

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-11-1927

The Tan and Cardinal October 11, 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 11, 1927" (1927). *Tan & Cardinal 1917-2013*. 12.
<https://digitalcommons.otterbein.edu/tancardinal/12>

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 11, 1927.

No. 4.

FACULTY ADVISERS ARE APPOINTED FOR FROSH

NOT PLANNED FOR CHECK

New Plan Supplements Old System of Advisors for Juniors and Seniors.

Faculty advisers for freshmen and sophomores is the latest achievement of Otterbein College in its constant striving to bring within the reach of its students the very best social, spiritual, and educational advantages. This plan has been instituted to further the work of Freshman Week by bringing the professor and the student into a relationship which will be both personal and lasting.

In conversation concerning this new venture, Dr. Clippinger said, "This system of providing counsel for the freshmen and sophomores is not an attempt to put a check upon them. It is intended, primarily, to help each student bring out that which is best in him."

The idea of faculty advisership is not entirely new. For many years, each junior and senior has had for his adviser some faculty member from the department in which he is majoring. But this counsel for freshmen and sophomores is intended to go beyond the purely educational questions, and cover every problem of life.

Many students have left college discouraged with themselves, and discouraged with life, when a straightforward talk with some professor might have solved the difficulty. Other students have left because of insufficient funds. The college cannot hope to supply all funds, but if a student is frank about his circumstances, and sincere in his desire for an education, there is no reason why he cannot be aided in completing his college course.

Faculty advisers for the first two

(Continued On Page Four.)

O C

TAN AND CARDINAL

STAFF IS ENLARGED

Tryouts for the Tan and Cardinal staff which have been in process during the past few weeks, have resulted in the selection of several new reporters and staff assistants.

Cressed Card, Edna Tracy, Fred Miller and John Vance have been placed on the editorial staff. Alfred Jordak will assume his duties as a sport writer. Mary Mumma and Lola Sproull have been made assistants on the circulation staff.

O C

The people who jump out of the frying pan into the fire had no business in the pan in the first place.

Begin Work on Lights

Construction of the foundations for the eleven boulevard lights to be erected on Grove street between Park and Home streets, is expected to begin early this week. Arrival of the light standards is expected soon.

O C

STUDENT FORUM IS ON MENU FOR Y MEETING

"Ernie" Riegel Will Lead Group On Question of Student Honor And Honesty.

A forum on Student Honor and Honesty, is on the menu for the Y. M. C. A. meeting tonight. Ernest Riegel will have charge of the meeting.

This meeting is coming as a follow-up of the meeting led last week by Professor Troop on the question of "getting by" in college work. All men in the college are invited to come to this meeting with questions about the reasons it is or is not morally sound to "get by".

No preconceived notions will be dogmatically maintained, but a frank search for the truth about the question of cribbing will be the order the evening.

O C

Quiz and Quill Meets.

Quiz and Quill club met in Professor Altman's classroom Monday night for its regular meeting. The program consisted of two numbers. Lillian Shively gave some original poems and Marguerite Banner read an informal essay. The club gave its criticisms. Plans for the Christmas magazine were discussed.

CORRECTION

Due to an error, it was stated in last week's Tan and Cardinal that the Varsity "O" had been dropped from the list of Student Chest organizations. Discussion about dropping the Varsity "O" was held at the last Student Council meeting but no definite action was taken on the matter.

CAMPUS COUNCIL MEETS TO PASS ASSOCIATION

The Campus Council met the afternoon of Monday the third of October to approve the Women's Athletic Association which has now taken its place among other college activities.

Officers of the Campus Council for the coming year are: Chairman, Professor Altman; Vice-Chairman, George Rohrer; Secretary, Helen May. Other members are Quentin Kintigh, Margaret Edgington, Professor Troop, Professor Weinland, and Mrs. Barnhill.

O C

To Arrange Exhibits.

In formulating plans for this year's display in the exhibit case in the lower hall of the Science building, the chemistry department has decided to work out a series of historical, sanitary, and industrial subjects. Such an exhibit will be quite difficult to work out but both interesting and profitable to the college.

O C

It is true that travel broadens one, but lots of people prefer to stay home and spread themselves.

HOMECOMING PLANS BEING FORMULATED

COMMITTEES ARE APPOINTED

Program Includes Rally, Parade, Games and Banquet For Grads and Students.

Plans are being arranged for a big and successful Homecoming Day, Oct. 22. The program of the various committees appointed by the Student Council last week. L. W. Warson, alumnal secretary is giving his cooperation to the council for the day's success.

The tentative program includes many interesting features. A big college rally including the alumni and visitors is slated for the morning event. A parade will take place in the afternoon just before the game. Then the big attraction of the day will be fought out on the gridiron between the Tan and Cardinal warriors and the Baldwin Wallace aggregation. In the evening, to cap the climax, all are invited to attend the banquet. Definite plans will be given out later.

A special meeting of the council will be held at the usual pace at 7:30 on Wednesday evening, when the committee on the Homecoming program will report. At this meeting, discussion of the Student Chest will be taken up.

O C

SCIENCE CLUB WILL

HOLD BANQUET OCT. 24

Following the usual custom of starting off the year with a banquet, the Science Club has chosen Monday, October 24 as the time for this year's celebration. George Moore is chairman, and Myrtle Wysong and Lawrence Hicks are the members of the committee which has charge of arrangements for the occasion.

In order to belong to this club a student must have entered his second year of science, or in other words pursued a course outside of the required subjects.

O C

Sun-Dial Is Placed.

At last the sun-dial which was presented to the college by the class of '26 is going to be firmly placed in terra firma, or rather in a solid cement base.

Last spring, during the presentation of the Philaethan pageant, and senior class play, the sun-dial was set up temporarily for artistic effect, but it has never been placed according to direction. Work was begun on it last week and will be completed as soon as the cloudy weather ceases, as the sun is needed to fix it at the correct angle.

Play "Abraham Lincoln" Opens Lecture Course Saturday Night

A crowd that filled the High School Auditorium to overflowing Saturday night witnessed the production of John Drinkwater's drama, "Abraham Lincoln," staged by a cast of twelve New York players as the first Lyceum Course program of the current season. The famous play, put on in a realistic and effective fashion, made a sincere appeal to the hearts of the audience. Members of the local committee who had felt somewhat hesitant about bringing a production of such size and expense to a town so small as Westerville were highly pleased with the fine response of the townspeople and students who turned out in such unexpected numbers to see the drama

which has made such an important place for itself in the field of historical literature.

Those who feared that the production might fail to measure up historically found little cause to criticize the authenticity of the staging. Mr. Eustace Wyatt who played the title role bore a convincing resemblance to the great president, imitating well the ungainly movements which characterized him. Other members of the cast fitted into their parts easily, the role of General U. S. Grant, Commander of the Federal Army, being particularly well played. The meeting of Gen. Grant and Gen. Robert E. Lee in Grant's

(Continued On Page Five.)

ENTRIES FOR RHODES SCHOLARSHIPS MAY NOW BE MADE FOR OHIO

OTTERBEIN ENTITLED TO THREE CANDIDATES

TENABLE THREE YEARS

Ohio Selects Two Scholars This Year. Age Limits Are Between 19 and 25.

This year, candidates from Ohio are selected for Rhodes' Scholarships which carry with each one a stipend of 400 pounds annually, which is tenable at Oxford University, England, and may be held for three years—subject to the continued approval of the College at Oxford of which the scholar is a member. Otterbein is privileged to select three candidates for these scholarships, two of which are assigned to each state.

The requirements are as follows:

1. No examination at all is now required.
2. Applicant must be a United States citizen, male, unmarried, between the ages of 19 and 25, and must have completed at least two years work at some recognized college.

Applications may be made either in the state of which the student is a resident, or in the state where the

college work was taken.

Elections at Otterbein will occur later, but applicants should be considered sometime this fall.

Oxford University consists of 22 different colleges, each of which is complete in itself. A student may take any subject in any college. The difference between the colleges is their scholastic life, number of undergraduates, and personnel of their tutors, rather than a difference in system. The University offers a wide scope for selection, and is equal to the best, anywhere, in all the Humanities, Ancient and Modern History, English, Modern Languages, Philosophy, Art, etc.

Cecil Rhodes, born in 1853, the son of an English clergyman entered Oxford in 1873. He was extremely successful in his business life, and maintained an active interest in international relations. His ideals "included a lofty, far-reaching international plan and desire for constantly closer and more sympathetic union of the Anglo-Saxon race, in order to help make the peace of the world secure. On pursuit of this ideal he made arrangements in his will directing his trustees to found Scholarships at Oxford University, England, to be held by young men from South Africa, Australia, Canada, Jamaica, Bermuda and the United States.

The Rhodes Scholarships are awarded to men showing distinction in character, personality, and intellect, and offer as a chief advantage, a broader culture and a more cosmopolitan acquaintance with men.

— O —

PROFESSOR TROOP SPEAKS ON STUDENT HONOR, AT Y

Professor Troop led last week's meeting of the Y. M. C. A. with a discussion on "Student Honor". A quartet including John Hudock, Fred Miller, James Harris and Lewis Frees furnished musical numbers. There was a larger attendance than at the previous meetings this semester.

— O —

Quartet Sings in C. E. Meet.

An interesting meeting was held Sunday evening in Section B. on the discussion of "How can we help young boys and girls."

Miss Vivian Hayes, the leader, had planned appropriate features dealing with the subject. A girl's quartet from the primary department rendered a fitting song.

Miss Ruth Gibson of the Junior Society spoke on the "Influence and help they may derive from the Senior Society." Miss Wainwright gave a vocal solo, "My Task". Other members of the Society discussed topics bearing on the subject of the evening. There was a very good attendance.

— O —

Flattery is the best cure for a stiff neck. Flattery will turn most anybody's head.

The smartest person is not the one who is first to see through a thing, it's the one who is quickest to see a thing through.

NEW COAT OF PAINT BRIGHTENS TAN WALLS

The staff offices of the Tan and Cardinal have been freshly coated with a combination of tain and cardinal paint. The ceiling and the upper half of the walls have been painted a cream, much like the walls of the hall in the administration building. A thin cardinal stripe divides the upper walls from a lower field of tan.

Some new furniture has been added to the office, so that now the staff has ample space and equipment with which to do its work.

TO OFFER COURSE IN HOUSEHOLD PHYSICS

Next semester, the physics department under Professor McCloy will offer a six-week course in Household Physics to girls interested in Home Economics. It is thought such a course will be helpful to those intending to teach Home Economics as well as the homemaker.

Other work in his department is progressing as usual, except that enrollment averages higher this year. In General Physics, there are twenty-one, in High School Physics, five; and nine in the Mechanical Drawing Course.

— O —

A large part of the present air-mail, it is said, consists of love letters. And why not? They contain nothing heavier than air.

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

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

GIRL ATHLETES ORGANIZE INTO ASSOCIATION TO AID INTEREST

CHOOSE VIOLA PEDEN FOR FIRST PRESIDENT

HAS THREEFOLD PURPOSE

Must Have Eight Hundred Points To Get O. Old Numerals Will Count on New Plan.

The Womens Athletic Association, organized by Girl's Leaders' Corps, has become a reality, it was announced to the women last Thursday morning.

The officers are for this year those of the Girls' Leader's Corps. They are: President, Viola Peden; vice president, Dorothy Patton; secretary-treasurer, Josephine Drury; business manager, Ruth Trevarrow; assistant business manager, Verda Evans. Doris Wetherill has been chosen senior representative. These officers, with a representative to be chosen from each class, will compose the executive committee.

The purposes of the association are (1) The development of ideals of good fellowship, real sportsmanship, fair play and recreational habits; (2) Promotion of interest and participation in games and athletics and all forms of physical activity which make for health and efficiency; and (3) To train those who desire it to be directors of physical activities in high school and colleges.

The system of points follows:

Basket-ball (class)	
First team	100
Squad	25
All-Star (additional)	50
Club team	50
Volley-ball	
Team	50
Squad	15
Tennis	
Champion in singles and doubles (each)	50
Champion in singles	100
Runner-up in singles and doubles (each)	50
Play first round in tournament ..	15
Cage-ball	
First team	35
Squad	15
Track	
First place	50

SELL ONE HUNDRED SIXTY-FIVE TICKETS

As a result of the ticket sale contest sponsored by the committee in charge of the Lyceum Course, one hundred and sixty-five season tickets were held for the 1927 Lyceum season.

Ruth Debolt, a Freshman won the contest with a sale of fifteen tickets. She was duly awarded the prize of a season ticket free.

Second place	35
Third place	25
Fourth place	15
Squad	15
Hiking	
100 miles during entire year	100
Or 40 miles during one semester	25

Baseball points will be announced later.

According to this system, two hundred points entitles a girl to membership in the W. A. A. Four hundred, a numeral; eight hundred, an O; one thousand, membership in the Girls' Leader's Corps.

Scholarship requirements are: A member must be carrying at least fourteen hours of work, and must rank a C or better in twelve hours.

The girls who already have numerals will receive credit for them according to the system.

O C

SPEED BALL SEASON IS OFFICIALLY OPENED

Speedball, the latest entrance on the the Otterbein intramural calendar, was officially introduced when the Sophs vanquished the Frosh team in the first league game, last Monday, Oct. 3.

The game was fast and interesting from the standpoint of both participant and spectator. The final score stood 12 to 9.

On last Wednesday Oct. 5 the juniors and seniors tangled with the result that the seniors emerged victorious by the overwhelming score of 21 to 4. The fast passing combination of the seniors forced the juniors to play a defensive game throughout, their only scores coming by penalty kicks.

The soph-junior game scheduled for Friday has been postponed until a later date. Games for this week are as follows: Monday, Freshmen vs. seniors; Wednesday, seniors vs. sophomores; Friday, juniors vs. freshmen.

League standing thus far:

	Won	Lost	Pct.
Seniors	1	0	1.000
Sophomores	1	0	1.000
Juniors	0	1	.000
Freshman	0	1	.000

O C

Baldwin-Wallace Has Good Backfield

The Homecoming game with Baldwin-Wallace scheduled for October 22 has aroused great interest locally as well as among the alumni who are planning to attend the game. Baldwin-Wallace has a highly touted team with many of their veterans of last year back. Homan who starred for Baldwin-Wallace last year has graduated but they claim to have some backfield men who are capable of doing some very fine work. Otterbein men are working long hours to get the drive necessary to win.

O C

Many an alley cat can look at an "ermine" coat and say: "There goes papa!"

IS FROSH COACH AND VARSITY ASSISTANT

JOHN TOMPKINS

John Tompkins, a graduate of Wittenberg College and an all-Ohio football lineman, is acting in the capacity of Freshmen coach and varsity assistant coach.

O C

Basket Ball Date Changed.

The Capital basket ball game at Columbus, scheduled for January 19, has been changed to January 18. The shift was deemed advisable due to the dedication of a new conservatory which will take place on the nineteenth.

O C

Section A Gives Play.

The program in Section A Sunday evening was in the form of a play entitled "The Test". It presents a phase of the Christian attitude of life—to forgive and bear love towards all.

It was given in an impressive and interesting way and stamped its lesson on the hearts of all present.

Miss Ethel Kepler was the leader for the evening. The meeting was well attended.

O C

A minister addicted to metaphors spoke of a baby as "a new wave on the ocean of Life." Someone suggested that "a fresh squall" would hit the mark better.

TAN GRID SCHEDULE

Sept. 24—Bowling Green, 0; Otterbein, 0.
Oct. 1—Miami, 33; Otterbein, 0.
Oct. 8—Marietta, 6; O. C., 0.
Oct. 15—Open.
Oct. 22—Baldwin Wallace (Homecoming) at Westerville.
Oct. 29—Muskingum at New Concord.
Nov. 5—Capital at Westerville.
Nov. 12—Heidelberg at Tiffin.

MARIETTA BUMPS OFF OTTERBEIN'S GRIDMEN

SCORE ON FLUKE

Game Is Hardfought Affair With Marietta Holding the Edge As To Weight.

Duplicating their feat of a year ago the Marietta eleven defeated Otterbein again by scoring a touchdown on a forward pass late in the game. The score was 6-0. With four minutes to go in the last quarter, Diekman, Marietta halfback, punted to Pinney on the 35 yard line. Pinney dropped the punt and Ralph Farnham, Marietta fullback, recovered. The next play turned the game into a Marietta victory. When Marietta lined up for their offence, Lattimer, end, stationed himself about fifteen yards away from the line of scrimmage. Diekman threw a long pass to him and he caught it while on a dead run and made a touchdown. Rief missed the kick.

Before the scoring was done the game had been one of the hardest fought football games Otterbein has played for several years. Marietta had the advantage of weight. Their line was about ten pounds to the man heavier than Otterbein's. Their backfield also was heavier. However they were unable to get a point until the last quarter. They seriously threatened in the second quarter when Riet caught one of Diekman's numerous passes and gained 30 yards which placed the ball on the 27 yard line. A series of line rushes carried the ball to the three yard line with two to go. Ralph Farnham hit the line hard enough the place the ball within a foot of the goal line. Farnham again hit (Continued On Page Eight).

GET YOUR HAIR CUT

AT

ZARTMAN'S BARBER SHOP

4 S. STATE ST.

"The Up-to-Date Shop"

Just Refurnished.

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

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

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

STAFF

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

Special Features Verda Evans
Caryl Rupe
Pi Kappa Delta Reporter Esther Williamson

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 Lola Sproul

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

"Never value anything as profitable to thyself, which shall compel thee to
break thy promise, to lose thy self-respect, to hate any man, to suspect, to
curse, to act the hypocrite, to desire anything that requires walls and curtains."
—Marcus Aurelius Antoninus.

FLOURISHES, THAT LAST

The average student begins the col-
lege year with a flourish. Good reso-
lutions are generally in the foreground.
A determination to make this year the
best one yet is quite common.

After the first few weeks when the
novelty wears off, routine begins to
trample the careless under foot. Hav-
ing thus fallen by the wayside and lost
prestige with the class, the next move
is to "get by." Our student of the
Great Beginning now becomes a dodg-
er of the law. His chief attention now
is focused not on an education as pre-
scribed in the curriculum but as pre-
scribed by the "Collegiate Class Cut-
ters."

There never was a more pernicious
doctrine let loose than this one "to get
by." Students learn to sell their very
souls to get by. Cheating in class
rooms, copying note-books, anything

goes. And to get by to do what? To
win popular favor, to get grades. To
impress one's fellows with one's intel-
lectual aptitude, and then laugh up
up one's sleeve about how easily the
grade was got.

All honor to the man who gets a D,
honestly. The student who gets an
A dishonestly will pay.

Our friend Heleyne thinks the "Cos-
mic Urge" is a summer resort.

The same frosh who thought the
Kentucky Derby was a freshman cap
walked a mile to see "Circus Parade".

Math sometimes helps. T'other day
one of our profs said each kiss short-
ened life three minutes and one golden-
throated Apollo we knew did a little
rapid calculation and left class to make
his will.

— O C —

Mistakes are only funny when they
don't hurt.

"YOUTH"

The dawn has turned to day, and ere
the night
The little bird doth wake and sing its
song,

The dewy rose lifts up its face to light
A beautiful picture unmarr'd by wrong.
In the sweet silent rest of childish
sleep

Youth dreams its dreams then launches
forth to conquer

The vast, boundless, expanse of life.
To greet

His fellows and the realms of earth to
conquer.

Too precious hope undimmed by sin
or care

Thou must not die, mount up behold
thy God

For thou the darksome night canst
yet defy

Look up thy path need not alone be
trod.

Transient nature thou art Divine cre-
ation

Immortal man thou art Spirit relation.
—E. I. M.

Editor's Note:

Due to an error a part of the above
poem was omitted from last week's
edition of the Tan and Cardinal, hence
it is run in its entirety, in this edition.
— O C —

FACULTY ADVISORS ARE APPOINTED FOR FROSH

(Continued From Page One).
classes is entirely an experiment, and
its success or failure depends largely
upon the students. Since there are
three letters on file in the office con-
cerning each student, it makes it pos-
sible for each professor to have some
idea of the kind of problems which are
most likely to confront those whom
he is to advise. But no professor,
however willing, can help a student
who will not confide in him.

In assigning advisers, names were
selected at random, and without re-
gard to either ability or previous rec-
ord. A complete list of freshmen and
sophomores to which each has been
assigned has been posted on the bulle-
tin board, and it is to be hoped that
each of these students will go to his
adviser with his very first problem—
even though it may be only a case of
home-sickness. Whether future fresh-
man and sophomore classes have the
privileges of faculty advisers, depends
entirely upon the attitude which the
students take this year, and the extent
to which they are willing to cooperate.

**KOED KATE'S
KAOTIK
KOLLUM**

Editor's Warning:

For the benefit of those who came in
late, this column does not claim the
same relation to truth and realism as
the Little Gray Book.

The following decalogue for the
Modern Ko-Ed as compiled by Kate
of the Kamel Klub of Kokran:

1. Thou shalt quote Sandburg, feel-
ingly; Amy Lowell, languidly; and
Sara (not Sarah) Teasdale, pas-
sionately.
2. Thou shalt speak tolerantly and
condescendingly of Longfellow but
allow Whitman a reserved appre-
ciation.
3. Thou shalt have a speaking know-
ledge of Elmer Gantry and a quot-
ing knowledge of Mencken.
4. Thou shalt accept Michael Arlen's
GREEN HAT as is and stress its
artistry and beauty.
5. Thou shalt have a bidding know-
ledge of Bridge, a term-knowledge
of golf, and a speaking-knowledge
of the best brands.
6. Thou shalt speak in superlatives
of the blue of a Maxfield Parrish
sky.
7. Thou shalt accept WHAT PRICE
GLORY as realism, RAIN as
atmosphere, and EUGENE
O'NEILL as THE playwright.
8. Thou shalt agree that all things
artistic, creative and stimulating
are acceptable; and suggest in blase
fashion "nothing shocks me".
9. Thou shalt rate Guest, Wright and
Grey with Sunday School liter-
ature and speak familiarly and feel-
ingly of Dreiser, Sherwood Ander-
son and Jim Tully.
10. Thou shalt refer to Freud as back-
number and speak nonchalantly of
the New Psychology.

— O C —

If you are going to combine busi-
ness with pleasure be sure not to lose
the combination.

— O C —

Nurse (announcing happy event):
"It's a boy Professor." Professor
(absorbed in study): "Ask him what
he wants."

LOUISE BEAUTY SHOPPE

TEL. 363-M.

72 W. Main Street

Try Our Natural Permanent Waves.
WE SPECIALIZE IN SCALP AND FACIAL TREATMENTS

Marcel's 50c
Hair Cuts 40c

Our Motto

"A BEAUTY AID FOR EVERY NEED"

RUSSELL ORATORICAL CONTEST COMES SOON

Plans are being made for the annual Russell Oratorical Contest, the date of which will be announced later. Those

Through this contest the college orator will be chosen, the Peace and Constitutional Orator will also be pick-expecting to participate are Karl Kumler, Philip Charles, John Vance, Robert Bromley, Richard Sanders, L. H. Morton and Alice Propst. Any subject may be used for an oration in this contest.

ed. Alice Propst who was Women's college orator last year was chosen again to fill that place this year.

O C

PLAY "ABRAHAM LINCOLN" OPENS LYCEUM COURSE

(Continued From Page One). headquarters at Appomattox on April 4, 1865 was so realistically portrayed as to bring spontaneous applause from the audience.

Has Six Scenes

The play is arranged in six scenes. The first pictures Mr. Lincoln at his home in Springfield at the time when he is notified that he is chosen candidate for the Presidency. There is a scene showing him and his Cabinet at the Declaration of War, then an incident in his home life in Washington, and a second meeting of the Cabinet at the signing of the Emancipation Proclamation. These scenes picturing his relations with the Cabinet show more clearly than any history the opposition which Lincoln had to face among those who ought to have been supporting him. The fifth scene is probably the most outstanding one. It pictures the touching incident in which the President pardons the young soldier, William Scott, and closes with Lee's famous surrender to Grant. The last scene portrays the final tragedy at Ford's Theatre on the night of April 14, 1865 when Lincoln is shot by John Wilkes Booth, and the play ends with Stanton's famous words—"Now he belongs to the ages." Each of these scenes is historically accurate, and vividly and beautifully portrayed.

As a drama, "Abraham Lincoln"

ranked high. In it, this remarkable man lives again, and the epoch-making chapters of American history through which he moved are reenacted with tremendous and touching vitality. John Drinkwater's famous play gives a picture of the Great Emancipator unbelievably real and gripping. It is a drama of character, powerful, simple, moving. Drinkwater reveals the very soul of Lincoln. The drama met with great success at its first performance in this country, being acclaimed the greatest achievement in the American theater. It is now considered an American institution.

Sincerity Chief Merit

The success of "Abraham Lincoln" is, as one critic points out, very singular, because the play does not contain one of the elements which are generally considered essential to popular success. It is without a love interest; there are no scenes that are either comic or passionate, and there are no exhibitions of pretty women. The chief merit then, on which its success depends, is the sincerity with which it is written added to the sincerity of the main character. This it is which awakens the emotional response. Mr. Drinkwater has taken a national character and made him into a figure of universal appeal.

The next offering of the Lyceum Course is the Polynesian, Wherahiko Rawei, who will appear in the High School Auditorium on Thursday night, Nov. 17.

O C

Cleiorhetea

The Cleiorhetean Literary Society held open session last Thursday night, presenting the following program: Chaplain's Address—"The World's a Stage" Elva Moody Piano Solo—Second Mazurka (Godard) Elizabeth Lee Critic's Critique—"Labels"

Vocal Solo—Out of the Dusk to You (Lee) Elma Harter President's Valedictory—Highways

Piano Solo—Whispers of the Night (Cadman) Glendora Barnes Mrs. Harris, Dorothy Phillips and Irene Bennert spoke extemporaneously.

Officers elected at the last meeting were installed. The officers for the next term are: President, Frances Hinds; Vice-President, Ruth Moore; Critic, Florence Wardell; Recording Secretary, Helen Cover; Corresponding Secretary, Glendora Barnes; Chaplain, Margaret Edgington; Treasurer, Elizabeth Lee; Censor, Lillian Shively; Hostess, Lucy Seall; Chorister, Evelyn Edwards; Librarian, Florence Cruik; Pianist, Marian Jones; First Judge, Margaret Duerr; Second Judge, Leila Moore; Third Judge, Dorothy Schafer.

O C

Old Gentleman: "I'll give you a nickel for a kiss."

Little Girl: "No, thank you, I can make more money taking castor oil."

O C

He—You look like a sensible girl. Let's get married.

She—Nothing doing! I'm as sensible as I look.

ANNUAL OPEN HOUSE HELD AT KING HALL

Unique Entertainment Is Presented.
Co-eds Get Chance to Inspect
Men's Rooms.

About eighty persons, King Hallites and their lady friends, attended the annual King Hall party given by the roomers there last night in the dining room of the building. Open house was held so that the lady friends might have a chance to see how the "other half" lived.

The program and entertainment was arranged to keep the visitors interested during the whole evening. Two groups were formed one entering into the recreational program and the other making a tour of the rooms of the hall.

A very interesting scheme of decoration was devised and arranged by Harold Derhammer, chairman of the decoration committee. Assisting him were Parker Heck and David Allaman.

Oliver Spangler was chairman of the entertainment committee which presented several highly interesting and entertaining forms of games. Of special interest was a "silhouette" guess-

Notify Circulation Dept.

All students and Alumni who change their address during the current year are asked to notify the circulation staff of such change. All communications should be so addressed if sent by mail.

ing contest. As each guest entered a drawing of the shadow of his face was made then later in the evening there was much merriment at the attempts to identify the drawings.

Harold Derhammer, Charles Mumma, and Fred Miller were the members of the "eats" committee. A great change for the better was noticed here—Ice cream, cake and punch were served instead of cider and doughnuts as has been done at practically every other function of this year.

Dr. and Mrs. King acted as host and hostess and Mrs. Barnhill, and Professor and Mrs. Weinland as chaperones.

O C

Many Main streets were once cow paths. You seldom see cows on them any more, but you can see plenty of calves there any day.

"Wish I was a giraffe when I eat Eskimo Pie!"

WILLIAMS ICE CREAM CO.

ESKIMO PIE

GOOD VALUES

at

YOUNG'S

ECONOMY STORE

"Where Your Dollar Goes
Farthest."

TIME-SAVING CARDS FOR
BUSY STUDENTS.

Alumna! Briefs

L. W. Warson, Editor

Alma Guitner, Assistant

SCIENCE DEPARTMENT TURNS OUT DOCTORS

Alumni of the Science department enter many and various fields such as teaching, pre-medical schools, industrial and research laboratories, and graduate work in various universities. Below are the activities of but a few former members of the biology, physics or chemistry departments:

Joseph William Eschbach, '24 is a junior in the Jefferson Medical College, Philadelphia, Pennsylvania.

Herbert Stoughton, '26 has entered the University of Cincinnati to study medicine.

Elizabeth McCabe, '21 is teaching in the Chillicothe High School.

Bernard E. Johnson, '23 who has been teaching at Alton, Illinois, is now in Louisville Medical School.

Dwight Staatz, '24 is in his second year at the University of West Virginia studying medicine.

George White, '21, returned to Durham, New Hampshire this month where he is working on a doctor's degree as well as teaching geology in the state university.

Dr. Manson Nichols, '22 completed his internship July 1, and is now practicing medicine in Cleveland, Ohio.

O C

'16. Frank "Bones" Sanders has recently been elected to the presidency of the Westerville Golf Club which is planning an eighteen hole course on the Minerva Park Addition.

'10-'09. Professor and Mrs. Albert Keister of Greensboro, N. C., announce the arrival of a daughter, Alice Virginia, on July 15th. Albert teaches Economics in North Carolina State College for Women.

'26. One of the weddings of June was that of Mr. George Eastman, '26, to Miss Fern Hufford at the home of the bride in Ansonia, Ohio.

George is teaching Mathematics and science in the high school at Smithville, Ohio.

Our genial treasurer of the Alumni Association, W. O. Lambert, teacher in South High, Columbus, Ohio, and eminent sociologist, had the unique distinction the past week of being number 10,000 in registration at Ohio State this quarter. Professor Lambert expects to finish his work for a higher degree in Columbia. "Ottie" is one of those fellows who retains his youth and spent part of the summer as a director in a Y. M. C. A. Boys' camp where he was popular with the youngsters.

O C

MEMBERS OF CLASS OF '27 ARE HARD AT WORK

Ruth Seaman is also teaching in the Portage School System. Her diversions are French and English.

Elward Caldwell returned to Porto Rico early in the summer where he is now located at the Polytechnic Institute, San German, P. R. He anticipates a successful year.

Margaret Baker is attending the Medical School of the University of Pittsburgh, Pittsburgh, Pa., where she is planning to work out an M. D. Degree.

Wayne V. Harsha is happy in his work as Advertising Manager of the "Illinois Teacher," a publication having a circulation of 32,630 in the state of Illinois. Wayne is also Associate Editor of the "United States Publisher" with a national circulation. His address is 220 W. Edwards St., Springfield, Ill.

Frances Bechtolt is "at home" teaching Dramatics in the Bellaire, Ohio High school. We know "Beckie" is assured of success. He is, incidentally, taking charge of the Public Speaking Department as well as directing the Band.

J. Neely Boyer, a member of the Miami Conference, is engaged in active ministry at the Greenbush and Brown's Run Charge. He is also carrying full time work in the Bonebrake Theological Seminary at Dayton.

H. Ressler Brown has accepted a position as Assistant Principal in a school near Dayton.

Mary Bennett has accepted a position in the Centerburg High school as teacher of Science and English. We have recently heard that these subjects have seemingly increased in favor since the opening of that school.

We regretted to hear that Dorsey Cole has been ill for some time at his home in Grafton, W. Va. However he is convalescing rapidly which is good news to all his old friends.

Chester Ferguson has returned to the South Salem High school again this year.

"Johnny" Lehman is Boy's Director of Physical Education in the Central Y. M. C. A., Canton, Ohio.

"HOMECOMING"

What a wonderful word is "Homecoming". It connotes many things. As a word now used by colleges it designates that day when many of their graduates come again to the campus. It means to return once again to the old college spirit. It means to throw off for the time the worries and strain of business and meet once more those genial souls with whom you lived and whom you loved during four years of college life. It is conceded that the associations and contacts made during your under-graduate days is far more enduring in after life than the academic content of the college course.

Elsewhere in this paper will be found an account of Otterbein's Homecoming October 22nd.

Open sessions of Philophronea and Philomatheia on Friday evening, Oct. 21st. The boys are expecting you.

The Philaethean Literary Society will give an Alumna! Session on Thursday evening of "Homecoming" week, Oct. 20.

Saturday afternoon the game with Baldwin-Wallace. The team is in high spirits and ready to go.

Saturday, 6:00 p. m. dinner under auspices of Student Council. A "peppy" program is being prepared.

Sunday, our splendid Sunday School and church services.

IF YOU DON'T COME WE WILL MISS YOU. Do not let anything interfere.

O C

'22-'23. There came to gladden the home of Dr. Manson Nichols and wife on Mother's day, the 8th of May, a winsome daughter, whom they have named Betty Jeanne.

Dr. Nichols finished his internship in the Cleveland Hospital the first of July and was under appointment by our Missionary Board as Medical Missionary to China. Conditions which made it inadvisable to send further missionaries at this time prevented him from taking up the work in China.

He is now practicing medicine in Cleveland.

'01-'06. Dr. Frank Oldt and Mrs. Ora Maxwell Oldt and family have returned to the United States after about 22 years in China.

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

Dr. Oldt was connected with the Canton Hospital, the oldest Hospital in China, established in 1835. He was in charge of the Health department and was connected with the department of Internal Medicine for men.

The Oldts left Hankow June 24th and traveled through Italy, Switzerland, Germany, Holland and England arriving in New York August 27th.

Dr. Oldt is now collaboration with Dr. Frost of John Hopkins in the Ohio State Department of Health investigating the cause of infantile paralysis.

They are located at 159 W. Park St., Westerville, O.

Rev. Karl B. Alexander, ex. '04, was recently appointed pastor of Oakwood M. E. Church, Columbus, Ohio. Rev. Alexander was formerly Superintendent of the Portsmouth district of the M. E. Churches.

In the campaign for funds to build the new \$125,000 Masonic Temple in Westerville, Alumni of Otterbein played a prominent part. The enthusiastic Director of the Campaign was the genial Frank D. Resler assisted by Mrs. Resler, both of the class of '93.

Royal F. Martin, '14, was the hard working chairman of the group. Horace W. Troop '23, was the Colonel of Regiment One while among the Captains were such stalwarts as C. O. Altman, '05; Harold Freeman, '23; L. W. Warson, '05.

Blendon Lodge has purchased part of the Anti-Saloon League lot on South State Street where the new Temple will be erected.

O C

Men's Collegiate Oxfords, always something new. E. J. Norris & Son.

Life is one darn thing after another—
Love is two darn things after each other.

Giving her a bottle of
—perfume may help.

HOFFMAN & BRINKMAN

The Rexall Drug Store

BARGAIN SALE STATIONERY

75c TO \$1.25 VALUE

69c

50c BOX PAPER 25c

See Bargain Table for Specials—Face Powder, Face Creams, Talcums, Etc.

WESTERVILLE PHARMACY

C. H. DEW, Prop.

12 EAST MAIN ST.

WHERE SERVICE IS BEST

WESTERVILLE, OHIO

Women

All locals of the girl's clubs should be turned in to the girl's reporter, Margaret Kumler, shortly after dinner on Sunday afternoon in order that they may be gotten to the printer in time for printing on Monday. All locals that are not turned in to the local reporter will not hereafter be printed in the current number of the Tan and Cardinal.—The Editor.

Bertha Baughman and Ireta Fisher visited Evangeline Spohn Sunday.

Mr. Roberts spent Sunday with Lucile.

Mary Whiteford spent the week-end with the Owls.

Bonita Jaminson visited the Owl Club Thursday evening.

Alberta Corwin, Mary Mumma, Eleanor Watters and Grace Norris spent the week-end in Dayton.

Cecil Dungan and Kenneth Varnell spent Sunday with Grace Duerr and Violet Kepler.

Arcady had as guests at Sunday evening lunch, Mrs. Innerst, Mrs. Altman, Mrs. Wardell and Mrs. Virginia German.

Mrs. Bickle is visiting Anna Lou for a few days. Anna Lou is recovering from a serious illness.

Elizabeth Frost brought Tomo Dachi a push Friday night of which a chocolate cake was the main feature.

"Shorty" Widdoes, "Elzy" Trost and Mrs. Carl Eschbach were dinner guests of Tomo Dachi, Sunday.

Helen Scheidegger has missed clas-

ses for a few days on account of a blood transfusion for Harry Widdoes Saturday morning.

Viola Peden, Jo Drury, and Tomo Dachi lunched at the Widdoes home Sunday evening.

Elizabeth Leshner, "ex" 1926, who is at present attending Ohio State University has recently won a place on the varsity women's debate team, by virtue of her showing in competitive try-outs.

Zuma Heestand has been sick but is now improving.

Judith Whitney visited the Arcady club this week.

Esther Sullivan was a guest of the Arcady Club this week-end.

Elma Harter and Beatrice Burchard spent the week-end in Centerburg.

Mrs. Warson entertained the Phoenix Club with a delightful luncheon Sunday evening.

Mildred Wilson and Margaret Edgington visited with Helen Vance Eckleberry in Columbus Saturday evening.

The Phoenix Club entertained several Freshmen girls with a Parisian party Wednesday evening. After attending the Dorsey Theatre in Johnstown, the party visited an attic cafe at 37 W. Broadway.

Men

Paul Leigh of Dayton visited with Alps men over Saturday and Sunday.

Kenneth Neff spent the week-end in Columbus.

"Skinny" Lehman, '23 and "Lettie" Adams were back with the Sphinx Club over the week end.

Byron Jacoby "ex" '23 is back for a few days.

A well worn path is being made by "Bill" steiner to Linden.

Clyde Bielstein visited friends at Newark over the week-end.

Herman Van Kirk was in Delaware on business Saturday night.

Henry Olson, Bob Erisman and Bob Hawes took in the Miami-Wesleyan game.

"Bob" Knight went to the Marietta game with the team and from there went to visit his parents in Parkersburg, W. Va.

Franklin Puderbaugh spent the week-end with his parents.

Arvine Harrold who is enrolled at Ohio State has been pledged to the Alpha Tau Omega fraternity. The pledges elected him as their captain.

Richard James visited the Annex Club over the week-end.

James Gordon, '27, spent several days last week visiting the Annex Club.

Harlan DeBolt is connected with the Dictograph Company of Columbus, O.

Philota Club entertained twenty freshmen at the new Philota Club Rooms on East College Avenue Tuesday evening.

Various tournaments together with a special musical program formed the evening's entertainment. After eats the entire party serenaded the dormitories.

Charles Keller '27 with two friends Harold and Roy Light of Altoona, dropped in Wednesday night and spent the rest of the week with Philota friends. Charley is playing in a theatre in Altoona and giving music lessons.

A near-homecoming was held in Philota rooms Saturday night when Charles Keller "threw a party" for all old "Floaters" who were in town. Special guests were Joe Yohn, '26, Paul Roby, '27, Joe Mayne, '25, Fenton Bennett, '25, Professor Gilbert Mills, Professor Pendleton, Carl Moody and Harold and Roy Light, of Altoona, Pa. Paul Roby led serenades at the dormitories after eats were served.

Russell Dale Heft spent the week-end in Nevada, Ohio, while Virgil Ra-

ver visited his parents and friends in Canal Winchester.

Carl Wilson has returned to school after an absence of several weeks.

Lawrence Green journeyed to Centerburg, Ohio, Sunday afternoon.

A very delightful afternoon Tea was enjoyed by Cook House and friends at the annual reception. Cook House was "at home" in their new home at 181 W. Walnut street.

The vuests present were: Mrs. W. The guests present were: Mrs. W. G. Clippinger, Prof and Mrs. B. W. Valentine, Prof. and Mrs. L. A. Wein. Mr. and Mrs. W. O. Lambert, Mr. and Mrs. W. K. Shelly, Mrs. W. L. Crooks, Mrs. M. L. Adams, Mr. Kent Crooks, Miss Alice Propst, Mr. and Mrs. H. T. Hance, Mr. and Mrs. H. C. Gibson, Mrs. R. O. Cook, Mr. and Mrs. Fletcher,

Waldo Keck motored to Marion, O., to visit friends Sunday evening.

(Continued On Page Eight).

MAKE YOUR RUSHES DIFFERENT

With favors and flowers. Get something the prospective member will cherish. Football favors and 'mums. Flowers for hospitals and every occasion, and telegraphed everywhere.

WE WILL APPRECIATE YOUR COAL ORDERS

Glen-Lee Coal Floral & Gift Shop

Where You Get the Things You Want to Have.

THE LIFE OF THE HALLOWE'EN PARTY

IS SECURED BY USING

OUR

UNIQUE INVITATIONS AND FAVORS

CLEVER TALLY CARDS AND

PLACE CARDS

UNUSUAL SEALS AND CUT-OUTS

Add the Witchery of Weird

HALLOWE'EN DECORATIONS

And you have an effect that spells

ENCHANTMENT

UNIVERSITY BOOKSTORE

Try Our Pen Service

The way to a man's heart is through his stomach.

WOMEN, this means you too.

Have you tried our Home-made Pies and Delicious Sandwiches?

VERNON'S RESTAURANT

13 E. MAIN ST.
"The Little Restaurant Around the Corner."

PLANS FOR JUNIOR PLAY BEING FORMED

WILL BE MODERN ONE

An Effort Will Be Made To Use All Who Try Out For Parts If At All Possible.

Although the Junior play has not yet been chosen, plans are rapidly being made. It has been suggested that a modern play with eight to twelve characters be given. This will not make expensive costumes necessary.

A committee will soon be appointed to confer with Professor Smith in order to select a play at once.

It is to be understood that if anyone trying out for the play fails to get a main part, he will be given a chance to play a minor part, thus giving a square deal to all. Professor Smith has offered his services free if the Junior class wishes him to help in the production.

Whether the Chapel or the High School Auditorium will be used has not as yet been decided. However, the play will be put on as reasonably as possible.

O C Locals

(Continued from page seven.)

Shadow Marshall visited Cook House over the week-end.

Craig Wales, Lawrence Marsh and Tim Newell motored to Columbus Saturday on business.

Hardy-Lai, Ted Seaman and Tim Newell played bankers golf Thursday afternoon.

Frances Saul is slowly convalescing and hopes to be able to do wonders.

Cook House announces "Boots" Bibson and George Moore as active members.

O C

Ladies' Leatherette Raincoats are in demand. We have them. E. J. Norris & Son.

END TABLE

Special

\$2.95

H. P. SAMMONS & CO.

(Continued From Page Three.)

the line but Gearhart and Pinney stopped him in his tracks and Pinney punted out of danger.

Have Chance To Score

A penalty may have cost Otterbein the game. In the third quarter Diekmann punted from his nineteen yard line. The kick was very poor and Otterbein had the ball and but 30 yards to go for a touchdown. However the referee ruled that the kicker had been roughed and Otterbein was penalized fifteen yards. Diekmann this time got off a long punt and the chance for a victorious drive went glimmering.

Otterbein's line played a great game. Crawford and Reck played their usual good game. Three times Schear threw the ambitious Marietta runners for goodly losses. Hance once recovered a blocked kick in a sensational manner. Gearhart was usually in the thickest part of the battle. McGill filled in at end in excellent style. Pinney's kicking was up to his usual high standard. Lee and Minnich did the quarterback chores in a pleasing manner. Hankinson worked well, especially on defense. For Marietta, Ralph Farnham, Rief, Dickman and Rossiter looked best.

The line-up.

Otterbein		Marietta
Bunce	LE	Lattimer
Reck	LT	Ray Farnham
Fowl	LG	Harris
Crawford (C)	C	Richards
Gearhart	RG	Porter
Hance	RT	Mallory (C)
McGill	RE	Snider
Lee	Q	Nevada
Hankinson	LHB	Rief
Pinney	RHB	Diekmann
Hadfield	F	Ralph Farnham

Touchdown: Lattimer.

Otterbein: Substitutes: Schear, Minnich, Norris, Shoemaker, Saul, Miller, Schott, Clingman.

Marietta: Rossiter, Griffiths.

Referee: Pfeiffer, Denison.

Umpire: Wiper, O. S. U.

Head Linesman: Stephens, Indiana.

O C

Let us have your Dry Cleaning and Pressing. E. J. Norris & Son.

LITERARY SOCIETIES TO HOLD JOINT PUSH

COMES THURSDAY NIGHT

Ethel Kepler, Claude Zimmerman, Ruth Weimer and Clyde Beilstein Head Committees.

Plans are rapidly being completed for the annual Philomathean-Philalethean push, which will be staged in the Association Building next Thursday night at 8 o'clock.

Ethel Kepler and Claude Zimmerman are heading the committees on the program while Ruth Weimer and Clyde Beilstein, have charge of the refreshments. It is rumored that Dr. Stoughton will be available for all those who can conscientiously say they did not have a good time, when the party is over.

O C

Helen Ewry Leads Sunday School.

Helen Ewry had charge of the opening exercises in the young people's Sunday School on the topic of "Faith". John Smith gave the scripture story about Elijah. This was followed by a prayer song by Vivian Breden. Maurine Knight gave a talk on "What Faith in the personal God means to me." A solo on "Faith" was sung by Lillian Shively, followed by the reading of a poem by Edwin Burtnor. Don Euerard led the singing.

Orchestra Meets

All the old members of the college orchestra met last night in Lambert Hall. It is planned that as soon as the exact personnel of the remaining members of the orchestra from last year is ascertained, new members will be secured.

O C

Varsity Slickers. E. J. Norris & Son.

Charter House

FALL SUITS

FOR University Men

NOW READY

New Grays and Tans

\$40-\$45-\$50

THE UNION

HIGH AT LONG