

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, DECEMBER 7, 1926.

No. 11.

WOMEN'S GROUP RUSHING ENDS NEXT FRIDAY NOON

EXCITEMENT RUNS HIGH

Social Group Bids Must Reach Hands Of Common Mediator By Noon Friday.

Excitement runs high among the women of the college as the rushing season nears its end. Bids from every woman's group must be turned into the common mediator, Asst. Dean Lela Taylor, who was elected by the Women's Inter-Social Group Council at a meeting held after chapel yesterday morning, not later than 12 noon of Friday December 10. A uniform style for the printed bid was adopted at this meeting.

Upon the receipt of all bids the mediator will mail all of them at the same time to the prospective pledges. All bids will be returned to the mediator who will return them to the social groups within seventy-two hours from the date the bid was first issued.

The women's rushing period began two weeks after the opening chapel period and will last until one week before the Christmas vacation begins. Severe penalties hang over the head of any social group which violates the rules.

A complete list of pledges will appear in the next issue of the Tan and Cardinal. Presidents of all women's social groups are urgently requested to get in touch with the Tan and Cardinal within one hour after the list has been returned. This is absolutely necessary in order that complete publications may be made next week.

O C

TWELVE VARSITY GRID MEN GET COVETED "O"

Only twelve varsity football men and the senior manager received the coveted "O" for playing football this fall, according to information given out by the athletic board. The following men received letters: Captain "Bob" Snively, Captain-elect "Jew" Crawford, M. Scheer, C. Lambert, M. Reck, P. Wurm, E. Riegle, H. Minnich, E. Gearhart, T. Weaver, H. Pinney, and F. Saul. Edward Hammon received the manager's "O", and Waldo Keck was elected next years football manager.

O C

Discuss Novel.

A discussion of the novel, "The Understanding Heart" was given by Ruth Musselman at Chaucer Club last night.

Seniors Must See Registrar.

Seniors are particularly urged to call at the Registrar's office to secure blanks relative to securing a degree. Today is the last day specified for obtaining them. They must be returned to the Registrar by December 15.

O C

Crowds Judge Junior Play Dramatic Success

JONES AND PROPST STAR

Junior Theatrical Fills Chapel Two Nights. New Scenery Used In Production.

Friday and Saturday evenings, December 3 and 4, the junior class presented its annual winter theatrical offering, the comedy, "Thank You". Both performances were given to well filled houses, which gives evidence of the favor with which the play was received. Prof. Raines coached the production.

Alice Propst, who carried the role of Diane, the niece from Paris, fitted her part admirably. Coming from Paris to visit her uncle, the Rev. David Lee, rector of Dedham, Conn., Diane makes first trouble and then happiness for all concerned. The rector, who was impersonated by John W. Hudock, has been forced to live on a salary of \$800 a year, six tons of coal and tips. This rightful recompense for his work comes in such a way that he must say "Thank You" for everything he gets. When Diane comes from Paris she senses the situation and by enlisting the willing assistance of a handy man about the rectory and a millionaire's son, she makes her uncle the rector, and a popular and respected minister. The millionaire's son, Kenneth Jamieson, was played by Richard W. Jones. As is usually the case, the

(Continued on Page Eight.)

GIFT BRINGS TEARS TO RECEIVER'S EYES

Gifts as a rule do not bring forth tears, especially from the receiver but a gift from Charles Cusic, of the class of 1926, now living in Santa Cruz, N. M., to Mr. Frank Bookman of Westerville did just that. Capable of producing several pints of tears was the two pound and five ounce Spanish onion which Mr. Cusic has just sent from the sunny southwest.

GREENFIELD ORCHESTRAL QUARTET COMES TONIGHT

Classical, Semi-Classical Ensemble and Popular Numbers To Be Presented.

Musicians of exceptionally wide experience compose the Greenfield Orchestral Quartet, which will appear in the College Chapel tonight as the third number on the Citizen's Lecture and Lyceum Course. The program will begin at 8 o'clock.

Hope is expressed by officials in charge of the lyceum course that the attendance will equal that of the last entertainment, the Jackson Singers, when the chapel was filled to capacity.

Classical and semi-classical ensemble selections are interspersed with popular numbers on the program by the Greenfield musicians. In addition there will be solo numbers.

A few tickets for the season are still available and may be secured from Mae Eubanks at Cochran Hall or Ed Hammon at King Hall. Mrs. Frank Bookman is in charge of Westerville ticket sale. Dean N. E. Cornet is in complete charge of the course.

SIBYL WILL TAKE SUBSCRIPTIONS TOMORROW

"HAVE YOU" SUBSCRIBED?

Only Number Copies Subscribed Will Be Ordered By Circulation Staff.

Tomorrow morning in Chapel Waldo Keck will explain the features of this year's edition of the Sibyl and conduct the campaign for subscriptions. It is essential that all those who wish copies of Sibyl sign up tomorrow, for no more copies will be printed than there are orders given.

The Juniors who are responsible for the publication of the book have stolen a march on the other classes. They held a meeting Saturday morning at which time all who were present ordered their copy. A tan and cardinal button with the question "Have You" on it is being issued to all subscribers.

The theme or connecting design running through the book is to be an architectural one. A design taken from the entrance to the Science Hall has been worked up in such a way that it may be used in the cover, page borders, special opening section and the main division pages.

O C

FRESHMAN-SOPHOMORE DEBATE TOMORROW EVE

Tomorrow night the first forensic scrimmage of the season, the Freshman-Sophomore debate, will start promptly at eight o'clock. This debate will not be a long tedious discourse, but will be a short snappy discussion on the question: Resolved that the Eighteenth Amendment Should Be Modified to Permit the Sale of Light Wines and Beer. The constructive speeches will be only seven minutes in length, while the rebuttal speeches will be of three minutes duration.

The Affirmative will be upheld by the Sophomores, while the Freshmen will labor with the Negative. The order of speech of the Sophomores will be Kenneth Echard, Quentin Kintigh and Raymond Gates while the order of the yearlings will be Arley Zinn, John Vance and Franklin Puderbaugh.

There will be no admission fee to this annual affair, of which James O. Cox, of Valparaiso, Ind., is the donor of a twenty-five dollar cash prize to winning trio. The judges will be Mrs. Mary E. Lee, Westerville, postmistress, Miss Geraldine McBride, instructor of public speaking in Westerville H. S., Prof. H. W. Troop, Prof. F. A. Hanawalt, and Dr. W. M. Gantz.

Tan and Cardinal's Grade Analysis Of Men's Social Groups

	Hours	Points	Average
Philota	262	334	1.275
Lakota	300	367	1.223
Country Club	289	344	1.190
Jonda	260	274	1.054
Sphinx	232	232	1.000
Cook House	266	222	0.835
Annex	246	199	0.809
Alps	85	42	0.494
Grand Average			0.985

A tabulation of the women's social groups will be published in the next issue of the Tan and Cardinal. Advance figures indicate that the point average of the women will be much higher than that of the men.

Three Weeks Left to Complete Jubilee

KAMPUS KALENDAR

Tuesday, December 7—
Y. M. and Y. W. in Association Halls at 6:30 p. m.
Greenfield Orchestral Quartet in Chapel at 8 p. m.

Wednesday, December 8—
Freshman-Sophomore Debate in Chapel at 8 p. m.

Thursday, December 9—
Cleiorhetea at 6:15 p. m.
Philaethea at 6:15 p. m.
Walter Heermann Concert Company in Lambert Hall at 8:15 p. m.

Friday, December 10—
Philophronea at 6:45 p. m.
Philomathean Christmas Open Session and Party in Philomathean Hall at 7 p. m.

Saturday, December 11—
Varsity Basketeers play Good-year Rubber Co. at Akron.

Tuesday, December 14—
Russell Declamation Contest in Chapel at 7:30 p. m.

NOTED CELLIST COMES TO CAMPUS THURSDAY

W. HEERMANN FEATURES

Is Cello Soloist of Cincinnati Symphony Orchestra. Famous Soprano Also on Bill.

"It is the most outstanding company of the musical concert season," stated Prof. A. R. Spessard yesterday evening when asked for his opinion concerning the Walter Heermann Concert Company which will give a program Thursday evening at 8:15 in Lambert Hall. This concert is the second to be sponsored by the Otterbein Music Club this fall. Tickets are now on sale at 50 cents and may be purchased from any member of the club.

Walter Heermann is the cello soloist of the Cincinnati Symphony Orchestra, a teacher of Cello and Ensemble at the Cincinnati College of Music, and is nationally regarded as the foremost cellist of the country. Mr. Heermann plays a very expensive cello, a Giambattista Ruggeri, made in 1690. His pianist, Miss Helen Grace Jones, also accompanies him in several concerted cello and piano numbers.

Another nationally known artist will appear in the concert with Mr. Heermann. She is June Elson Kunkle, soprano, formerly soprano soloist with both the Russian Symphony and the Cleveland Symphony Orchestras.

O C Men's Council Meets.

The Men's Inter-Social Group Council held a meeting last night at the Lakota House, 66 West Park street, for discussion of the constitution and by-laws.

O C
A Big Assortment of Men's Wool Socks. E. J. Norris & Son.

College Officials Fear Incomplete Collection

JANUARY 1 IS DEADLINE

President Visits Last Week In Pennsylvania In Interest of Jubilee Campaign.

Fears that Diamond Jubilee Campaign will fall short of the desired goal, unless more money is pledged and collections become more rapid within the next few weeks, were expressed yesterday by Treasurer J. P. West and President W. G. Clippinger. President Clippinger was in the field last week end in the vicinity of Johnstown and Greensburg, Pa., in an attempt to collect old pledges and obtain new ones.

Letters were mailed out last week to trustees urging them and others to respond with larger cash donations and pledges.

In the last three weeks about \$5,000 in cash donations were received from subscribers in addition to their original pledges. One of these was from a New York alumnus for \$1150 and another from a Los Angeles alumnus for \$1000.

Officials are particularly gratified over the manner in which students, who were in school four years ago when the Jubilee Campaign was first started, are paying their pledges.

With but three weeks left in which to close the campaign, the college offices state that \$120,000 must be obtained by January 1. If this is received the Rockefeller Foundation will give \$60,000. Treasurer J. P. West stated that half of the \$120,000 would probably be obtained from pledges already made and that an additional \$60,000 must be obtained from new pledges.

H. T. Hance has been appointed chairman of a committee in Westerville which is working this week to help secure the additional amount. Assisting Mr. Hance in the solicitation are Mrs. S. E. Kennedy, Mrs. F. E. Miller, Dr. N. E. Cornet, Prof. C. O. Altman, Prof. E. M. Hursh, W. A. Kline, Prof. R. F. Martin, Prof. A. P. Rosselot, Prof. B. W. Valentine and Prof. J. H. McCloy.

Once the Jubilee Campaign is completed plans for the construction for a

new gymnasium may be put under consideration. However nothing definite can be announced at the present.

O C FATHER OF OTTERBEIN GRADUATES SUCCUMBS

Death claimed the father of two Otterbein graduates last Tuesday morning when William W. Moses, aged 67, passed away at Grant Hospital in Columbus from adema of the brain and complications. He was the father of Ralph, now deceased, who was graduated from Otterbein in 1912; and of Helen, of the class of 1916, who is now a teacher in the Westerville public schools. Mr. Moses was buried in Otterbein cemetery.

O C
Ladies' Sport Hose. E. J. Norris & Son.

Members of the Junior Class Play cast can secure photos by calling at Miss McMahon's studio after Wednesday.

Every Step Costs You money
We do good shoe repairing

Buy your Oxfords at Our Shop.
We sell the Endicott-Johnson
\$3.50 to \$4.50

We Dye Shoes—50c

DAN CROCE
27 WEST MAIN ST.
Westerville, Ohio

DO YOUR CHRISTMAS SHOPPING NOW!

AND HAVE MORE TIME TO ENJOY VACATION

Take a Tie home for "Kid" brother, or a Shirt for his Christmas.

Perhaps sister would appreciate a Pair of Hose or some House Slippers.

All Gifts Packed In Christmas Boxes.

J. C. FREEMAN & CO.

TAKE OR SEND YOUR CHRISTMAS GIFTS HOME

Christmas

Cards
Booklets
Seals
Twine
Wrapping Tissue

HUYLERS
LOWNEYS
WHITMANS

Candies

IN CHRISTMAS BOXES

Sheaffer and Parker
Pens and Pencils

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST
12 East Main St.
Phone 20

Westerville, O.
Call Us

WHY NOT TREAT
YOURSELF TO
THE BEST
IN MEALS
AT
Blendon Hotel
Restaurant

"SPECIALS ON SUNDAY"

FINAL BASKET BALL CUT TO BE MADE THIS WEEK

TWO SENIORS ON SQUAD

Several Changes May Be Made Before Ohio Conference Season Opens.

Basketball Coach Deke Edler will make the final cut of his court squad the first part of this week. He will carry 15 men. The first cut was made last week.

Edler has not chosen the men who will make up the first team. Those who were taken to Urbana were Captain Barnes, Snively, Buell, E. Riegel, H. Widdoes, Van Curen, Seaman and Norris. All of these men are experienced and it was largely because of this that they were carried. Several players will be added to this list and some changes may be made before the conference season opens.

Players who make up the rest of the squad at present are D. Riegel, Molter, Yantis, Friend, Young, Brock, Schott, Green and Dodd. The final cut will make little difference in the personnel of the squad as it is almost down to the required size. Several of the players who did not make the Urbana trip show possibilities of making the team after a little more practice.

One of the pleasing features of the team this year lies in the fact that Snively and Widdoes are the only seniors on the squad. This fact permits Edler to plan ahead to next year's quintet.

O C

ATHLETIC BOARD AWARDS FRESHMEN 1930 NUMERALS

Fourteen Yearlings May Be Presented Numerals In Future Chapel Program.

Fourteen Freshmen football men are to be awarded numerals by the athletic board this year. The athletic board, of which Craig Wales is president, met last week and recommended that the following men receive numerals: Benford, Bunce, Hadfield, J. Miller, Dixon, Clingman, Fowler, Hance, Jenkinson, D. Lee, H. Reck, Widdoes, Cline, and Kaufman.

Stanley Kurtz was also awarded numerals for his work on the Freshman team.

It is planned to publicly award Frosh numerals and varsity letters in a chapel period in the near future.

The trouble with many a flapper is that her weakness for boys is too strong.

Have you tried Sta-comb to keep that Boyish Bob in place?

The REXALL Store

A. O. BARNES CAPTAIN OF TAN PILL TOSSERS

Captain Barnes is to lead this year's varsity basket-ball squad. He is only a Junior but his high scoring record of last year will probably be raised this season.

O C

PREXY ADDRESSES WOMEN ON EDUCATIONAL FADS

President W. G. Clippinger addressed members of the Columbus Federation of Women's Clubs at a luncheon in the Southern Hotel last Wednesday noon. He spoke on "Fads and Fancies in Modern Education."

Try
MACK'S MARKET
For Christmas
Supplies.

Candies and Fruits.
Oysters, Chickens,
Ducks and
Geese.

THANK YOU
Phone 65 46 N. State

Order Your
**Club
Stationery**
From

The
**Buckeye Printing
Company**

TAN PILL TOSSERS TO MEET GOODYEAR RUBBER

Next Saturday the Otterbein pill tossers will travel to Akron to attempt to win back the laurels that they lost last Saturday. They will meet the team representing the Goodyear Rubber Co. It will take the best of their ability to win this game.

The team is composed entirely of former stars of Ohio Colleges. Two members of the team are "Ted" and "Bill" Turney from Ohio Wesleyan, "Red" Seiffer who captained Ohio State's team last year, and Montgomery who is well known to all Otterbein students who saw the Otterbein-Muskingum game last year. The other member of their strongest combina-

tion is Wright, an All-Buckeye forward from Ohio University.

A combination such as the above would make it interesting for any college team in the state but if they play with the drive that they did when they were in college is another question. Games such as this one promises to be will doubtless prove much more valuable to the quintet than easier games would be.

It is not known who will make the trip to Akron because of the keen competition that the other members of the squad are giving those who made the trip to Urbana.

O C

Music Club Meets.

The Otterbein Music Club met yesterday afternoon in Lambert Hall. Applications for membership were considered.

GIFTS OF CHARM
FROM ALL OVER THE WORLD
FIVE CENTS AND UP
Come In and Browse Around.

GLEN-LEE PLACE
No. 14 South State

Charter House
SUITS AND
OVERCOATS
FOR
University
Men

Ready-Made and
Cut to Measure

\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

STAFF

EDITOR-IN-CHIEF **WAYNE V. HARSHA, '27**
 News Editor Louie W. Norris, '28
 Women's Dormitories Margaret Kumler, '28
 Men's Dormitory James Bright, '28
 Local Reporter Philipp Charles, '29
 Special Features Verda Evans, '28, Robert Bromeley, '29

General Reporters

Claude Zimmerman
 Lillian Shively
 Raymond Gates
 Karl Kumler
 Kenneth Echard
 Charles E. Shawen
 Margaret Haney

Mary Thomas
 Gladys Dickey
 Ernestine Nichols
 Marcella Henry
 Clyde Bielstein
 Thelma Hook
 Alfred Owens

SPORTS EDITOR **HARRY E. WIDDOES, '27**

Assistants

Ellis B. Hatton
 Lawrence E. Hicks

Arthur H. German
 Parker Heck

BUSINESS MANAGER **ROBERT E. MUMMA, '27**

Assistants

Ross C. Miller

Lorin Surface
 David Allaman

CIRCULATION MANAGER **RUTH HURSH, '27**

Assistants

Katharine Myers
 Margaret Edgington

Mildred Wilson
 Margaret Duerr

PUBLICATION BOARD

President G. H. McConaughy
 Vice-President J. Neely Boyer
 Secretary Laura E. Whetstone
 Faculty Members Dean N. E. Cornet, Dr. Sarah M. Sherrick
 Student Members—A. O. Barnes, Ruth Hursh, Mabel Eubanks, Alice Blume, Craig Wales.

EDITORIALS

CO-OPERATIVE EDITORS

For the first time the Tan and Cardinal carries in its "masthead" the seal of the Ohio College Newspaper Association, an organization which held its second convention of editors at Ohio University at Athens last week end. In an effort to raise the journalistic standards of this paper and to make it of greater benefit to its readers, the Tan and Cardinal became a charter member of the Association at Akron last spring.

Fifteen Ohio College editors whose newspapers are now members of the Association are striving for better co-operation in editorial policy, exchange of cuts and news reports, and other important problems of like nature.

A bulletin is published every two weeks by the Association. It contains a number of important articles relating to uniformity and concerted efforts of editorial policies.

Future plans of the Association call for a contest for the best paper of each class in the state with the idea of constructive criticism, development of an exchange of news and cut service between the papers of the Association, discussion of the problems of the college paper and joint action and editorial policy on situations concerning the members as a whole.

SUGGESTIONS IN PRACTICE

Suggestions recently made through the editorial columns of the Tan and Cardinal have not by any means died natural deaths but several have borne fruit of a commendable nature.

Two professors have recently put into practice ideas presented in an editorial which appeared several weeks ago under the title "Grading the Profs." The students were asked to write criticisms of the professors and hand them in unsigned, thus allowing a great deal of unhampered freedom. Both professors were highly gratified at the suggestions and criticisms received. It would be a wise proceeding for some of the more skeptical professors to try such a stunt.

Another professor has taken up the suggestions advanced in the editorial "Developing Initiative" which appeared in the October 19 issue of the Tan and Cardinal. In a class which begins the second semester he plans to allow the students almost unlimited freedom in the course. No definite outline will be proposed with the exception, of course, that several text books may be selected. The entire plan will be a direct attempt to see just what a student will do with initiative once it is obtained.

O C

Now that Queen Marie is home we can talk about basketball.

OTTERBEIN SENDS 18 TO OHIO WESLEYAN MEETING

One hundred and nineteen delegates from Ohio colleges met last Friday, Saturday and Sunday at Delaware to discuss the responsibility of the church in International Relations. Special attention was given to such problems as war and peace, the World Court, war debts, China, Mexico, and the Philippines.

A vote revealed that the majority were in favor of the World Court, Disarmament, and the Outlawry of War.

Otterbein and Ohio University share the honor of sending the most delegates to the retreat, each having sent eighteen.

O C

COLLEGE ATHLETIC STAFF ATTENDS CONFERENCE MEET

Monday morning, Dec. 6, Director of Physical Education, R. F. Martin and Head Coach M. A. Dittmer attended a meeting of the Ohio Athletic Conference Managers' Association at the Chittenden Hotel at Columbus. Prof. Martin is president of this Association. Football, baseball and track schedules for next year were arranged.

Monday afternoon, Coach Deke Edler attended a basketball rules interpretation meeting conducted by L. W. St. John of Ohio State University, a member of the National Basketball Rules Committee.

O C

Registrar Vance Attends

Convention at Reserve U.

Registrar F. L. Vance attended the first annual meeting of the association of Ohio College Registrars and Examiners, which was held at the College for Women, at Western Reserve University, Cleveland, on November 19 and 20. Miss L. Bernice Garritt, Registrar at the College for Women at Western Reserve University is president of the Association. Forty-four out of a possible fifty-eight registrars of Ohio were present at the meeting.

Sophs Defeat Frosh.

The Sophomores eliminated the Freshmen in the first of the girls' inter-class basket ball games last Saturday when the second year girls won an interesting game 20 to 12.

The Yearlings had an abundance of shots but inability to hit the basket consistently cost them the game.

O C

New Pledges Announced.

Lakota announces the pledging of James P. Heck, Emerson Seitz and Harry Simmermacher.

Alps lately announced Kenneth Echard as a pledge.

Dale Friend is now an active member of Country Club.

SUITS, TUXEDOS, O'COATS
**OFFICE BROS.
 CLOTHES**

\$22.50

All Wool
 All One Price

DIRECT FROM
 FACTORY TO
 YOU

You Save Middle
 Man's Profit

OFFICE BROS.
 230 N. High St.

THE CHRISTMAS GIFT THAT ENDURES

Our Holiday Offer
 Will Interest You.

ONE DOZEN CABINET PHOTOS
\$6.00

A New and Beautiful \$10.00 Per Dozen Value.

With each order of one dozen, we will present one Large Photo, size 7 x 11 inclosed in a handsome Folder, or suitable to frame. Don't delay.

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Rich and High Sts.

TAN AND CARDINAL ANALYZES GRADES

PHILOTA RANKS HIGH

Lakota and Country Club Come
Second and Third In Grade
Analysis.

Over five hundred students were shocked, either pleasantly or violently, two weeks ago when grade cards for the mid-semester were issued. An analysis of the grade cards showed that 86 students received two grades of D, F, or X. There were 74 men and 12 women in the list compiled in the registrar's office. A large number of these 84 students were placed on probation at a special meeting of the faculty held just before the Thanksgiving recess. Four students have been permanently dismissed on account of exceptionally low grades.

In the analysis of the men's social groups, not including pledges, the Philota Club was found to have the highest point average. A tabulation of all active members resulted in 1.275 as the point average.

Lakota came next with the highest number of hours and also the highest number of points and with an average of 1.223. Country Club ranked third with a 1.190 point average.

In order the clubs then ranked as follows: Jonda, fourth, with 1.054 points; Sphinx, fifth, 1.000; Cook House, sixth, 0.835; Annex, seventh, 0.809; and Alps, eighth, 0.494. The general average was 0.985.

Figures on the women's social groups were not near enough the final stage to warrant publication at press time yesterday. The complete table will be published next week. Careful consideration of the entire analysis will substantiate the fact that Otterbein has a very high grading standard, higher perhaps, than any other Ohio college.

O C

CONSERVATORY OF MUSIC GIVES REGULAR RECITAL

Features of Program Include Piano
Quartet and Vocal
Duet.

Features on the recital program given by the students of the Conservatory of Music last Wednesday evening in Lambert Hall included a piano quartet, "Allegro con Brio" by Beethoven, played by Oliver Spangler, Mildred Wilson, Sarah Baltzelle, and Kathryn Beck. Another interesting number was a vocal duet from "Il Trovatore" sung by Lawrence Miller and Betty Gress.

Other vocal solos were sung by Sarah Grant, Mary Thomas, Olive Holt, Donald Euverard, James Harris, Ethel Kepler, Sarah Baltzelle, and Edna Hayes who was accompanied on the cello by Prof. A. R. Spessard.

Three violin numbers were presented by Homer Huffman, LaVere Breden and Carl Patton. Piano solos were played by Celia Johnson, Grace Senff, and Viola Burke. Frances George presented the only mandolin number on the program.

Kintigh Attends Meet.

Quentin Kintigh attended the 23rd Older Boys' Y. M. C. A. Conference at Lima with eight Westerville Hi-Y boys during the Thanksgiving vacation. Kintigh is sponsoring Hi-Y activities in Westerville High School.

O C

Basket Ball Rule Books. E. J. Norris & Son.

Dr. J. R. King Conducts Funeral Of Miss Amanda Timmons.

Dr. J. R. King was in charge of the funeral of Miss Amanda Timmons, a former Otterbein student and charter member of Cleiorhetean Literary Society, which was held yesterday afternoon in the United Brethren Church. Miss Timmons was a life-long friend

Y. W. To Discuss Peace.

The topic for discussion at Y. W. tonight is World Peace. The discussion will be lead by the girls who were in attendance at Delaware last week end.

of Otterbein College. She was buried in Otterbein Cemetery.

Man-power

The laboratories and shops of industry are the sources of many of the enduring attainments of our times. In the General Electric organization is an army of 75,000 persons, co-operating to make electricity do more and better work for humanity.

A series of G-E advertisements showing what electricity is doing in many fields will be sent on request. Ask for booklet GEK-18.

Four millions of the best man-power of Europe perished in the Napoleonic conquests. Military conquest is non-creative, while industry is always creative.

In the last ten years one American manufacturer—the General Electric Company—has created machines having a man-power forty times as great as that of all the lives lost in the Napoleonic wars.

In the years to come, when the college men and women of today are at the helm of industry and of the home, it will be realized more and more that human energy is too valuable to be wasted where electricity can do the work better at lower cost.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

201-56DII

Fifteen Editors Attend Second O.C.N.A. Meet

HARSHA IS DELEGATE

Prominent Journalistic Men of Athens
Speak Before Conven-
tion.

Editors of Ohio college papers who belong to the Ohio College Newspaper Association held their annual convention at Ohio University in Athens as guest of the "Green and White", official student publication of the University.

Wayne V. Harsha, editor of the Tan and Cardinal, was Otterbein's representative at the meeting. He led a round table discussion on "Salaries and Credit Paid Ohio College Editors."

Harsha was elected Treasurer of the Association. Floyd Barger of Witterberg was elected Vice-President. The next meeting of the Association will be held next April at Ohio Wesleyan.

Speeches were made before the Association by Professor George Starr Lasher of Ohio U., F. W. Bush, editor of the Athens Messenger, and Professor Wesley Maurer of the journalism department of Ohio U. The editors were the guests of Phi Kappa Tau at their semester dance Saturday evening.

A number of round table discussions on topics peculiar to college journalism were led by various editors of the papers represented. Several other papers were admitted into membership in the Association. They are: Mt. Union, St. Xavier, Capital University, Ohio Northern, Oberlin, Wittenberg, and Muskingum.

As a charter member of the Association, Otterbein was one of the first half-dozen colleges in the state to use the authentic seal of the Association. It was adopted after a vote on several designs was announced last week. The new seal appears this week in the editorial column.

Sherrill Leonard of Akron University is president of the Association, and Chas. J. Farran, of Ohio Wesleyan, is now secretary.

Representatives of the Ohio College papers present were: Sherrill Leonard, Jerome Taylor, of Akron; Ralph E. Cannon, Muskingum; Ernest H. Fisk, Oberlin; Charles J. Farran of Ohio Wesleyan; Harlin Walters, Heidelberg; Floyd Barger, Wittenberg; Clarence Hoiles, Mt. Union; Fay Richley, U. of Toledo, Harm Harms and Adrian Pfeiffer of Capital; Ralph L. Snyder of Ohio Northern; H. Margaret Hayes, Kent Normal; and C. R. Steinbicker.

O C

PERRY LAUKHUFF RE-
TURNS FROM STUDENT
FEDERATION MEETING

Perry Laukhuff, President of the Student Council, returned Sunday from the National Student Federation Convention which was held at the University of Michigan at Ann Arbor. Mr. Laukhuff was a member of the committee which discussed the honor system. More about this convention will appear in the next issue of the Tan and Cardinal.

SECOND ALUMNI MAGAZINE MAKES APPEARANCE.

The second edition of the Otterbein Alumni Magazine, edited by H. W. Troop, Director of Alumna Relations, has made its appearance and is being distributed rapidly among the alumni. The magazine contains a number of new features.

A novel department which has been introduced is the President's Page. With this issue President W. G. Clippinger presents the first of a series of three articles on "Otterbein's Educational Policy". The second and third articles will deal with the social life and the business policy, respectively.

Another interesting department is the page devoted to "Student Thought." Three editorials from current issues of the Tan and Cardinal appear on this page.

An article by Prof. E. M. Hursh on Sociology, an athletic section, an article concerning the class of 1926, and other alumni notes make up the balance of the magazine.

O C

Varsity Loses First Non-Conference Tilt

Otterbein lost the first game of her pre-season schedule last Saturday night at Urbana when the Junior College of that city came from behind to win 18 to 11.

Otterbein played good ball in the first half which ended 9 to 0 in her favor, but all semblance of defense disappeared in the final periods and Urbana scored eighteen points while the best Otterbein could do was to score two points from the free-throw line.

In the first half Otterbein showed flashes of the fight and skill that last year landed them in third place in the Ohio Conference but the last half reminded one of the Otterbein team of the year before last when Otterbein finished the season with two victories, both of which were extremely fortunate.

B. Wilson lead the scoring for both teams making more points himself than Otterbein scored altogether. He came through with five baskets and two fouls for a total of 12 points.

Otterbein partisans are wont to blame the low ceiling floor for the defeat, but Otterbein proved that she could score in the first half.

O C

Where there is no Proctor, there is no trouble.

PICTURES FOR XMAS GIFTS

Johnson Furniture Co.

G. R. KERSHAW, Mgr.

Westerville, Ohio

MEN'S INTRA-MURALS TO START WITHIN TEN DAYS

Coach M. A. Ditmer is again in charge of the Men's Basketball League this year. Full organization of the league will probably be completed within the next few days. It is expected that eight men's group teams will be entered and about a half-dozen teams in the Prune League. Already many of the men's groups have elected captains and managers and secured uniforms for the season. According to the present ruling, the first ten men of the varsity basketball squad will be ineligible for participation in the Basketball League.

Each team in each league is to play two games with each team of that

league. The first games may start after the Christmas vacation after the completion of the Girls' Class games.

FRESH FLORIDA ORANGES

Fresh Sweet Florida Oranges \$3 per box of three hundred large size. Sound fruit and satisfaction guaranteed or money back. We pay express charges. A box of these makes an appreciated Christmas gift. Remit with order.

ACME FARMS
Gainesville, Florida

HOW ABOUT DAD'S XMAS?

A Voltmeter, Charger, Eliminators, Power Tube, or other aid to his Radio Set may be just the thing.

WE HAVE THEM

ELECTRIC SERVICE SHOP

(CARTWRIGHTS)

Westerville's Exclusive Radio and Electric Shop
PHONES 154-W.-236 J. 6 N. STATE ST.

THE LITTLE SHOP WITH BIG VALUES

Wise Men Choose Gifts
that loving hearts deserve.
Follow Santa Claus' Advice and Give

Candy

AT WILLIAMS' YOU WILL FIND—
LOWNEY'S, APOLLO, CUPID,
SCHRAFFT'S
PRETTY BOXES, CEDAR CHESTS,
TREASURE CHESTS, VANITIES,
TORCHETTES, AND OTHERS
NOVELTY PACKAGES.
Our Service Includes Local Delivery or Packing for Parcel Post Shipments.

WILLIAMS

Women

Wanda Gallagher spent the week-end with the Owls.

Ernestine and Marjorie Nichols were entertained at the Neil House, Sunday evening.

The Arcady Club and friends enjoyed a chicken dinner at the "Tea for Two" Saturday evening.

Mrs. Kumler spent the week-end with Margaret.

Bernice Norris and Louise Stoner were the guests of Louise Bennett, at Auston Hall Ohio Wesleyan, while attending the student retreat there.

Viola Peden went to Urbana Saturday evening to see Otterbein-Urbana game.

Isabelle Ruehrmund spent the week-end in Columbus.

Margaret Tryon, Margaret Baker and Betty Plummer attended the Student Retreat Conference at Ohio Wesleyan this week-end.

Mrs. Tracy visited with Edna this week-end.

A group of Freshman girls were delightfully entertained by the Tomo Dachi Club at the home of Mrs. McLean.

The Polygon Club entertained a number of Freshmen girls with a formal dinner party at Ingleside Inn Saturday night.

Leona Raver spent the week-end at her home in Canal Winchester.

Adda Lyon spent the week-end with the Greenwich Club.

Mr. and Mrs. W. C. Haney of Portsmouth, Ohio surprised Margaret and Ruth Haney with a visit this week-end when they came up to see the Junior Play. They brought a large box of "eats" which were enjoyed by the Polygon girls.

The Owl Club entertained a group of Freshman girls with a dinner party at Ingleside Inn Friday evening.

Jane Gossett and Bernice Jackson of Canton were the week-end guests of Verda Evans.

The Talisman Club entertained a group of Freshman girls at the Women's Club in Columbus, Wednesday.

A semi-formal dinner party was given by the Onyx Club in honor of several Freshman girls, Monday evening at the home of Dorothy Unkle.

Marjorie Leach and Jean Bihlman of Portsmouth, Ohio, motored to Westerville and spent the week-end with Margaret Haney.

The Lotus Club entertained some of the Freshman girls at a dinner party Wednesday evening.

Constance Purdy was a guest of the Lotus Club on Sunday.

Men

Leonard J. Newell visited Lakota men this week-end.

Jerry Schwartzkopf was the guest at the sixth weekly banquet of the Platonian Philosophical Society of International Scholars. Ellis Hatton acted as toastmaster.

Don Phillips, Harold Freeman, Lester Cox, Norman Howe, Frank Sanders, Frank Melkus, Russell Norris, Prof. Raines, Kenneth Bunce, Curt Poulton, Herman Van Kirk, Ronald McClain, Robert Hawes, Carl Conrad, Joe Robinson, and Tom Weaver were guests at a party given by the Alps Club Saturday evening.

David Lee visited with Paul Clingman in Chillicothe over the week-end.

Everett Snyder, Wendell Williams, Devon Brown, and Harlin Debolt visited in Centerburg Saturday and Sunday.

"Ted" Bennett, '26, visited Annex friends Saturday and Sunday.

Kent Sprinkle visited Country Club men this week-end.

"Jew" Crawford spent the Thanksgiving vacation in Hamilton.

"Lefty" Drexel spent the week-end at Kenton.

"Bob" Martin, '22, visited Country Club friends Saturday evening.

Coach D. R. Parks, of Central High School, visited Country Club.

Jess Miller and Merle Riegle spent Saturday evening at New Albany.

Ernie Riegle went home over the week-end.

"Tubby" Minnich is ill with tonsillitis.

"Tim" Newell was back to see Cook House friends.

P. J. Strouse, '25, visited with Philotas Friday.

King Hall

Earl DeHaven went to Jackson with Fred Payne over the week-end.

Joe Hutchins was the guest of Henry Olson of Columbus over the week-end.

Gwynne McConaughy and "Bob" Bromley saw "Ghosts" at the Hartman Saturday.

Morris Hicks and Jack Baker spent Sunday in Columbus.

Graduate Marries.

Miss Florence Sudlow, a graduate of Otterbein in the Class of 1926, was recently married to Mr. Wayne Rardain, who attended Otterbein last year.

Women's Club Holds Reception.

The Otterbein Woman's Club, with Mrs. Ben S. Thompson, 1919 Cambridge Boulevard, Columbus, as hostess, held a reception and Christmas party at Mrs. Thompson's home last Saturday afternoon. In the receiving line were Dean Cora A. McFadden and Mrs. Frank J. Resler, president of the club. Mrs. Mabel C. Starkey led the singing of carols and Christmas songs. Mrs. W. G. Clippinger and Mrs. F. J. Resler served at the tea table. About 25 Otterbein senior women were guests.

O C

Ties, Ties and More Good-Looking Ties at E. J. Norris & Son's.

HITT'S RESTAURANT

The Place of Real
Eats.

Sunday Dinners
A Specialty

Take home a
Christmas Present
from the
GIFT STORE

Westerville Variety
Store
State and College

Remember us when
you're hungry, we've
got what you want.

The State St. Bakery

E. F. Gasho & Son, Props.

Phone 81-W.

You Can Say It Better With a Photograph

MONTROSE STUDIO

101 N. High St.

WE SOLVE THE GIFT PROBLEM

You Won't Be Disappointed if You do Your
Christmas Shopping Here.

Take a look at our Silk Hosiery, Silk Scarfs,
for men and women, a fine showing of Silk
Ties, none priced more than \$1.00.

Fancy Boxed Stationery in the new things
priced 25c to \$1.00.

So Many Things to Offer, You Will Have to Come in and See for
Yourself.

A GIFT BOX FREE WITH EVERY PAIR OF SILK HOSE

HUHN

No. 3 North State St.

XMAS QUIZ AND QUILL MAY APPEAR FRIDAY

COVER BY RUTH ASIRE

Book Will Contain Interesting Special Features. Many Alumni Contribute.

Quiz and Quill magazine published each year by the Quiz and Quill Club will be ready for sale Friday after chapel. A campaign for subscriptions was launched in chapel yesterday morning by Verda Evans who is special feature editor of the magazine.

A cover design especially appropriate to Christmas has been drawn by Ruth Asire of the art department, and this will be printed in colors, giving the magazine an exceedingly attractive appearance.

Alumni of the Quiz and Quill Club, some of whom are well known to students in school now, have responded well to an invitation to send in contributions. These will appear in addition to writing done by active members of the club. Members of the Quiz and Quill are chosen to belong to this honorary organization because they have shown special ability or interest in writing. Hence the Quiz and Quill magazine contains probably the best creative writing done in Otterbein. The edition which will appear Friday contains Christmas material and an unusual amount of poetry, besides stories, critical writing, and humorous features.

Any students who did not subscribe to the Quiz and Quill yesterday morning, or any Alumni wishing to receive copies should communicate with Ernestine Nichols, the business manager.

O C

STORM OF APPLAUSE GREET'S PROF. GRABILL'S RECITAL

Prof G. G. Grabill gave his promised pipe organ recital during the regular chapel period on Thursday. The program consisted of two selections, one of which was a "Scotch Fantasia" of Scotch national airs and "Folk Songs", by Will C. Macfarlane, who is now the Municipal Organist at Portland, Maine. The first selection required eighteen minutes for playing. After the storm of applause that greeted this first selection Prof. Grabill, returned to the organ and played Nocturne by Chopin.

C. D. MANN
Watchmaker and
DEALER IN
GIFTS THAT
LAST
WATCHES, CLOCKS,
JEWELRY AND
SILVERWARE.
33 N. State St.

RUSSELL DECLAIMERS TO STAGE CONTEST ON DEC. 17

Seven Students Will Battle for Annual Howard Russell Prize Awards.

The annual Russell Declamation contest will be held Wednesday evening December 17. There will be seven contestants; four Sophomores and three Freshmen. Five of the seven contestants are from the three first-year public speaking classes. The other two are not enrolled in any public speaking class. Contrary to former years, only those interested in the contest were asked to try out. The names of the contestants and their topics are as follows:

Robert Bromley—"Work"
Charles Mumma—"The Call To Arms."
Ethel Shreiner—"Tribute To Lincoln."

Stanley Kurtz—"Lincoln's Second Inaugural."

Mildred Van Gundy—"March Of The Dead."

Elizabeth Lee—"Greatness In Citizenship."

Ruth Gregg—"Martyrdom Of Joan Of Arc."

Prizes of fifteen, ten and five dollars will be given to the winners of the first three places in the contest. These prizes are given every year by Dr. Howard H. Russell, founder of The Anti-Saloon League. Dr. Russell was very active in forensic work in college and is a member of Pi Kappa Delta, an honorary forensic society. He still takes a very keen interest in these yearly contests.

Professor Raines reports that a very keen interest is being shown by the contestants. It is hoped that the student body will turn out and give them hearty support.

Francis Bechtolt will be chairman of the event.

O C

Get a Silk Scarf at E. J. Norris & Son's.

Poultry For Sale

Ready to Lay Purebred Pullets of the following breeds: Barron strain White Leghorns, Everlay strain Brown Leghorns, Thompson's Barred Rocks, Owen's or Tompkin's Rhode Island Reds, White Rocks or White Wyandottes, \$1.25 each.

Five months old pullets of any breed above, \$1 each, soon to lay.

Young cockerels, about ready for service \$2 each.

Cock free with order for one dozen pullets or more.

White Leghorn baby chicks, \$8.75 hundred.

Brown Leghorn baby chicks, \$9 hundred.

Barred Rock baby chicks, \$11 hundred.

Rhode Island Red chicks, \$10 hundred.

White Rock chicks, \$12 hundred.

White Wyandotte chicks, \$11.50 hundred.

All purebred and of the strains mentioned.

We grow our poultry and use extreme care in selecting eggs for hatching. Satisfaction guaranteed.

We pay postage charges on chicks and express on pullets. Live delivery guaranteed.

The Fulghum Hatchery
GIRARD, OHIO

CROWDS JUDGE JUNIOR PLAY DRAMATIC SUCCESS

(Continued From Page one.)

millionaire himself, Cornelius Jamieson, Fred A. White, steps in to give his son a few pointers concerning "nieces from Paris."

The other members of the cast were: Andy Beardsley, Henry Gallagher, Hannah, the housekeeper, Margaret Kumler; Senior Warden's wife, Mrs. Jones, Verda Evans; Morton Jones, Karl Kumler; Gladys, their daughter, Gladys Snyder; Monte Jones, their son, much enamored of Diane, Ross Miller; Joe Willets, the Sexton, John Robinson; Griggs, the butler, Claude Zimmerman. The members of the vestry who make life miserable for the poor rector are played by Clyde A. Bielestein, Lawrence Hicks, Ellis Hatton, and Wayne Cheek. Margaret Haney played the part of Betsy Bladgett, the village gossip.

Sarah Baltzelle played organ numbers during intermissions.

A great deal of credit is due the Art Department for the landscape work in Acts I and II. Mrs. Dunn, director of the department, Ruth Asire, and Boyd Rennison, were in charge.

Despite all rumors to the contrary, it is very doubtful if the Junior play will be repeated.

Make
WOLF'S
Your Headquarters
for
Meats and Groceries
Party and Picnic
Orders Given
Special Attention

OPEN EVENINGS

Every Tuesday, Thursday, Saturday and Sunday.

Come in for relaxation from the hard daily grind.

Music and a Special Program Saturday Nights

T-4-2 Tea Room

"Pleasing to the Most Discriminating"

77 West Main St.

Phone 391-W.

"THANK YOU"

IT'S THE NICEST XMAS GIFT I HAVE
EVER RECEIVED."

THAT'S THE ANSWER YOU'LL GET
IF YOU BUY YOUR GIFTS AT

**THE
University Bookstore**

18 NORTH STATE ST.

PHONE 493-J.