

EDITORIALS

"The only happiness a brave man
ever troubled himself with asking
about was, happiness enough to get
his work done."—Carlyle.

HELP THEM COME

Homecoming naturally signifies a
return to old stamping grounds. Old
grads come back to take care lest old
acquaintance be forgot. They come
back to renew old acquaintances and
to see how Otterbein has progressed
since their day.

Life's most beautiful pleasures are
its memories. Age adds beauty to the
commonplace. Alumni come back
year after year to live over their col-
lege days.

Obviously the amount of enjoyment
they get from the day depends upon
the student body's reception of them,
and the enthusiasm it displays for the
day's program. Why should we not
put all we have into the reception of
the Alumni? They contribute to the
support of our institution so that we
may obtain an education, hence we are
really feathering our own nests. We
need to make them feel at home.

Social groups generally have a
Homecoming party for their Alumni,
but that is only part of the Otterbein
family. Non-group men students have
friends that they entertain, but not in
a concerted way.

We can all join in the Homecoming
program at the banquet in the church.
Here Alumni, group and non-group
lines are removed, all are Otterbein
supporters. Alumni will judge the
morale of the student body by its at-
tendance at the banquet.

You may have relatives or friends
that are vitally interested in the col-
lege. If you have write them to come
back. Let's go out of the way this
year to make Homecoming different.
Our spirit indirectly means support or
non-support of the school.

It's a wonderful thing for the women,
The popular permanent wave,
Now it's up to some struggling inven-
tor
To get out a permanent shave.

Remember where your money comes
from and be careful where it goes.

College Orchestra Rehearses

Otterbein's Orchestra met for the
first time this year in Lambert Hall
last week. A large percent of last
years members were present. Reg-
ular rehearsals have begun and the or-
ganization will continue to practice
every Monday evening at 7 o'clock.

A few new members will be added
until the organization is large enough
to suit the director, Professor Spes-
sard. The complete personnel will be
announced in a week or two. Due to
the large number of old members the
orchestra is expected to be the best
the college has ever had.

O C

Dare To Take A Stand

Train for Leadership! The univer-
sal cry is for leaders. What kind of
leaders? Leaders who stand for the
principles of truth and right. Leaders
with a Christian faith. Leaders with a
democratic spirit who yearn to make
our land safe for democracy. A lead-
er who dares to stand alone in the face
of opposition and discouragement, to
uphold the standard of idealistic citi-
zenship.

There is no better evidence of mass
following than that which prevails in
our colleges and universities today.
Why do so many so-called educated
people today refuse to think for them-
selves? They are endowed with the
mental capacity to think and formul-
ate their own ideals if they so choose.
Why then do they rush into sympathy
with the mass belief and drift along
with the current of popular opinion?
It is because they have not trained
themselves to stand firmly by the dic-
tates of their own conscience. They
have not harkened to the pleadings of
a better self; they have pressed on with
impetuosity, eager to join the crowd.

How comforting it is to see a sane,
intelligent, young man or young wo-
man who has learned to do his or her
own thinking, who has set up an ideal
and who has the sinew and moral fibre
to uphold and support this ideal
amidst the unstable wane and turmoil
of popular opinion. From such a
group must come our leaders of to-
morrow if we desire a worthwhile her-
itage for succeeding generations.

I. E. M.

**KOED KATE'S
KAOTIK
KOLLUM**

During Freshman Week Burkie
warned everyone not to be "cutrate" in
their eagerness the first few weeks.
Better watch out for that "39c" sign.

Many a fellow likes to sow his wild
oats but he doesn't enjoy living in the
oats field.

In a frank moment may I say that
study has become a luxury instead of
a necessity.

As Wild and Woolly Herman in
Rosemarie wears his spurs as "You
can't tell when you might meet a
horse" so some of our Dormitory Her-
mans are evidently expecting to meet
a block of ice (the kind Eva crossed)
when they enter the library judging
from the ice picks in the form of col-
legiate cleats which announce the
coming of each and every member of
C. C. A. in a manner worthy of at
least five of the Four Horseman.

A Freshman has some terrific work-
outs. Which reminds us—have you
heard of the girl who took her alarm
clock to the jeweler to be repaired
and all it needed was w-i-n-d-i-n-g.

Have you heard of the Freshman
girl who said **I DO NOT CHOOSE**
to the Cochran Hall Board.

Neither have we!!

O C

Hold Discussion on Prayer

Esther George led a very impressive
meeting of Y. W. Tuesday night, on
the subject "The Master at Prayer."

The worship service was conducted
by Mildred Bright. Edna Hayes sang
a solo in keeping with the evening
theme, "Teach Me To Pray." After
the leader's talk on "The Master's
Spirit," Zoe Switzer spoke on the topic
"He Prayed for Others," and Margaret
Duerr on "He Was There Alone."

The program ended with a reading
by Miss George on "The Manhood of
the Master" and "Christ's Interces-
sory Prayer" by Mary Mumma.

WILLIAMS

A good place to entertain your Alumni
friends.

STEAKS

OYSTERS

CHOPS

Luncheons
Dinners

Good Things to Eat

Captains Saturday's Invaders

RUSSELL "DENNY" SCHILL, Q. B.

Captain Schill of Baldwin-Wallace is known to his friends as the smallest and scrappiest quarterback in the Ohio Conference. He will attempt to "outsmart" the Tan and Cardinal team in the Homecoming grid battle Saturday.

GIANT HOMECOMING IS PLANNED FOR SATURDAY

(Continued From Page One.)

day night with the open sessions of the men's literary societies. The first of Saturday's events is a giant rally to be staged in the chapel at 10 o'clock. The cheer leaders are making arrangements for the rally.

Preceding the football game the Otterbein band will lead a parade consisting of floats representative of various college organizations. The game with Baldwin-Wallace is scheduled for 2:30.

Everyone is invited to attend the

banquet. Lawrence Replogle of Dayton is toastmaster, and other well-known alumni will appear on the program. Coach Sears and his football men are expected to be present.

Alumni will be especially welcome at the Sunday services which include Sunday School at 9:30 and Morning Worship at 10:45. Programs giving details of the Homecoming schedule are being prepared under the supervision of the student council.

Among other arrangements which are being made to provide a real spirit of welcome to those who return for Homecoming are plans for "Welcome Alumni" posters to be put up by way of greeting. The student council will also purchase a new flag to be unfurled on Homecoming day. Badges of a unique design, having a megaphone instead of the usual football, will be sold by freshman and sophomore members

O C

Chaucer Club Meets

The Chaucer Club met last night at the home of Dr. Sherrick on West Main Street. Dr. Sherrick is the faculty advisor of the Chaucer Club.

O C

Work On Lights

The standards for the boulevard lights that are to be erected along Grove street have arrived and work on their placement has begun.

O C

Headquarters for Phoenix Hosiery. E. J. Norris & Son.

HOME ECONOMICS CLUB HEARS CRANE LECTURE

Instead of meeting in regular session this month the Home Economics Club journeyed en masse to the Memorial Hall at Columbus to hear Ross Crane in an interesting lecture on "Six Hundred Dollar Living-Rooms."

Plans for future meetings have not been definitely made but the club intends to entertain with a reception for all new Home Economics Girls soon. Everyone taking a course in Home Economics may be an associate member but a major or minor in this department is required for active membership.

Officers for this year are: President, Alice Blume; Vice-President, Ruby Emerick; Secretary, Helen Cover; Treasurer, Ruth Trevarrow.

O C

Faculty Club Meets

Entertaining with an afternoon tea, the faculty club of Otterbein held their first meeting last Monday, in the Association parlors at four o'clock. Wives and friends of the members of the college faculty are included in the club meetings which occur the second Monday afternoon of each month.

There is usually a brief program or business meeting preceding the social hour.

Professor Valentine is chairman of the club committee. The hostesses for the tea were Mrs. Schear, Mrs. Sanders, Mrs. Valentine and Miss Hoerner.

President Clippinger is to give a talk at next month's meeting.

O C

Y To Initiate Tonight

All men who have joined the Y. M. C. A. during the past week are reminded that the initiatory ceremony will take place tonight at the regular Y meeting.

TURN IN DESIGNS FOR NEXT QUIZ AND QUILT

Designs for the cover of the Christmas number of the Quiz and Quill magazine may be turned in now to Verda Evans, the editor.

According to custom a free copy will be given to the person drawing the winning design.

Y. M. C. A. COMMISSION TO STUDY STUDENT HONOR

(Continued From Page One.)

tribution to the finding of a solution. Other men who are interested and want to get in on the project should see the chairman, Reigel, or Norris, the president of the association. A report of what the commission has been able to do will be made to the association as a whole, as soon as something definite has been worked out.

O C

"Spider's web stockings" are a novelty in Germany. It is said that it takes 279 miles of thread to weave a pair and one modern dance to wear them out.

He was only a fireman's son, but he knew a good thing in hose when he saw it.

We have strops that will make those safety blades last.

HOFFMAN & BRINKMAN

The *Rexall* Drug Store

Skip
THE SUCCESSOR TO INK

WESTERVILLE
PHARMACY

C. H. DEW, Proprietor
Where Service is Best
12 EAST MAIN ST.
WESTERVILLE, OHIO

GOTHAM
REG. U.S. PAT. OFF.
GOLD STRIPE
REG. U.S. PAT. OFF.
Silk Stockings that Wear

No run that starts above can pass the
GOLD STRIPE
Repair Service at Nominal Charge
Free Dye Service!

ULRY & SPOHN

Alumna! Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

HOMECOMING

Can you still get the thrill that you used to get when you gazed on your colors, the Tan and Cardinal? Can you stand and give the college yell with an enthusiasm that would make even the students take notice? Can you stand with uncovered head and sing the college song and feel a tingle down the back of your neck?

If you can not, you have lost something worthwhile out of your life and need to come back to the old campus for a rejuvenation. You need to see once more the enthusiasm of youth as shown by the student body in rally and song. You need to see our splendid football team in action.

The student body has made great preparation for your entertainment. Beginning Thursday evening with an Alumna! session of Philalethea and a special session of Clorhetea; with open sessions of Philophronea and Philomatheia on Friday evening; with a rally Saturday morning and a parade Saturday afternoon; through the game with Baldwin-Wallace at 2:30; the banquet for everybody at 6:00 o'clock, and special services on Sunday for those who can stay; everything will ring with interest.

The Literary Societies, the Clubs, the Non-group Students and others, have sent out special invitation.

The migration has already begun. Many reservations have been made. WE ARE EXPECTING YOU.

O C

WHAT THE CLASS OF '27 IS DOING FOR ITSELF

Walter Martin, after having been elected as teacher in one school and offered a position in two others, concluded that he preferred business to school teaching, and is now traveling for a Columbus concern. His headquarters are in Dayton, Ohio.

Gladys Brenizer has accepted a position in the Caledonia School System.

Ruth Hursh is busy teaching Domestic Science in her home town, Mansfield, Ohio.

Gertrude Wilcox is teaching at North Robinson, Ohio. Her curricula of teaching is of the Heinz Type—all varieties.

Dorothea Wurm is teaching at Center Village, Ohio.

"Betty" White is attending Ohio State University where she is working out a Bachelor of Education Degree.

Mae Mickey is teaching at Huntingdon Mills, Pa.

Marjorie Nichols is teaching Latin and English in the Junior High School at Upper Sandusky, Ohio. Ernestine is teaching History and English at Sayre, Ohio. We hope their enforced absence from each other will not be detrimental.

Former Student Dies

Robert W. Buchert, who was a student in Otterbein for three years and would have graduated last year had he been allowed to remain in school, died at his home in Westerville, October 6, of diabetes. He was a graduate of the local high school and in his college work he found especial satisfaction in the field of chemistry.

Dr. Clippinger had charge of the funeral which was held at the residence. Burial was made at Piketon, Ohio, the former home of the Buchert family. In addition to his mother he is survived by his sister Agnes, who graduated from Otterbein with the class of 1926.

Frances Harris is teaching Piano at her "Alma Mater."

Stella Ralston was fortunate in securing a position as English Instructor in the Shenandoah College, Dayton, Va.

"Jimmie" Phillips is working at "Willie's".

Louise Stoner is engaged in Junior High School work at the Belmont School in Dayton. She reports an interesting and busy time.

Mary Mills has accepted a position as Music Supervisor in the Ashtabula School System.

James Gordon is spending the winter at his home in Scottsdale, Pa.

Charlotte McRill is taking a Business Course at Bliss College in Columbus, Ohio.

Roy Schwartzkopf is working for the City Electrical Department, Westerville, O.

"Bob" Snavelly has been doing a fine piece of coaching in the Centerburg High School. He teaches History as well.

Ruth Mattoon is taking a Business Course at Bliss College, Columbus, O.

LaVonne Steele, after considering several positions as a high school teacher, concluded that she would be better satisfied with grade teaching. She has accepted a position as third and fourth grade teacher in the Canal Winchester Schools.

'10. L. Lucerne Custer, head of the Custer Specialty Company, 119 Franklin St., Dayton, Ohio, has just completed the installation of his latest "ride", the Zoomer, at Coney Island Park in Cincinnati. Mr. Custer for the past six years has been manufacturing amusement park machinery. He began with the invention of the "custer car", a ride that is now installed in 125 parks in England, Canada, Japan, Switzerland, Ireland, Scotland, Hawaii and the United States. The new "Zoomer" ride consists of a small airplane suspended from a beam by a small trolley that is equipped with

very flexible springs. The propeller is operated by an electric motor that propels the plane at a high speed and often "zooms" it as much as 60 degrees.

Ex-'29. Florence Prinz ex-'29, is teaching music in the Junior High School, Ebenezer, Ohio.

'19-'17. Dr. and Mrs. A. C. Siddall are rejoicing over the arrival of a baby boy in their home August 18th. His name is John Brane Siddall. They now have two children, the older, Claire born in Canton, China. Dr. Siddall is an instructor in the department of Pathology—School of Medicine—Western Reserve University.

'22. Dr. Benjamin Carlson is now the Resident in medicine at the City Hospital, Cleveland. Mr. and Mrs. Carlson live at Suite 2, 2391 West 25th St.

'21. Dennis Brane is an instructor in International Law in Western Reserve University.

'17. Dr. Vernon L. Phillips and Mrs. Phillips are speakers on the Franklin County Annual Sunday School Convention Institute in Columbus, Ohio, Oct. 20, 1927.

Dr. Phillips speaks on "The Development of the Professional Spirit" through standard training.

Mrs. Phillips speaks on "The Graded Union."

'26. Another of the June Weddings took place on June 21, 1927 at the Church in Valparaiso, Ind. The ceremony united William C. Myers '26 and Miss Catherine Darst also of '26. They are at home at Justus, Ohio, where Mr. Myers is teaching.

'21-'22. Mr. and Mrs. Fenton V. Stearns of Cleveland announce the birth of a daughter, Carolyn Margaret, born Monday, October 10, at the home of Mrs. Stearns parents, Mr. and Mrs. Chas. Sellers, London, O. Mrs. Stearns was formerly Miss Lois Sellers.

'23. J. Cornell Bradrick has been appointed employment manager of the American Rolling Mills Company for its Zanesville branch. He formerly served in that capacity at the Ashland, Ky. plant of that company.

O C

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

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

Ex. '05. Born to Mr. and Mrs. William O. Weaver, Westerville, Ohio, June 22nd, a son, Robert Clayton Weaver.

"Okey" was in college in 1901-02-03.

'11. The Englewood Ministers' Association of Chicago has announced a School of Leadership Training for Oct. 11th, 18th, 25th and November 1st, 8th and 15th.

The school is under the direction of Don C. Shumaker, '11, as Dean. Mr. Shumaker is connected with the Englewood department of the Chicago Y. M. C. A.

'78. Col. P. E. Holp of Chicago, Ill., has lectured throughout the length and breadth of the land. He has appeared on the platforms of most of the Chautauquas with William Jennings Bryan, Frank Gunsaulus, and other prominent speakers. During the war, under the auspices of the council for defense, he was said to have made more talks than any other man in the United States.

'11. Rev. S. F. Wenger is pastor of the First Presbyterian Church of St. Anne, Illinois, and is prominent of the Kankakee County Council of Religious Education. This council entertained the Illinois State Sunday School convention at Kankakee June 21-23, 1927.

Rev. Wenger was also editor of the Year Book and County Directory which was published in connection with the convention.

'25. Frank L. Durr after spending some time in teaching is now with the Libbey Owens Sheet Glass Co., Owens, W. Va.

A FOOTBALL GAME

Without mums is like Hamlet left out. It can't be done. Then there are dinners and parties for the old grads and that means favors, flip flops, basket ball pins and place cards, lolly pops that remind them of the old days.

WE WILL HELP YOU PLAN YOUR DECORATIONS. MAKE THEM SNAPPY AND DIFFERENT. WE HAVE THE THINGS TO DO IT. COME IN AND BROWSE AROUND

GLEN-LEE PLACE
14 South State Street

Women

Martha Ellen Wingate and "Shorty" Barker spent the week-end in Dayton.

Mildred Wilson's family visited her Sunday.

Violet Kepler journeyed to her home in Dayton for the week-end.

Notice: All news intended for this column must be in the hands of the Cochran Hall reporter by 2:45 Sunday afternoon. No items will be accepted for publication after that time.

Anna Lou Bickle has gone home for a few days.

Lois Bickle motored up to take Anna Lou home Friday.

Lauretta Melvin spent the week-end at home.

Lois Armentrout and Jane Lohr attended the O. S. U.-Northwestern game Saturday.

Alice Propst and Margaret Kumler spent the week-end at Dayton.

Virginia Brewbaker spent the week-end at her home in Dayton.

Jean Williams of Greensburg, North Carolina spent the week-end with Maurine Knight.

Arlene Vesper, Arline Dryer, Thelma Rumph, Dorothy Fair, and Edna Middling of Ashland, Ohio, were Sunday guests of Carrie Shreffler.

Charlotte Anderson of Dayton was a week-end guest of Martha Shawen.

Leah St. John and her father, Miss Connor, and Maurine Knight attended the Northwestern-State game.

Carrie Shreffler and Josephine Drury celebrated their birthdays this week.

The Talisman Club was entertained at the home of Dr. and Mrs. T. J. Sanders, on Plum street, for Sunday night lunch.

The Owls were entertained at the home of Marian Snaveley Sunday evening. The lunch was very attractive due to the clever service of Bob Snaveley and Tubby Minnich.

Elma Harter spent the week-end in Newark.

Josephine Stoner spent the week-end at her home in Dayton.

Rev. Paul E. V. Shannon was the guest of Margaret and Grace Duerr Monday evening for dinner.

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

Dorothy Wainwright's parents of Marietta, Ohio, visited her Sunday.

Enid Mickey received a surprise visit Saturday, from her sister and two brothers of Latrobe, Penna.

Wray Richardson Mills, Kathleen White Dimke, Evelyn Carpenter, Frances Harris and Dorothy Unkle are recent Onyx guests.

Onyx Club entertained some of the freshman girls with a kid party which included a message from the fairies, a "chariot" ride into Fairyland, lollypops, animal crackers, ice cream, and all the other good things kiddies like.

The alumnae of the Onyx Club presented them with a beautiful five-piece wicker living room suite which the club has duly initiated and is now enjoying in their spare minutes.

Katherine Pollock, Ladybird Sipe and Emily Mullen were back to see the Owls.

The Arcady Club entertained some freshmen girls Wednesday evening with a "Barn frolic". All the animals were there too. No kidding!

Recent Onyx visitors were Ollie Johnson and Louise Bradshaw of Columbus and Florence Prinz of Dayton.

Leila Griffin attended the wedding of Miss Esther Moore to Mr. Troy Klepinger which was held at the U. B. Church of Canal Winchester, Saturday at four o'clock. Edith Moore was maid of honor.

Patsy Wycoff spent the week-end at her home in Buffalo, Ohio.

On Saturday evening the Arbutus Club entertained a number of new girls with a pirate party at a deserted house on State street. Among the guests and alumnae were Mrs. J. P. West, Miss Lillian Scheideger, Mrs. Florence Johnson, Mrs. Alice Troop, Mrs. H. H. Rupe, Mrs. Ruth Hamilton, Miss Isabelle Ruehrmund, and Miss Ernestine Nicholls.

The atmosphere, which was piratical throughout, was enhanced by the use of a number of articles secured through the kindness of Mrs. Mary E. Lee. A surprise feature of the evening was a serenade.

MEN

Leland Pace and Spigot Heitz, alumni, visited with Country Club men.

"Dick" Spangler, Harold Thompson and Emerson Horner saw the Ohio State-Northwestern game Saturday afternoon.

— O C —

Top Coats and Overcoats for college men. E. J. Norris & Son.

Country Club men were hosts to a group of men at the T-4-2 Wednesday evening.

Edwin Shawen went to his home in Dayton over the week-end.

Lorentz Knouff, James Bright and their friends were in Columbus Saturday to see the Ohio State game.

Ralph Fowler visited friends in Columbus, Saturday and Sunday.

"Nate" Roberts, "ex", was home over the week-end.

The Annex Club had a co-ed party at their rooms Friday evening.

Richard James, George Roberts, R. J. White and Duane Harrold visited Annex last week-end.

Henry Gallagher visited Mt. Gilead Saturday.

"Curly" Wilson visited with Jack Baker at Jack's home in Columbus over the week-end. They attended the Carnival Dance at North High School Saturday night in the company of two Ohio State girls. It is rumored that Jack was a near-winner in the prize waltz contest.

Fred Stevens ex '25, now a married man, visited the Sphinx Club last Tuesday.

"Teeter" Adams, '23, and "Bob" Snaveley '27 were back over the week-end.

A. O. Barnes and "Bill" Steimer went home with "Bill" Boor for the week-end.

A bunch of the Sphinx boys saw the State game Saturday.

Donald Shoemaker and Lorin Surface spent the week-end at their homes in Dayton.

Phillip Charles was in Granville, visiting friends in Denison, Saturday.

Ted Croy went home to Trotwood over the week-end.

Herman Van Kirk and Robert Hawes "bummed" home.

Ellis Hatton, Ralph Gantz, and Karl Kumler visited at the latter's home in Baltimore Saturday and Sunday.

Ted Seaman and the "fraulein" were among the spectators at the State-Northwestern game Saturday.

It is no longer news, but anyhow, Emerson Seitz journeyed to Columbus Grove Saturday.

Ross and Harry Miller and Jack Zimmerman derived a lot of pleasure from a certain buggy ride Friday.

"Tim" Newell spent the week-end in Pittsburgh on business.

"Shadow" Marshall, ex '25, now attending Ohio State visited Cook House over the week-end.

Mr. and Mrs. McGill and Mr. and Mrs. Levy visited their only son and grandson Donald Sunday.

Lawrence Marsh spent Sunday evening in Millersburg, Ohio.

Leland Keck, brother of Waldo, Joe Stefan and Tony Seifert, all from Barberton visited Cook House.

"Bill" McKnight, Francis Saul, "Pig Iron" Carroll, Harold Young, Hardy Lai and George Moore witnessed the State-Northwestern game.

You will want some new clothes for home coming. Always something new. E. J. Norris & Son.

DON'T WORRY

ABOUT FIXINS
FOR
YOUR

Hallowe'en Party

YOU CAN FIND EVERY THING
YOU WILL NEED AT
THE BOOKSTORE

False Faces
Cats
Devils
Cut Outs
Wigs
Witches

Place Cards
Favors
Crepe Paper
Horns
Invitations

TRY OUR PEN SERVICE

UNIVERSITY BOOKSTORE

Try Our Pen Service

WELCOME

ALUMNI!!

Still at the old stand

Come in and see us.

K. F. RITTER

NATIONAL CONVENTION TO BE HELD AT OTTERBEIN IN SPRING

HONOR IS SHARED WITH HEIDELBERG UNIVERSITY

PRES. WESTFALL ACCEPTS BID

Half of Assembly of Men's Section Comes to Westerville, Rest to Tiffin and Berea.

Pi Kappa Delta, Epsilon Chapter, of Otterbein is very proud to have been chosen as one of the entertaining colleges for the national convention of the fraternity. The invitation was extended last June, and was accepted by Alfred Westfall, of Colorado Agricultural College, and national prexy of Pi Kappa Delta.

On account of the magnitude of the convention, it has been found impossible to hold it at any one college, so that this year, Heidelberg University, at Tiffin, and Otterbein College, have been chosen as the seats for the convention for the men, while Baldwin-Wallace College at Berea, will entertain the women of the convention.

The convention, which is scheduled for April 3 to 6, 1928, means that Otterbein will entertain about one hundred

twenty-five men for a period of two days, after which the entire party will assemble at Heidelberg for business sessions.

O C

PHILOMATHEA TO HOLD OPEN SESSION FRIDAY

C. L. Layton, '13, Professor of public speaking at Muskingum College, and Rev. W. S. White, '99, were back on the campus and visited the regular session of Philomatheia Friday evening. They gave short talks on the comeback that the society has made this year yet making an appeal that there might be more men of the school sharing the benefits of the literary meetings. Professor Layton made the trip to see if the reports that the societies were about to disband were true and to inform the society that he was going to bring a "delegation" of his students who were interested in the type of work carried on by Philomatheia.

The regular program of exercises for the session consisted of a "History" by Frees, L. S. and a "Short Story" by Mumma, C. E. Byer, W. E., Long, C. R., and Steckman, H. M. spoke on the impromptu and extemporaneous program.

It was decided that the session of Friday, Oct. 21 should be a Homecoming open session for the benefit of the old "grads" of the society.

O C

Philophronea To Hold Open Session

Philophronea again showed an increase in attendance of her regular Friday evening session. Contrary to her former custom the meeting started at 6:45 p. m.; this time seems more convenient and action is now being taken to amend the by-laws to that effect.

The literary program consisted of a very interesting non-decision debate. Resolved: "That paddling of Freshmen shall be allowed as a form punishment." Donad Borrer upheld the affirmative and Morris Erwin took the negative.

Three new members took the platform for the first time and gave three good extempers.

Philophronea's Homecoming session will be in the form of an Alumnal Open Session. A very interesting program is assured. Everyone is invited at 6:45 and see Philophronea's old Alumni in action.

O C

Have Joint Society Push

Merriment reigned supreme in the biennial Philalethea-Philomathean push last Thursday night. Games, contests, and a ghost story provided the entertainment.

Much credit is due to Ruth Weimer, Lois Armentrout, Clyde Bielstein, and Jack Zimmerman for the excellent good time which they provided.

Pumpkin pie, doughnuts, and cider were eagerly devoured by the 200 guests present.

WILL HEAD COUNTY COMMUNITY DRIVE

A. P. ROSSELOT

Professor A. P. Rosselet, head of the department of Romance languages has been made chairman of the Community Fund Campaign for all of Franklin County, the territory within the corporation limits of Columbus excepted. Professor Rosselet attracted so much attention to his work last year as the head of the Blendon Township drive that he has this year been promoted to commander-in-chief of the forces all over the County. His successor in the local township drive for this year is Charles R. Bennett.

JUNIORS CHOOSE BARRIE'S "THE ADMIRABLE CRICHTON"

Nov. 18, 19 Are Tentative Dates. Work on Comedy to Begin When Books Arrive.

The Junior Class play this year will be "The Admirable Crichton," a comedy by J. M. Barrie, according to a report given out by the play committee which is now at work with Professor Smith on plans for the production. The play will be presented in the college chapel as usual, and the dates November 18, and 19, have been submitted to the faculty for approval.

Competitive tryouts will be announced as soon as the books arrive, and the committee urges all Juniors to try for parts.

O C

SEASON TICKETS STILL AVAILABLE FOR LYCEUM

The ticket sale contest sponsored by the committee in charge of the Lyceum Course was won by Lucile Debolt. In last weeks edition a mistake was made in printing the name Ruth instead of Lucile.

Lawrence Marsh who is in charge of the sale of tickets wishes to announce that season tickets are for sale for the price of one dollar. There are four remaining numbers, so this affords a fine bargain for exceptional talent and entertainment.

STOP!!

AT

Varsity Press Shop

EAST COLLEGE AVE.

Give Us Your
Cleaning and
Pressing

**SPECIAL
PICTURE**

6 x 20

50c

H. P. SAMMONS

FURNITURE, FLOOR
COVERING AND
SHADES

11 W. COLLEGE AVE.

Phone 11

Charter House
FALL SUITS
FOR
University
Men

NOW READY

New Grays and Tans

\$40-\$45-\$50

THE UNION
HIGH AT LONG