

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-27-1927

The Tan and Cardinal September 27, 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 September 27, 1927" (1927). *Tan & Cardinal 1917-2013*. 14.
<https://digitalcommons.otterbein.edu/tancardinal/14>

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, SEPTEMBER 27, 1927.

No. 2.

Bowling Green Played to Scoreless Tie Saturday

GIANT STAG MEETING TO BE STAGED TONIGHT

ALL MEN INVITED

Program Around Fire and Eats are
In Charge of Y. M. C. A.
Over By 9:00.

Tonight in the gravel pit, by the athletic field, the first wild stag get-together meeting of this year and the past few years, will be held at 7:30. Every man in the college, whether faculty member or student, is invited. Eats, program and all that goes with it will be in the hands of the Y. M. C. A.

Advance information from the Y headquarters, indicates that an attempt will be made to get every man in the college out to this meeting. Those in charge give out the assurance that there will be a program that will make every man glad that he was there. There will be a fire, around which the stag, which is unique, in that all men regardless of connections are invited, will be staged.

There will be no regular Y meeting tonight. All Y men are joining in on the get-together. All men are asked to plan their study hours so that they will be able to attend this meeting, which will be over about 9 o'clock.

O C

SCHOOL SPIRIT RUNS HIGH AT FIRST RALLY

Play "Gathering of Nuts" Makes Big Hit. Band Makes First Public Appearance.

If noise and number in attendance can be used as indications, the Pep Rally held Thursday evening at 7:45 in the regular college chapel accomplished its two-fold purpose of arousing interest in the coming football season and showing the team that the entire college stands back of them. A rally of this kind is held before the opening game each season, and the interest shown had much to do in strengthening the team when the Bowling Green eleven appeared here Saturday.

While the students gathered in the auditorium, the college band, under the direction of Curt Poulton, '30, gave as a prelude, an entirely original selection which made up in volume for what it lacked in harmony. Cheers and singing of college songs under the direction of Lawrence Marsh and John Hudock were alternated with other numbers by the band.

One essential part of the Pep Rally
(Continued On Page Four.)

IS CAPTAIN OF TAN GRID AGGREGATION

JOHN L. CRAWFORD

John L. Crawford familiarly known to his team mates as "Jew" is this year playing his third year as a varsity gridder for Otterbein. Last year he played the position of quarter back, but this year has been shifted back to his old position of center, which he held down very effectively during his Sophomore year. "Jew" is a real fighter and makes an admirable captain.

O C

FACULTY PASSES RULE REGARDING CLUB ROOMS

At the recent faculty meeting a motion was made and passed without a dissenting vote that, beginning with September 1928, students must live only in homes legally owned or leased by persons who have come to Westerville for the purpose of establishing a home here, and that these persons must live in the house where students room.

This action was intended to apply primarily to men planning to room in social group club rooms.

O C

Chapel Choir Not Yet Selected

The selection of singers for the morning chapel choir has not as yet been announced and no mention of the selection can be made in this issue of the Tan and Cardinal but will probably be made next week. Prof. Spessard is in charge of the choice of members.

O C

To listen to one's prejudices is to take a fool's advice.

CHOIR MAKES FIRST APPEARANCE SUNDAY

Frances Harris Becomes Organist
For Ensuing Year. Places
Still Open.

The U. B. church choir formally opened its season Sunday morning with an ensemble of sixty voices, half of which are new to the organization. Professor Spessard, director of the choir, expressed the opinion that the coming season would be the best in its history, owing to the talent and enthusiasm displayed.

After the resignation of Miss Vance, now Mrs. Eckleberry, as organist, the choir was fortunate enough to secure the services of Miss Frances Harris, a graduate of the class of '26, who has recently been added to the faculty of the School of Music.

The personnel of the choir up to date is as follows: Sopranos: Mrs. R. F. Martin, Mrs. E. J. Norris, Mary Belle Loomis, Hazel Barngrover, Lillian Shively, Dorothy Wainright, Edna Hayes, Hazel Dehnoff, Mary Gaines, Mary Thomas, Ethel Kepler, Rachel Brant, Freda Schafer, Wilma Bartlett, (Continued On Page Five.)

WOMEN'S SENATE ELECTS OFFICERS FOR 1927-28

The Women's Senate at its meeting Thursday elected Elizabeth Lee as vice-president and Margaret Edginton as secretary.

A motion that freshmen girls violating the rule concerning the wearing of freshmen ribbons, should after the sixth offence, be punished as the Women's Senate sees fit, was made and approved.

O C

ENROLLMENT IN MUSIC AND ART INCREASING

Enrollment in the Music and Art departments at the present time is about as large as last year. However new students enroll almost every week so that the final number will probably exceed that of last year. Up to date about 135 have registered in the School of Music and over 30 in the Art department.

O C

Has Charge In Cleveland

Dr. S. Edwin Rupp, who was formerly pastor of the Westerville United Brethren Church, now is pastor of the Calvary United Brethren Church in Cleveland, Ohio. The church there is approximately the same size as the one in Westerville.

TAN GRID MEN HEAVILY OUTWEIGHED BY LINE

LEITMAN STARS

Crawford and Miller Show Up Best
In Initial Game of
Season.

A fighting Tan and Cardinal eleven with a starting lineup composed of seven sophomores and four lettermen battled the capable Bowling Green grid men to a 0-0 tie before a very large crowd on the local field Saturday afternoon. The invaders presented a very formidable team, led by the 236 pound guard, Knecht.

In the backfield they had four stars, the most capable of which was Leitman the fullback. He made a national reputation for himself in high school at Portsmouth, Va. Among other things Saturday Leitman gained 24 yards through the line on two straight plays in the second quarter and in the third quarter he carried the ball from the 50 yard line to Otterbein's eight yard line on seven straight plunges. He was aided here by a 15 yard penalty on Otterbein. Carroll also proved to be a good plunger. Lowell, their other halfback was a vicious tackler and their (Continued On Page Two).

O C

BAND MAKES DEBUT AT GAME SATURDAY

A band of twenty pieces made its debut at the pep rally last week. Although in an embryo state the organization has displayed considerable enthusiasm. Under the direction of Curt Poulton the outfit has had some good workouts.

The Tan and Cardinal capes and "Freddie" Miller strutting his stuff at the band's head was a great feature at the game Saturday. Realizing the pep that a band puts into a team, a movement has started to take the band to Miami this week.

READERS URGED TO SEND IN EDITORIALS

The editor of the Tan and Cardinal cannot hope to express the opinions of all the students and faculty members of Otterbein. Those who wish to express their opinions should write them out and send them in to the editor of "Timely Topics". If the letter is signed with the initials of the writer it will be printed.

PHOTOGRAPHIC DISPLAY HELD WEDNESDAY NIGHT

SENIORS SELECT COMPANY

Baker Art Gallery, Montrose Studio,
Vachrach and Home Portrait
Studio To Compete.

A display arranged expressly for the Seniors, by four of the most prominent of the photographers of Columbus, will be put on in the Association Building tomorrow night between the hours of 7 and 9. All seniors are requested to go to the building during that time and select the company they would like to have do the work. A vote will be taken Thursday morning.

The officers of the Senior class felt that several of the class might want to have photographs made to keep, so that therefore the art involved must be very carefully done, hence the competitive exhibits. All members of the class must have their pictures made at the same gallery, however, in order that the special price made to graduating classes may be secured.

The companies arranging exhibits are: Baker Art Gallery; Montrose Studio; Vachrach Inc. and Home Portrait Shop.

O C

Freshman meeting social group man morning after rush party, "Let's see now I don't believe I remember your name-a. You know-a there are just-a three-a things I can't remember. One's peoples names, peoples faces and I-a-don't remember what the other one is."

TAN GRID MEN HEAVILY OUTWEIGHED ON LINE

(Continued From Page One).

quarterback Lankenau proved to be a good passer. Captain Knecht, their ponderous guard roamed over the gridiron with great damage to Otterbein's plays.

For Otterbein Captain Crawford appeared to be the most alert as he was right in the midst of every play. Jess Miller, who substituted for Hankinson at halfback, played stellar football as carried the ball with great skill and made several excellent tackles on defense.

Otterbein had two opportunities to sew up the game. A minute after the second quarter began Leitman started an end run from Bowling Green's forty yard line. Bunce tackled him so viciously that Leitman dropped the ball. Crawford scooped it from the ground and started for a touchdown. His speed took him away from every man but tackle Helvoigt who cut cross-lots and stopped him after he had gained 25 yards. Again in the fourth quarter Otterbein had a chance. They had twenty-seven yards to go when Jones went in to try to catch a pass. On the play Pinney threw a nice pass and Jones was about to catch it on the 12 yard line when the Bowling Green men become excited and tackled Jones before the ball got near him. The penalty brought the ball to the 12 yard line. Pinney tried a place kick which failed and that ended Otterbein's threat for the day.

McGill played left end during the second half and showed good form. Twice he threw the terrible Leitman for a loss. Pinney's kicking was very good throughout the contest. Lee played a bang-up game at quarterback. Fowler contributed two great defensive plays in the first quarter. Hankinson playing with a badly cut leg did some fine open field running. Reck

Y. W. HOLDS IMPRESSIVE FRIENDSHIP MEETING

Friendship was the topic at an impressive meeting of the Y. W. C. A. led by Gladys Dickey and Frances George. The theme of the devotions was the quotation: "Blessed are they who have the gift of making friends, for it is one of God's best gifts." Talks were given by Frances George, Alice Schear, Mary McKenzie, Rachel Brant, and Elizabeth Lee. The meeting closed after all the women present had joined hands in a "friendship circle."

O C

Harry Widdoes Improving

Visitors at the University Hospital in Columbus are glad to see improvement in the condition of Harry Widdoes of the class of 1927. He is the victim of a peculiar case of anemia and has been in bed since last spring. He is hopeful that he will be strong enough to return to his home in Westerville for Thanksgiving. Visits from his friends at Otterbein are greatly appreciated.

played a great game at tackle but was penalized three or four times. Otterbein lost 85 yards on penalties.

The teams lined up as follows:

Otterbein	Bowling Green
Benford	L.E. Glazer
Hance	L.T. Warner
Gearhart	L.G. Wheeler
Crawford (C)	C. Gwynn
Fowler	R.G. Knecht (C)
Reck	R.T. Helvoigt
Bunce	R.E. Filiere
Lee	Q. Lankenau
Pinney	L.H.B. Lowell
Hankinson	R.H.B. Carroll
Hadfield	F.B. Leitman

Substitutes: Otterbein: Saul, McGill, Miller, Hicks, Hawes, Jones, Schott, Norris.

Bowling Green: Swearingen, Fish, Treese, Chapman, Loomis.

Referee: L. R. Wells, O. S. U.

Umpire: Pfeiffer, Denison.

HeadLinesman: Burghalder, Heidelberg.

O C

FRESHMEN STUDENTS

(Continued From Last Week).

Elvin Waid, Union City, Pa.
Constance Walborn, Toledo, O.
Eleanor Walters, Dayton, O.
Mary Ward, Mansfield, O.
Dorothy Ware, Galena, O.
Clarence Weaver, New Paris, Pa.
Hazel Weaver, Bryan, O.
Margaret Welty, Columbus Grove, O.
Luella Wenger, Galena, O.
Robert Whipp, Dayton, O.
Horace White, Westerville, O.
William White, Westerville, O.
Martha Wingate, Dayton, O.
Elma Woodrum, Bradford, Pa.
Donovan Wylie, Westerville, O.
Opal Wylie, Westerville, O.
Theodore Yannis, Westerville, O.

EIGHT SUNDAY SCHOOL CLASSES ARE ORGANIZED

The Young People's department of the U. B. Sunday School has gotten well under way and a fine attendance has been registered for the past two Sundays.

The department is organized with four men's classes and three for women. Professors Rosselot, Troop, Engle, and Sanders instruct the men's classes and Mrs. Cook, Mrs. Warson, and Mrs. King the women's. There is in addition a class in teacher's training for both men and women under the direction of Professor Hursh.

The topic for Sunday School last Sunday was "Friendship", with Alberta Corwin, Josephine Stoner and Mary Mumma giving talks on the subject.

The topic for next Sunday will be

O C

Friday night, Sept. 16, Philomatheia held its first session of the year. A large number of Freshmen and new students were present.

The program consisted of parliamentary drill and extemporaneous speaking. The active members speaking were A. H. Bauer, C. Bielstein, K. F. Echard, and D. L. Stuckey. Professors Pendleton, Engle, and Weinfeld were present and favored the society with speeches.

O C

The Department of Commerce announces that marriages in Illinois increased during 1926. Evidently the citizens are going on the theory that, "in union there is strength"—and safety. Organizing to gang the gangsters, eh?

Skrip

A great ink
for fountain pens

Years of expert effort
enabled us to develop
the right fluid for
fountain pens. It is
free flowing and will
not clog the point.

SHEAFFER'S
PENS - PENCILS
SKRIP

Westerville Pharmacy

C. H. DEW, Prop.

"WHERE SERVICE IS BEST"

12 E. Main St.

Westerville, O.

THE OLD RELIABLE STORE

In a New Location

Now Located 15 N. State St.

Next Door to Bank of Westerville.

With Many New Lines for Your Inspection.

ULRY & SPOHN

Do You Know that HUHNS is the Place to Buy

That Snappy RAIN COAT?

Colors Black, Navy, Grey, Green or Red, all
with white trim. Take a look.

HUHN

FROSH EFFICIENCY TESTS FAIL TO SHOW OUTSTANDING SKILL

TWO RECORDS BETTER THAN THOSE LAST YEAR

CHANCE TO TRY AGAIN

Yantis, Conklin, Burke Win 100 Yard Dash, Base Ball Throw, Broad Jump Respectively.

The freshmen men failed to exhibit any spectacular feats in the recent tests. One man stood out in each event and the rest were far behind.

Theodore Yantis won the 100 yard dash in 11.1 seconds which bettered Weinland's time of last year by .7 seconds as his time.

The baseball throw was way below par. Dean Conklin was the best bet with 264 feet as his distance. David Burke was second with 263 feet and Wallace Cherry third with 260 feet. Last year Cline took this event with a heave of 297 feet.

David Burke won the broad jump when he leaped 18 feet, 3 inches, bettering last year's mark by one inch.

The freshmen will have another chance to better these marks and they should be considerably better.

O C

WITTENBERG MAN IS COACHING FRESHMEN

Otterbein College is fortunate in obtaining John T. Tompkins, of Pleasant City, Ohio, to coach the Freshmen football aspirants. Tompkins has had considerable experience and comes highly recommended. He earned nine letters in three sports at Wittenberg College and received his A. B. Degree there in 1924.

Since his graduation he spent two years at Caldwell High School coaching athletic teams and teaching history. One year was spent at Palmetto, Fla., coaching teams at the Palmetto High School.

While at Wittenberg, Tompkins was named All-State Tackle and was highly recommended by E. R. Godfrey, coach at Wittenberg College. Tompkins has been assisting Coach Alfred B. Sears in getting the linemen in shape, giving them pointers in offensive and defensive work.

O C

Expert Dry Cleaning and Pressing. Let us call for yours. E. J. Norris & Son.

KAMPUS KALENDAR

Tuesday, Sept. 27
College "Stag" 7:30
Y. W. C. A. 7:30
Thursday, Sept. 29
Cleiorhetea 6:30
Philaethea 6:30
Friday, Sept. 30
Philomathea 6:30
Philophronea 6:30
Saturday, Oct. 1

COMING OPPONENTS INDICATE TROUBLE

Miami University won their first game against Hanover College by the score of 80 to 0. They have a squad of 40 consisting of 13 lettermen. They can start a seasoned team against Otterbein next Saturday with two letter men for subs. Coleman who did freshman work at O. S. U. is eligible there this year. The following is a list of some of their lettermen; Sharkey, FB.; Wohlwender, QB.; Larrick, HB.; Richardson, LE.; McCall, LT.; Thatcher, C. and McPhillips, RG.

Reports from Capital University which plays here Nov. 5, indicate that prospects are bright there. They have the noted Jerry Katherman again for their coach which indicates a fighting team. Their line will probably be light with guards that weigh only 155 pounds. Harold Seebold in their backfield is said to be a remarkable kicker.

Over at Heidelberg they are thinking great thoughts about winning athletic contests. Coach Edler who skippered Otterbein's basketball team for the last three years is over there to help with problems arising from the pigskin. Reports indicate that they have plenty of good material and that they are sharpening jabs for Otterbein and Muskingum.

O C

Quiz and Quill Meets.

The Quiz and Quill Club met in Professor Altman's class room last night, at 7 o'clock.

O C

It strikes us that tonight is the first time that all of the men of Otterbein have had a chance to get together around a campfire since any of us have been in school. All other such stags have been for a certain group. Tonight there will be no barriers of any kind. Let's all turn out and enjoy the fellowship of the campfire.

O C

Missourians are to erect a monument, through popular subscriptions, to the memory of Jesse James. Here is a chance for Tex Richard, World series magnates and landlords to contribute

O C

Prof. and Mrs. L. A. Weinland were guests of Cook House Sunday.

O C

Foot Ball Managers Named

Waldo Keck, student manager of the football team, has completed his staff of assistants for the year. Lorin Surface and Mark Hall are the juniors while Ted Croy and David Allaman are sophomore managers. Freshman managers are Wayne Milburn, Robert Lewinter, Robert Whipp, Dale Roose and William Parent.

O C

Work In Summer Camps

Lawrence Hicks and Donald Borrer were teachers of nature study at boy's camps during the summer.

TAN GRID SCHEDULE

Sept. 24—Bowling Green, 0; Otterbein, 0.
Oct. 1—Miami at Oxford.
Oct. 8—Marietta at Marietta.
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.

MARTIN PRESIDES AT CONFERENCE MEETING

Professor R. F. Martin, head of the department of physical education at Otterbein and president of the Ohio Conference of football managers presided at a banquet of Ohio Conference and state high school coaches at the Deshler Hotel in Columbus Monday, September 19.

Interpretation of rules governing foot ball for 1927 as laid down by officials of the Big Ten and Eastern Conferences, Sept. 10, and discussed Saturday by officials of the Conference were accepted by the managers.

It was agreed by the managers that their regular winter meeting governing basket ball should be held the Monday preceding the Big Ten meeting which will be held early in December.

O C

It won't be long now said the Soph as he felt himself slipping toward the muddy Alum.

O C

The wisdom of Benjamin Franklin becomes more apparent every day, when he flew his kite, 134 years ago—he had the idea that flying should be controlled.

O C

The following Manager jobs are still vacant and must be filled soon. Those interested please hand their names to Quentin Kintigh or A. O. Barnes.

Football: Two Sophomore managers.

Basketball: One Senior manager, one Junior manager, two Sophomore managers, three Freshman managers.

Numerals will be awarded to the Freshmen and a letter to the Senior manager.

Tennis balls and rackets. E. J. Norris & Son.

TAN GRIDDERS TO PLAY MIAMI THIS SATURDAY

HAS EXPERIENCED TEAM

M. A. Ditmer, a Former Otterbein Coach Will Help Train The Opposition.

A star backfield will be a feature of the Miami University "Big Reds" when the Tan and Cardinal eleven plays there next Saturday. Fullback Sharkey with his terrific line pounding and Quarterback Wohlwender with his noted generalship and broken field running ability will be the outstanding men in Miami's backfield.

Miami will also have a very big and capable line as in the past. They will also have the very considerable advantage.

(Continued On Page Five).

Stadium Static

During the half the Freshmen staged a pep rally of their own. Cheerleaders Marsh and Hudock inspired them to the loftiest heights of noisedom. They used an original stunt which consisted of shadow boxing while leading the cheers. After the rally the boys raced the length of the field to throw their caps over the goal. "Red" Yantis won the barbed wire suspenders in this event.

The band was there. Fred Miller, who knows all about drum-majoring, led the musical company with much effect.

The weather was a bit warm for football but no heat prostrations were reported to any of the reporters or to Police Chief Tedrow.

Neither team has had as much as two weeks' practice and they apparently are not very well toughened yet. A great many took time out for injuries. Among the Tan and Cardinal players somewhat injured were: Benford, Lee and Pinney.

Ex-Coach Ditmer who is now on the Miami University coaching staff sat in a box seat up in Anderson stadium and jotted down his thoughts in a notebook. These thoughts will be of use to Miami in Saturday's game.

Flowers for every occasion. Sent by wire or mail to any place. Greeting Cards and Gift Items.

COME IN AND BROWSE AROUND

GLEN-LEE COAL FLORAL and GIFT SHOP

14 South State Street

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 Kumler
Men's Dormitory James Bright
Local Reporter Dwight E. Euverard

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

General Reporters

Humphrey Bard	Mary Thomas
Claude Zimmerman	Marcella Henry
Lillian Shively	Gladys Dickey
Charles E. Shawen	Thelma Hook
Kenneth Echard	Lucy Hanna
Al Mayer	Phillip Charles

BUSINESS MANAGER **ROSS C. MILLER, '28**

Lorin Surface **Assistants** David Allaman
Herbert Holmes

SPORTS EDITOR **HAROLD BLACKBURN**

Ellis B. Hatton **Assistants** Arthur H. German
Harold Young Parker Heck

Girls' Athletics Editor Evelyn Edwards

CIRCULATION MANAGER **MILDRED WILSON, '28**

Margaret Edgington **Assistants** Elma Harter
Margaret Duerr

PUBLICATION BOARD

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

EDITORIALS

"To be a saint is the exception, to
be a just man is the rule. Err, fail, sin,
but be just. The least possible sin is
the law of man; no sin at all is the
dream of angels. All that is early is
subjected to sin, for it is a gravitation."
—Victor Hugo.

HOW DO YOU RUSH?

The rush is on. Freshmen are try-
ing to find out this about that club and
that about the other club. Upper
classmen are trying to keep Freshmen
"in the dark" about this or that phase
of club life, and they are emphasizing
this or that side of club life. The
Freshman has few friends, just now.

Freshmen, you would do well to
bear in mind that there is plenty of
time to join a social group. If you
the having some difficulty making up
your mind about the club you want to
join, don't join any. Better to stay
out and wait until you are sure of the
group into which you will best fit, be-
fore going in at all.

In past years there has been a tend-
ency for social groups to present an
unnatural front to the Freshman, and

then as the rushing season closes all
former pretences and practices have
been forgotten. Freshmen are not so
green as they look. They will res-
pect the group that puts its rushing on
a he-manly basis more than the one
that tries to affect sensationalism and
that man-about-town air.

Anything that smacks of unnatur-
ness is bound to fall, and a club that
tries to impress its Freshmen with the
financial or political power it may
wield on the campus, rather than to
emphasize the type of men and their
personalities, in the group is bound for
failure in the long run.

Let's make our rushing plans con-
form to the principle of good fellow-
ship.

Now that the new coach has shown
his wares on the field how do you like
him? All the comment we have heard
about him has been very favorable.
He seems to have the confidence and
co-operation of all the players. The
whole squad wants to work. His
system is simple but effective. He's
got the stuff, let's back him.

Prof. McCloy had just remarked
that five grams had about the same
weight as a nickel when one of Otter-
beins fervent young scientists replied:
"Then one gram must be about the
same as a penny?"

SCHOOL SPIRIT RUNS HIGH AT FIRST RALLY

(Continued From Page One).
was the annual "Freshman Stunt".
Paul Hughes, the temporary president
of the freshman class, had a cast for
a play selected at random from the
audience, and when these people had
taken places on the platform, he an-
nounced—as if it were an after-
thought—that the title of the play was
"The Gathering of the Nuts". This
cast included such persons as Doanld
Clippinger, Helen Clemens, '30, and
"Jew" Crawford, '28.

Mr. Tompkins, the freshman coach
was introduced to the audience, and
made an appeal, brief but to the point,
for more freshmen to report for prac-
tice. Following this, the team was in-
troduced, and as they stood up, the
volume of the cheers left no doubt as
to the loyalty of their fellow-students.
The team's composure stood the test
of this ordeal until Marsh started the
song, "Pretty as a Picture". Captain
"Jew" Crawford was called upon for a
speech, but asked that the honor be de-
ferred until after the game, Saturday.

The concluding event of the evening
was the traditional bonfire at the
gravel pit. Freshmen men had col-
lected the material during the after-
noon, and fastened to the highest
peak the "dummy" prepared by a com-
mittee of freshmen girls. The fire was
not as large as that of preceeding years,
but the same spirit was back of it.

No Extempers at Cleiorhetea

The following program was present-
ed at the regular meeting of Cleiorhe-
tea Thursday evening:

Orchestra in charge of Nelle Am-
brose.

Discussion—The Value of the Liter-
ary Society, Dorothy Phillips.

Piano Solo—Marian Jones.

Reading—A Mother's Day, Elizabeth
Lee.

Vocal Duet—I Live and Love Thee.
Mary Belle Loomis and Beulah Win-
gate.

Sermonette—Seasons, Gladys
Dickey.

Extemporaneous speaking was omit-
ted due to lack of time. Wilma Sproull
and Vivian Hayes were initiated into
active membership.

(Continued On Page Two).

We wonder why football captains
always hide their faces when passing
the main corner of town with their
sweethearts in an automobile?

O C 315 Sibyls Sold.

The committee reports that there
were about 315 Sibyls signed for, but
so far there has been only about \$225.00
received. All those who want a Sibyl
next spring had better sign up now.

O C
Knickers as a form of college wear
are increasing steadily in popularity al-
most everywhere. The men are taking
more readily than was expected to the
silk jerseys and colored figured trunks
for the layet beneath. Ties are a little
quieter, the bow tie is a little more
apparent for general wear than last
year.

O C
Men's Bathrobes priced low for stu-
dents. E. J. Norris & Son.

GIFT SHOP STATIONERY, SCHOOL SUPPLIES NOVELTIES

Hats, Underwear, Hosiery, Handkerchiefs,

In fact

Everything the Student Needs

Is found in

YOUNG'S ECONOMY STORE
Students Invited to Visit Us

FROSH-SOPH DEBATE COMES IN OCTOBER

Professor Smith of the Public Speaking Department is planning a very interesting program for the Freshmen and Sophomore Debate teams this season, the details of which will be announced later.

The date for the tryouts for the two teams will be set for sometime in October. Those students who wish to try out must prepare a four minute talk on this year's varsity debate question which is, "Resolved: That the Convention System of Nominations Should Be Substituted for the Direct Primary, Constitutionality Conceded." Prof. Smith says that varsity question will be used for the Frosh-Soph Tilt.

O C

Cheer Leaders Tryout.

New cheer leaders for this year have not yet been officially chosen but there have been several tryouts and there seems to be quite a good bit of material to choose from. The new men who are trying out are, John Hudock, "Spike" Shelly, Robert Whipp, and Robert LeWinter. The cheer leaders we have left from last year are Lawrence Marsh and "Hank" Gallagher.

O C

CHOIR MAKES FIRST APPEARANCE SUNDAY

(Continued From Page One).

Margaret LaRue, Margaret Miller, Henrietta Runk, Elma Harter, Zuma Heestand, Norma Cooper, Violet Kepler. Altos: Viola Peden, Nitetis Huntley, Margaret Duerr, Frances Slade, Beulah Wingate, Grace Cornet, Ruth Trevarrow, Katherine Beck, Fannie Davidson, Ethel Johnson, Ethel Shreiner, Esther Nichols, Josephine Stoner, Maxine Ebersole, Helen May, Grace Duerr, Grace Senff, Martha Wingate, Alice Schear, Ruth Frees. Tenors: W. A. Kline, Ross Miller, Ernest Stirm, E. W. E. Schear, Fred Miller, Lawrence Miller, William Boor, A. C. Harrold. Basses: James Harris, Charles Snavelly, Lewis Frees, Doyle Stuckey, Philipp Charles, H. E. Hoffman, J. Walter, H. M. Ervin, W. J. Ritchey, Fred White.

Professor Spessard wishes it understood that the list is by no means complete, and that there are still opportunities open for tenors, as well as for unusual voices in other parts.

O C

Get your athletic supplies from E. J. Norris & Son.

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

Freshmen Add to Luster of Already Verdant and Mystifying Campus

The ever-verant Campus, the happy hunting ground of would-be Romeos and Don Juans and a veritable Pandora's box to the various nymphs and graces seeking inspiration from the Seat of All Learning, has taken unto itself a deeper hue in the quite apparent greenness of the heroes and heroines of Central High School, Class of '27, Rah, Rah, Rah, who are now merely one of the Class of '31.

"The mark of the Freshman" is upon you (not only in the wearing of the tan and cardinal) so do not seek to evade it or you would call upon yourself the wrath of the Campus Deities or Upperclassmen.

Fain would you seek to evade the unwritten laws of the Campus but rather would you stand by gallantly, holding open a door or gracefully yielding a coveted place in line for lo, your reign, in the Dynasty of Class of '31, shall come; when no longer you will serve but you will be served. Yes, and the nectar and ambrosia will be sweet to those who have served willingly and gladly on the Campus of Otterbein.

Observe if you will the wise young Sophomore, weighed down by the burden of his newly acquired importance, (yet smarting from his experience on the serving staff of last year); the gay young Junior, impervious to all except that life is good and all is lovely; and the, bow down to the dignified, awe-inspiring Senior, conscious only of his attainments and position (and suffering from no inferiority complex), and you shall take heart and push on, encouraged by those have achieved and are now the products or by-products of our great institution.

Take heed, therefore, to these, the four ages of the collegian.

And, speaking in sign language, another sure indication is found in the

Jess Miller, one of Otterbein's budding philosophers, got his "signals" mixed in history and sailed Vasco de Gama around Cape Cod to India.

mad rush for 7:30's as shown by those in the incubation period. No leisurely saunter across the beautiful greensward for our wearers of the cap and ribbon, but rather a mad flight by way of the cold, cruel cement is theirs as they would meet the first test of their day. Yea, many are the track stars developed during these trying days.

All hail! we say, All hail! to the Cass of '31, Hope of Tomorrow, and in the words of the immortal Harold Lloyd—"we regret that we have but one year to be a freshman."

STUDENT ASSISTANTS MAKE CONTRIBUTIONS

George Moore, biology assistant, has added to the biology department of the college a very valuable life history of the European corn borer. This gift is opportune, for the problem of the corn borer has been an important one before scientists for many years.

Lawrence Hicks, biology assistant, has also added to the department various kinds of bird's eggs and nests. His most important contribution is a prairie warbler's nest, which is the first one of its kind ever to have been collected in the State of Ohio.

O C

Volley Ball To Start

Mrs. Johnson, the director of physical education for girls, announces that volley ball will probably start this week. Intramural basket ball and track will follow the volley ball tournament.

A definite time has been set for girl's practice and games, on Wednesday and Friday afternoons from three to five.

O C

TAN GRIDDERS TO PLAY MIAMI THIS SATURDAY

(Continued From Page Three).

tage of having M. A. Dittmer, Otterbein's coach of the last few years, on their side. He knows the Otterbein players and their strong points. Pittser is the head coach at Miami.

Coach Sears plans to take every reliable man on the squad with him to Oxford in an attempt to win the game from the highly touted Miami team. Sears is building his team around Captain Crawford, Pinney, Reck, Hadfield and Saul.

The Union's
GREAT FALL
Merchandising Event
Founder's Sale
ALL THIS WEEK

THE UNION
HIGH AT LONG

Lapsus Alumni Calami

L. W. Warson, Ed.

Alma Guitner, Assist.

ALUMNI FIGURE IN NEW YORK SUN STORIES

Thanks is due Mr. F. H. Wilsey of New York who sends in two clippings from the New York Sun of Sept. 13, 1927, which concern Otterbein.

One is a resume of the discussion whether "Darling Nellie Gray" was written in Westerville or Rushville, Ohio, both cities laying claim to that honor.

The other clipping concerns Charles A. Doring, 600 W. 146th St., whose wife was Marie Shank, class of 1886, both life long friends of Otterbein. He had been a favorite music teacher to many sons and daughters of New York's oldest families.

Mr. Doring celebrated his 98th birthday on the 13th. "Letters and telegrams began arriving early and his rooms were filled and packed with dahlias and roses sent him by old students and friends."

"Mr. Doring sat at his piano and despite his years and almost complete deafness played Beethoven's favorite 'Adagio', 'The Sonata Pathetique' with a feeling and power that would have done credit to most players of a third of his age."

He told the reporters he had played the piano since he was six years old and that particular Sonata since he was eight.

The alumni sends Mr. and Mrs. Doring congratulations and best wishes.

O C

Dr. G. A. Funkhouser

The Church and secular papers have carried full accounts of the death of Dr. George A. Funkhouser at his home in Dayton, Ohio, July 30, 1927.

As the Church and the State has suffered a great loss so also has Otterbein, his "Alma Mater."

Being deeply interested in religious education, his was always an encouraging word for the administration of the institution, and his great personality was always an inspiration to

I thank you for reading this ad. It is not all, until I prove it by our remarkable Shoe Repairing. With our machinery and knowledge combined, the most unseen wonderful Shoe Repairing in the history of your life. A TRIAL WILL CONVINCE YOU

DAN CROCE
27 W. Main St.
WESTERVILLE, OHIO

Assistant Principal At Justus

William C. Myers, '26, and Mrs. Catherine Darst Myers, '26, are living in Justus, O., where Mr. Myers is the Assistant Principal in the High School.

O C

FREDA FRAZIER JOINS FACULTY AT CAPITAL U.

Miss Freda Frazier, '19, has joined the faculty of the Capital College of Oratory and Music, Columbus, Ohio, as dean of the school of speech arts. She has been identified with the Leiland Powers School of the Spoken Word and graduated on Aug. 26th, from the Phidelah Rice Summer School, Martha's Vineyard, Mass.

Miss Frazier will teach private and class work, devoting particular attention to those seeking a professional career.

young men to equip themselves for service.

His interest in Otterbein was shown when he attended the Dayton Alumni Banquet last April, when he was about to celebrate his 86th birthday, where he enjoyed the college songs and yells along with the younger and more recent graduates.

The Alumni body has lost one of its great and enthusiastic members in the death of Dr. Funkhouser.

As a young man he entered Otterbein in 1860 but owing to his spending several years in the service of his country he did not graduate until June 1868. He was one of the professors in what is now Bonebrake Seminary when it opened its doors in 1871 and served actively in this capacity until 1912 when he was made Professor Emeritus and given charge of the Seminary Extension Work.

The sympathy of the Alumni Body is extended to the family.

O C

CLASS OF '77

Among the many classes having reunions at the last commencement was the Class of '77. Just 50 years had elapsed since the class, numbering eight boys and girls had gone forth to find their places in the busy world.

This class was the first to sit together as a class in chapel. The method of seating was by ages. S. W. Keister was the oldest member and Maggie McDaniel, now Mrs. W. B. Outcalt was the youngest. Mrs. Outcalt was one of the youngest graduates, receiving her degree at the age of seventeen.

Of the seven living members, six were present at their reunion. Judge C. M. Rogers, Columbus, Ohio; Mrs. Sarah Mowry, Cleveland, Ohio; Dean Cora McFadden, Westerville, Ohio; Mrs. T. J. Sanders, Westerville, Ohio; Rev. S. W. Keister, and Mrs. L. O. Miller, Princeton, N. J.

The class sang their College Class Song at the Alumni Banquet to an appreciative audience.

Mrs. Outcalt of Murray, Utah, was the only living member not present. We admire the spirit and loyalty of many more reunions.

O C

Letter From Mrs. Kate Hanby.

The following letter of greetings from Mrs. Kate Winter Hanby to the Alumni meeting in Westerville at Commencement was read at the Alumni dinner. Mrs. Hanby of the class of '57, the first class graduated from Otterbein, is living at 214 C. Ave., Redondo Beach, California.

June 3, 1927.

Greetings to the Alumni of Otterbein College from one of the earliest graduates, if not the very oldest.

The distance you are from those crude early days, with your many commodious buildings, your array of competent professors, your fine campus and magnificent trees, is as great as the distance from dirt roads, mud hub deep, and horse power are from paved boulevards, automobiles and air planes. Yet those early students although few were earnest souls, braving hardships, self sacrifice, often poverty for the sake of an education. You are reaping what they sowed, and from what I hear, harvesting a good crop. In a few years you will be coming to Otterbein in the air.

I thank you.

(Mrs.) Kate Winter Hanby.

ALUMNI PRESIDENT SENDS GREETINGS

To Otterbein Alumni:

I am glad for the privilege of extending a word of greeting to the Otterbein Alumni. We are scattered widely in this and other lands and are busily engaged in doing important parts of the "World's Work."

J. R. KING

Although the days tasks calls us to diversified interests, I am confident that the flame of love and interest still burns in every breast for the old college.

We wait anxiously for word of its successes and stand ready to lend a hand to advance its interests. I wonder if we realize the important place we occupy among the College's con-

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

HOME COMING DATE SET FOR OCTOBER 22

PLAY BALDWIN WALLACE

Great Plans Are Being Made For Annual Migration Toward Otterbein's Campus.

With the opening of the football season and the attendant interest in all college activities, great preparation is being made to entertain the Alumni and friends who will be back on the campus, Oct. 22.

Have you been back to any of the home comings? If not you have missed meeting the bunch which always come back.

The office had telegrams and letters during the summer asking for the Home Coming date.

Make your plans to be back.

stituency. A college must have friends of large means in this day of increasing demands upon our schools. If it is a denominational school, it must have a church constituency. But neither of these occupies the unique place that the Alumni holds. The spirit born on her campus and within her classic halls, and the culture and strength that gives us ease and confidence in a demanding social order lays upon us an obligation and places us in a position of privilege in relation to Otterbein.

We have an official Alumni Relations Secretary, who will act as eyes, ears and mouthpiece for us and through whom we may focus on some great objective for a greater and better Otterbein. Here we are, Mr. Secretary. Lets go!

Sincerely yours,

J. R. King, President.

'23. George Heitz, '23, who has been teaching in Utica, Ohio has been called to head the department of Chemistry in the Westerville High School.

'24. Paul Davidson, '24, who has been teaching in Veronon, Ohio is now the teacher of Biology in the Westerville Schools.

Seneffs Visit Campus

J. Wesley Seneff, '23, with his wife (Emily Arnold Seneff, '23) and two children Gordon Arnold and Joanne visited in Westerville recently. Wesley is with the Real Estate Trust, Granite City, Ind. and lives at 2648 Grant Ave., Granite City.

Women

Mildred Wilson, Margaret Edginton and Lillian Shively bicycled to Flint Saturday evening.

Celia Johnson spent the week-end at Cochran Hall.

Ruth LaRue visited Margaret over the week-end.

Margaret Duerr's family drove up from Dayton on Sunday.

Ladybird Sipe and Katherine Pollock visited Owl friends during the week-end.

Mary Belle Loomis spent Saturday and Sunday at Logan.

Margaret Kumler went home for the week-end.

Lois Bickel visited Greenwich friends last week.

Evelyn Ware's friends from Ohio University visited with her during the week-end.

The alumnae of the Arbutus Club presented the local chapter with a chest and set of dishes engraved with the club insignia.

The Arbutus Club gave a push Saturday night for Mildred Lochner "ex" '29.

Mildred Murphy returned to Otterbein after a week at Bowling Green Normal School.

Florence Hardell spent Saturday and Sunday with Edith Moore of Canal Winchester.

Esther Sullivan visited Arcady friends over the week-end.

Marian Kiess received a visit from her family on Saturday.

Carrie Schreffler spent the week-end at her home in Ashland, Ohio.

Talisman Club announces Martha Jane Shawen and Leah St. John as pledges.

Paul McKenzie of Delaware, Ohio, spent Sunday with his sister Mary.

Talisman Club announces Miss Maude Connor as an honorary member.

Martha Jane Shawen was surprised on her birthday last Thursday night when several of her Talisman sisters came in for a "push"

Edith Moore visited Arcady Sunday evening.

Marie Wainright visited Onyx friends last Thursday.

Albert May, '26, and Frances Cooper May, "ex", visited Helen May and Norma Cooper on Sunday.

Hildred Adams entertained a few fourth floor friends with a "push", Friday evening.

Charlotte Owen visited Phoenix friends Sunday.

Elma Harter returned home to Newark Saturday afternoon.

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

Martha Lydick and Helena Hunt went home for the week-end.

Beulah Wingate spent Sunday at her home in Dayton.

Mary Carter spent the week-end in Newark.

Mabel Plowman and Mildred Shaver gave a "push" for a few convivial fourth floor-ites Saturday evening.

Men

Dr. Johnson, '23, was a visitor at Lakota over the week-end.

Emerson Seitz made his first pilgrimage to his home (?) in Columbus Grove Saturday. Bud Surface announces that he is out of the race this year.

The Platonic Philosophical Society of International Scholars has found it necessary to suspend operations for the school year.

Ed Shawen and Emerson Hoerner went to their homes last Saturday.

Merrill Patrick and Horace Troop visited with Country Club men during last week.

Reginald Shipley, now a student in Western Reserve Medical School, spent the week-end with his Country Club friends.

Country Club men were hosts to a group of Freshman men at the club rooms last Saturday night.

Harold Thompson and Carroll Widows witnessed the Miami-Hanover massacre at Oxford last Saturday.

"Teeter" Adams, '23, "Pickle" Phalor, '26, "Rus" Cornet, '23, Wilbur Coon, '23, "Bob" Snavey, '27, and "Perk" Collier, '23, were back to see the Sphinx boys.

"Wilb" Stoughton, '26, also paid a short visit.

Sphinx Club gave a party for a group of Freshmen men Saturday night.

Ernie Riegel and wife went home over the week-end.

Professor Lester Raines and Duane Harold visited the Annex Club Friday.

"Bill" Steimer made his usual visit to Linden.

Walter Carpenter, R. J. White and "Al" Mattoon visited Annex and saw the Bowling Green game Saturday.

Richard James and Arvine Harrold visited Annex boys on their way to enter Ohio State University.

The stimulating suggestions of Hardy Lai as a member of the Y. M. C. A. cabinet at Lake Geneva were greatly appreciated by all those concerned.

Cesar Johnson, '24, and Palmer Fletcher, '27, were recent Jonda visitors.

Mr. Van Kirk visited Herman over the week-end.

Robert Erisman went to his home near Dayton, to visit his parents and others.

"Chuck" Lambert, '27, and George Schmucher, Physical Directors at the Canton "Y" were guests of Cook House.

Mr. George St. John of Barberton visited with Cook House brothers Saturday.

Albert May, '26, from Newcomers-town was a guest of Cook House Sunday.

John Carroll and "Senator" McKnight spent the week-end in Akron.

George Moore spent Sunday with friends at Canala Winchester.

"Tim" Newell has decided to let his business in West Virginia take care of itself and re-enter school.

Ranney McClain spent the week-end at home.

"Dave" and "Gib" Allaman, Emerson Horner and "Ed" Shawen went to Dayton over the week-end.

Emerson Seitz returned to Columbus Grove to visit friends, Friday.

O C Cupid's Delight

The engagement of Charlotte Reist and Robert Richardson was announced at a luncheon Sunday afternoon at the Tea for Two.

The color scheme used was an attractive combination of the delicate shades of pink, yellow, blue, green and white.

The place-cards bore the surprising news. The favors were feather fans of the various colors mentioned above and roses.

The center piece was a beautiful bouquet of pink gladioli and blue delphinium.

O C CHRISTIAN ENDEAVOR HAS GOOD ATTENDANCE

Unusual interest is being shown in Christian Endeavor Section A, this year. A week ago 183 people filled the societies room. The program a week ago was under the leadership of Robert Erisman. A number of students spoke on topics relating to loyalty with particular adaption to college students.

Last Sunday evening there was an attendance of 150. This program was of a leaderless nature. It was placed on the blackboard and each performer followed in his turn without being announced. A very interesting program interspersed with musical numbers was given.

The program for this week will be in charge of Robert Knight.

Otterbein

Pennants
50c to \$2.75
Banners
Table Runners
\$2.00 to \$4.50

Pillows
with
Seal or Monogram
Square or Oblong
\$2.50 to \$4.50

Memo Books
A Record of Your
College Days
Leather or Suede

Pin Sets
Pearl "O" Guards
Charms
Rings
Watch Fobs

THE
UNIVERSITY BOOKSTORE

Love is a thing that
makes a man double
his expenses and
divide his income.
Buy Here and Save
Money.

The Rex Drug Store

OPENING SOON

A New Theatre

THERE WILL BE SHOWN AT
POPULAR PRICES SUCH
FAMOUS FILMS AS

"The Big Parade"

"Ben Hur"

"Camille-"

AND THE FINEST PICTURES THAT
CAN BE HAD.

Philalethea Meets

Philalethea held an excellent session Thursday night in her initial program for the school year:

Piano Duet—"Giants"

James H. Rogers

Josephine Stoner, Virginia Brewbaker
Fantasy—"Ships of Dream"

Martha Shawen

Vocal Solos—"Thy Beaming Eyes"

MacDowell

"Five Little White Heads" . Bischoff

Edna Hayes

Farce—"Joshua's Romance"

Lois Armentrout

Piano Solo—"Hungarian Dance No. 5"

Brahms

Caryl Rupe

Reverie—"What Is It You Ask of

Life" Ruth Weimer

Chorus—Philalethea

During extemporaneous speaking Nitetis Huntley talked on "My Summer Vacation," and Loretta Melvin spoke on "Tags." Many freshmen visitors were present.

O C

Good Material Turned In

The material turned in by those who are trying out for the editorial staff of the Tan and Cardinal, has in the main proven very satisfactory. Announcement of selections for the staff will appear in an early issue.

There are still opportunities open to those who wish a position but have not yet tried out.

O C

Coats are a little longer, lapels higher and more rounded. Single breasted seem to be well in the lead. Slipover sweaters, white preferred, are being worn in place of vests by some of the leaders of the east.

The more colorful notes of the ensemble are the bretes of bright hue and colored shoes. Sport oxfords of the brogue pattern are popular through the west, while the trend in the east is to high heels. Fall hosiery comes in tans, beige, and all light shades.

Hats are small with the brown shades predominating. Soft felts are most noticeable. Hand bags are smaller, flowers are perceptibly present, while the beads seem to run to jade and amber. Ear jewelry is nearly taboo.

Men's clothes are quieter than of former years. In the eastern schools the trend is to greys—gray suits, gray sweaters, grey socks, black shoes, gray hat of the snap brim variety. Through the west and middle-west, the browns continue in favor. Fabrics are rougher; tweeds, homespun, cheviots, and serges.

O C

Speaking of Go-getters.—Asphalt, rock surfaced shingle salesman.

O C

Wanted Man and wife to take rooms at 100 S. State St. and assist in taking care of furnace. Rent reasonable.

O C

An expert tailor from a big tailoring house to measure you for collegiate suits, Monday and Tuesday, Oct. 3rd and 4th. E. J. Norris and Son.

DEBATE SCHEDULE

PARTLY MADE UP

The varsity question for debate this year is, "Resolved, That the Convention System Should Be Substituted For the Direct Primary, Constitutionalism is Conceded."

Several dates have already been scheduled.

Mar. 2—Otterbein will go to Mt. Union. Bluffton will come to Otterbein.

Mar. 9—Otterbein will go to Muskingum. Wittenberg will come to Otterbein.

An extempore debate is to be arranged with Heidelberg.

Freshmen are needed for the Freshman vs. Sophomore debate. Report to Prof. J. F. Smith and arrange time for try-out immediately. The question will be the same as the varsity.

O C

King Hall Elects.

King Hall Commons recently elected officers for the coming year. Robert Erisman was elected president and John Vance, Secretary-Treasurer.

O C

Children in Religious Ed. Classes

Approximately five hundred students are enrolled in the department of religious education, in the local grade school. Professor E. M. Hursh is chairman of the committee which has charge of the work in the schools.

O C

Hanby Music Club Meets

The Hanby Music Club met at the home of Miss Pauline Kelsner last Tuesday evening. Compositions by French composers featured the program.

O C

The trend of college styles this fall is to the conservative especially in the east. Women are wearing coats with capes, travel coats with fur at the collar and cuffs. Slipover sweaters are popular through the middle west. One piece jersey dresses and sport dresses in silks and crepes are apparent where the co-eds gather.

O C

Do you want a real fit in your next suit. Just come in Monday or Tuesday. E. J. Norris & Son.

The Up-To-Date Pharmacy

K. F. RITTER, O. C., '25, Prop.

"She was only a shoe-maker's daughter but he loved her to the last."

DON'T COME HERE LAST—
TRY OUR DRUG STORE
FIRST