

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-23-1926

The Tan and Cardinal November 23, 1926

Archives

Otterbein University, archives@otterbein.edu

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal November 23, 1926" (1926). *Tan & Cardinal 1917-2013*. 36.
<https://digitalcommons.otterbein.edu/tancardinal/36>

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.

Do You Know What THANKSGIVING Means?

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, NOVEMBER 23, 1926.

No. 10.

Ohio College Editors To Convene at Ohio U.

DECEMBER 3 AND 4

Harsha and Norris Will Represent
Otterbein at Ohio College
Newspaper Meeting.

The Ohio College Newspaper Association will hold its semi-annual meeting at Ohio University, in Athens December 3 and 4. Wayne V. Harsha, Editor-in-chief and Louie W. Norris, News Editor, of the Tan and Cardinal, will be the Otterbein representatives at the convention. William F. Smiley, editor of the "Green and White" at Ohio, will be host to the association. Sherrill Leonard, editor of the University of Akron's "Buchtelite" is the president of the association.

A number of interesting talks, a general discussion of problems confronting college editors, and a banquet have been planned for the convention thus far.

Ten Ohio Colleges, of which Otterbein is one, are now members of the Ohio College Newspaper Association. Several more have applied for membership, applications for which will be (Continued on page eight.)

TAN AND CARDINAL TO PUBLISH SOCIAL GROUP GRADE CHART ON DEC. 7

Direct Attempt Being Made to Raise
Scholastic Standards of
Clubs.

Letters were sent out to the secretaries of all social groups last Friday by the Tan and Cardinal for the purpose of securing the personnel of all clubs. The information thus obtained will be used in building a grade comparison chart which will be published in the December 7 issue of the Tan and Cardinal. Separate charts will be published, one for the men's social groups and one for the Women's social groups.

After each succeeding grading period the Tan and Cardinal will repeat the stunt. A comparison column of point averages of all preceeding grading periods will be published in the charts hereafter.

The stunt is not new but is a novel one for Otterbein. Direct attempts will be made to raise the scholastic standards of the social groups, and further, to determine whether social groups have a deleterious effect on studies.

FROSH AVENGE SCRAP DAY BY 6-0 VICTORY OVER SOPHS

"JEW" CRAWFORD TO
CAPTAIN 1927 TEAM

John H. Crawford, familiarly known on the campus as "Jew", was elected football captain for 1927, at a meeting last Wednesday morning of all football men who had played at least two quarters. "Jew" is a Westerville product, having graduated from the local high school. He was prominent in high school football activities under Coach D. R. Parks.

NO ISSUE OF TAN AND CARDINAL NEXT WEEK

Due to the fact that the Thanksgiving recess does not allow the staff time enough to prepare copy, there will be no issue of the Tan and Cardinal on Tuesday, November 30. The Thanksgiving recess will begin tomorrow at 12 o'clock and will last until Monday morning at 7:30 o'clock. Students are requested by Dean N. E. Cornet to carefully examine the regulations concerning pre-and post-vacation absences as found in the Y Handbook.

Soph Attempts To Push Pigskin Over Goal Flop

FIELD IS MUDDY

J. Miller Makes Spectacular Play By
Racing 50 Yards for Touch-
down.

By Arthur H. German

Coach "Deke" Edler's yearlings defeated the Sophomores in the annual Freshman-Sophomore football game Thursday afternoon by a score of 6 to 0 after J. Miller raced 50 yards for the only tally of the game. Miller's attempt to run the ball for the extra point failed for he was tackled by the Sophomores before he crossed the goal line.

The Sophomores had several chances to score but lost them when the Freshmen held them for downs. The Sophomores made a valiant attempt to score in the last minute of play when "Tommy" Weaver dashed about 50 yards before he was downed on the Freshmen's own 14-yard line. However, the gun was fired before further gain could be made by the Sophs and the game ended with the ball in their possession on the Freshmen's 12-yard line.

Playing in a sea of sticky mud covered in places by an inch or so of icy water neither team seemed to be able to gain much through the line. A muddy field, penetrating cold winds, a slippery ball and numb fingers do not make a good combination when it comes to passing and for this reason only a few forward passes were completed. The combination, Dixon to Jenkinson, however, worked on this one pass alone the Freshmen gained about 20 yards.

Sophs Have Hot Return

Benford kicked off for the Freshmen and Weaver received and returned the ball 40 yards and it seemed that the Sophomores were on their way to a touchdown but the yearlings tightened up and forced the Sophs to kick. Yantis had trouble in getting his kicks off and the yearlings took advantage of this and blocked his punts. After see-sawing back and forth the quarter (Continued on page three.)

Junior Play Will Be Staged Two Evenings

DECEMBER 3 AND 4

Tickets For Popular Comedy Will Go
On Sale After Thanks-
giving Vacation.

The cast for the Junior play, "Thank You", which will be given in the College Chapel Friday and Saturday evenings, December 3 and 4, is rapidly being whipped into shape, according to late information received from Prof. Raines who is directing the play. Intensive practice on the second act was held yesterday, and will continue through today and tomorrow.

The play was written by Winston Smith and Tom Cushing, and had its premier in New York two years ago. The motion picture version of the play appeared at the Majestic Theatre in Columbus last summer.

Tickets will go on sale immediately after the Thanksgiving vacation.

The Rev. David Lee, character lead of the play, will be taken by John Hudock; his niece, Diane from Paris, by Alice Propst; her ardent suitor from the city by Richard Jones.

The remainder of the cast is as follows (Continued on page five.)

TURKEY DAY SOCIAL AT Y MEET TONIGHT

Lets all be present at the joint Y. M. and Y. W. Thanksgiving meeting tonight at 6:30 in the Association Building. Dr. Ashcraft, former dean of York College, Nebraska, and at present connected with Bonebrake Seminary at Dayton, Ohio, will be the main speaker for the evening.

An added attraction is the social hour after the meeting. It's been hinted that there will be food, too, to make it a real Thanksgiving affair. Let's all be there at 6:30 sharp. What say?

Organ Program Is Postponed.

Due to adverse weather conditions, the picture taking of the student body was shifted to this morning, and thus necessitating postponement of Prof. G. G. Grabill's pipe organ recital. However, authorities state that the program will be given soon after the Thanksgiving recess.

Dr. Ashcraft, of Bonebrake Seminary, will occupy the chapel platform tomorrow morning.

Orchestral Quartet Next Lyceum Number

COMING DECEMBER 7

**Greenfield Family Is Composed of
Noted Artists. Will Have
Excellent Program.**

Numbers on the Citizen's Lecture and Lyceum Course follow in quick succession. The next one is the Greenfield Orchestra Quartet which will come to the college chapel on Tuesday evening, December 7.

The Greenfield Quartet is a premier orchestral organization, each member of which is an artist of outstanding individual attainments. Ten years of playing together have given to the quartet a perfection of ensemble playing rarely attained.

With first-rank artistry the Quartet presents classical and semi-classical ensemble selections, varying with popular numbers. Miss Edith Greenfield features with violin solos and Miss Mollie Greenfield with piano solos. The playing of these two sisters is genuinely phenomenal. Saxophones are employed in the instrumentation but not as "jazz" instruments. The Greenfield brothers demonstrate that, as played by them, the saxophone is capable of beautiful harmonic effects.

O C

SIBYL CIRCULATION CAM- PAIGN WILL BEGIN DEC. 1

The campaign for subscriptions for the 1927 Sibyl is scheduled to take place the first week in December. The business staff of this year's annual gives out the information that every student in the college will be given an opportunity to order a copy of the Sibyl during that week, and that no more copies will be printed than are sold during that week.

The editorial staff is making an attempt to get at least seventy-five percent of the engraving work done before the Christmas holidays. Some of the questionnaires relating to the number of activities in which the Seniors are engaged have not been returned. So the work on the Senior section has been held up. Cooperation in the part of the Seniors would thus greatly facilitate matters.

O C

JACKSON PLANTATION SINGERS FILL CHAPEL

The Jackson Plantation Singers entertained a full house last Wednesday evening when they gave a novelty concert as the second number on the Citizen's Lecture and Lyceum Course in the College Chapel.

The first part of the program was given by the negro vocalists in plantation costume. Quaint negro melodies, interspersed with modern novelty numbers, floated from the throats of the quartet. Red footlights cast a somber glow on the stage settings.

After a short intermission, the Plantation Singers appeared in a modern and formal setting, and sang a number of classical, semi-classical, and popular numbers. Several trombone and piano solos were also on the program.

KAMPUS KALENDAR

Tuesday, November 23—

Joint Y Thanksgiving Party at 6:30 p. m. in the Association Building.

Wednesday, November 24—

Thanksgiving Recess Begins at 12 m.

Monday, November 29—

Thanksgiving Recess Ends at 7:30 a. m.

Tuesday, November 30—

Don't Look for the Tan and Cardinal Today; There Won't Be Any.

Y. M. and Y. W. at 6:30 p. m. in Association Halls.

Wednesday, December 1—

General Recital by Students of School of Music in Lambert Hall at 8:00 p. m.

Thursday, December 2—

Cleiorhetea at 6:15 p. m.

Philaethea at 6:15 p. m.

Friday, December 3—

Philomatheia at 6:30 p. m.

Philophronea at 6:45 p. m.

Junior Play, "ThankYou" in Chapel at 8 p. m. Repeat performance on Dec. 4.

Tuesday, December 7—

Lyceum Course. Greenfield Orchestral Quartet.

Prexy Member State Board.

President W. G. Clippinger is a member of the State Board sponsoring "Tuberculosis Sunday" which will be observed by 5,000 churches and Y. M. C. A.'s over the state on November 28.

O C

SCHOOL OF MUSIC TO GIVE GENERAL RECITAL DEC. 1

The present concert season will be further augmented on Wednesday evening, December 1, when pupils of the School of Music will appear in a general recital in Lambert Hall. All departments of the Conservatory will be represented. Officials of the School cordially invite the public to attend this musicale.

One of the special features of the program will be an ensemble of four students at two pianos. Voice, pipe organ, violin and piano numbers will also appear on the program. Definite details for the program have not been entirely completed.

**WHY NOT TREAT
YOURSELF TO
THE BEST
IN MEALS**

AT

**Blendon Hotel
Restaurant**

"SPECIALS ON SUNDAY"

TWO Y CABINETS FORM MILWAUKEE COMMITTEE

At a joint cabinet meeting of the Y. M. C. A. and the Y. W. C. A. last Tuesday evening a Milwaukee Committee was formed to further the interests of the Milwaukee Y Convention, which will be held December 28 to January 1. The committee, composed of Prof. and Mrs. E. M. Hursh, Charles Lambert and Charlotte Owen, will have its particular task the selection of delegates to the convention.

O C

Prof. Hanawalt To Offer Bird Study To Local Civic Club

A course in bird study will be given members of the Citizenship Club starting this evening. They will be given weekly under the direction of Prof. F. A. Hanawalt, head of the department of Biology and Zoology. Mrs. George Stoughton and Mrs. A. P. Rosselot are in charge of the courses. The Club will meet this evening at the home of Mrs. John Williams on West College Avenue.

O C

Rev. John A. Toy, '23, Weds Miss Helen Laird in Tampa

News of the marriage of Miss Helen Laird of Erie, Pa., and Rev. John A. Toy, who was graduated from Otterbein in 1923, pastor of the first United Brethren Church in Tampa, Florida, has just reached Westerville.

Mr. and Mrs. E. H. Cavanaugh, also of Tampa, and graduates of Otterbein in the class of 1926, acted as the groomsmen and matron of honor, respectively, at the wedding ceremonies.

The First U. B. Church presented Rev. and Mrs. Toy with a new Chevrolet Coach.

NON-CONFERENCE GAMES

Dec. 4—Urbana Junior College at Urbana.

Dec. 11—Goodyear Rubber Co. at Akron.

Dec. 18—Bliss Business College at Columbus.

Jan. 8—Former Captains Here.

According to a new ruling of the Ohio Conference no barn storming trips will be permitted.

Annex Pledges Hosts at Mixer

Pledges of the Annex Club were hosts to the pledges of all men's social groups on the campus last Thursday evening at the Annex Club rooms. The Pledge Mixer has almost become a tradition with Annex since this is the second year for the mixer.

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

THE University Bookstore

18 NORTH STATE ST.

PHONE 493-J.

EXTENDS
THE HEARTIEST
THANKSGIVING
GREETINGS
TO
YOU

Basket Ball Practices Draw 25 Candidates

FIVE LETTER MEN BACK

Season's Prospects Are Brilliant. Excellent Chance to Rate at Top of Conference.

Coach R. K. Edler started basketball practice last week with a squad of about 25 candidates. Workouts will be held nearly every day until the start of the season.

Five letter men, comprising a complete team, are back to give strength to this year's quintet. Captain Barnes and Upson, forwards, and Buell and Snively, guards, are back from last year. Seaman jumped center for the Varsity two years ago but was not in school last year.

Among the other 20 candidates are several promising performers. Those who have been showing to best advantage in the early practices are Van Curen, Norris, Brock, Shankleton, Widdoes, Yantis and Hoover.

With the number of regulars back and the new material, the outlook is promising for a season equal to or better than last year, when Otterbein finished third in the Ohio Conference.

O C

FRESHMEN BEAT SOPHS IN ANNUAL GRID TILT

(Continued from page one.)

ended with neither team having the edge.

The thrilling moments of the second quarter occurred when J. Miller broke through the Sophomore line and dashed fifty yards to make the only score of the game. Once, through the most of the second year men, he followed the west sideline to the goal and it looked as if he had little difficulty in outdistancing his pursuers. He attempted to make the extra point by running the ball but was tackled before he reached the goal line.

Shortly after this Kaufman and Cline were substituted for Fowler and Clingman. Weaver then made some pretty gains and the Sophomores were in scoring distance; however, they lost this chance when they were penalized 15 yards for holding. The Freshies then held them for downs and punted out of danger.

Gibson was then substituted for Jenkinson and after the Sophomores tried to make a dent in the youngster's line the half ended.

Frosh Complete 20-Yard Pass

Benford kicked off to Weaver who returned it 10 yards and then punted, when the Sophomores were unable to gain, to Miller who returned it about 20 yards. Dixon then demonstrated that he could pass when he heaved a long one to Jenkinson which netted the Freshmen about 20 yards.

It looked like the Freshmen were going to score again when J. Miller made a nice gain and the Sophomores were penalized 15 yards for piling but they were too anxious; their forward pass was broken up and they lost the ball to the Sophs. Weaver then kicked out of danger and "Deke" sent in another group of his Freshmen. Cling-

1927 PILL SCHEDULE

Jan. 12—Kenyon at Gambier.
Jan. 15—Ohio Northern at Westerville.
Jan. 22—Marietta at Westerville.
Jan. 29—Baldwin-Wallace at Westerville.
Feb. 2—Marietta at Marietta.
Feb. 5—Muskingum at New Concord.
Feb. 11—Heidelberg at Westerville.
Feb. 19—Muskingum at Westerville.
Feb. 26—Heidelberg at Tiffin.
Mar. 1—Wittenberg at Springfield.
Mar. 5—Kenyon at Westerville

man was sent in for J. Miller, Kurtz for Reck and Hicks for Dixon. "Coach" Snively made his only substitution of the game when he sent in Mraz for "Sparky" Schear. Weaver and Wurm made some good gains and the quarter ended with the ball in the Sophomore's possession on the 53-yard line.

Zinn was sent in for Hicks and Weaver made another first down when he came around right end. The Freshmen tightened up and held the Sophs for downs and kicked out of danger. Weaver again ran the ball back about 45 yards but the Sophs failed to make that required inch for first down and hope for a touchdown to tie the score vanished.

Widdoes then replaced Zinn at end and the Freshmen started a march down the field. They were forced to punt, and then the real thriller of the game came. Weaver received the punt on the fly and raced to the Freshmen's 14-yard line and the Sophomore's hopes increased once more. All this was of no avail for only a few seconds remained and after a couple of yards were gained by a line buck the gun cracked and the Freshmen had won the battle. Perhaps they feel better now since they are even for the ducking they got when the Sophomores pulled them through Alum Creek on Scrap Day. At any rate they celebrated their victory by ringing the

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

Chapel bell to let Westerville know that they were now even with the Sophomores.

Freshmen

Jenkinson
Bunce
Fowler
H. Reck
Hance
Benford
Dixon
Lee (C)
Miller
Hadfield
Clingman

L. E.
L. T.
L. G.
C.
R. G.
R. T.
R. E.
Q.
L. H.
R. H.
F.

Sophomores

Schear
Huffer
Gorsuch
McGill
Day
M. Reck
Shankleton
Saul (C)
Yantis
Weaver
Wurm

OFFICIALS: Referee, R. F. Martin, Otterbein; Umpire, H. W. Troop, Otterbein; Head Linesman, J. H. Crawford, Otterbein; Timers, M. Schear, C. Lambert.

Time of Quarters: 12, 15, 15, 12.

SUBSTITUTIONS: Kaufman for Fowler, Cline for Clingman, Gibson for Jenkinson, Clingman for J. Miller, Kurtz for Reck, Hicks for Dixon, Zinn for Hicks, Debolt for Kurtz, Widdoes for Zinn, Mraz for Schear.

O C

Meanwhile the cooperative girls dormitory at Ohio State University has temporarily discontinued, though its sponsor is looking for another place to carry on the idea.

Under this plan the students were able to secure room and board for \$85 a quarter. Each girl works for two weeks, caring for rooms or assisting with the cooking.—New Student Service.

Frosh Two-Mile Next Spring.

The Freshman two-mile run, which is regularly held the first week in December, will not be held until next spring according to an announcement made yesterday morning to Prof. R. F. Martin. A definite date will be announced later.

O C

Freshmen Numerals To Be Awarded.

A list of the freshmen, who are to receive numerals for football, was incomplete yesterday at press time and no part of it was available. However, a complete announcement will be made in the next issue of the Tan and Cardinal.

O C

New numbers in Ties just arrived. E. J. Norris & Son.

Try
MACK'S MARKET
For Thanksgiving
Supplies.

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

THANK YOU
Phone 65 46 N. 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

Member Ohio College Newspaper Association

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 Bromley, '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

EDITORIAL LEADERS

Who owns the college newspapers?
Who should control their editorial policies?

Student editors of the Pacific Coast, at their annual convention, held last week, recognized student ownership of the publications, but denied these publishers control of the editorial policies or programs. They evidenced, at the same time, unqualified opposition to faculty interference.

So here we have the college editors, admitting that their newspapers are owned and paid for by the students and that they must hold office by virtue of student will, serving as their representatives, yet refusing to accept the voice of students as the voice of God.

Too many college newspapers are editorially, as well as from a news standpoint, mere bulletin boards, simply reflecting with favor every student body opinion without original comment.

It is perfectly clear why this condition should exist in some colleges. Editorials are in some quarters regarded as a means whereby the student body through its editor presents favorable comment on all its plans. The editor must simply be the mouthpiece of the student body. The editors at the convention asserted that, rather than be bound to accept all student decisions they would prefer to give up their offices.

We are not taking this attitude to be a reflection on the general student body mind. Editors, generally, have

discarded the idea that "the king can do no wrong". Student bodies as a whole, they have learned, are notoriously actuated by precedent and emotion, and are as often wrong as right (perhaps more often). Rather than accept all the decisions, reasonable or senseless, editors have decided to make efforts to lead rather than follow student opinion. Without deliberately seeking quarrels, they propose to examine all issues critically, and with backgrounds of study and investigation, to render honest decisions, either for or against the issues.

Editors are not making any attempts at appearing as crusaders or martyrs. They are not grandstanding and they are not reading the riot act just to create a furor. On the contrary, they believe that the thinking students will support them in this policy, and that the policy if continued will make all students think.

LOVE

Next to mother love the most sacred form of affection in America is that of love for the alma mater. But in what opposite channels these loves flow: how gentle and sweet the former; how violent and destructive the latter!—The New Student.

Every man should keep a fair-sized cemetery in which to bury the faults of his friends.

TIMELY TOPICS OF TODAY

Some Financial Inconsistencies

One wonders whether a college education is worth \$30.00 a year more to a woman than it is to man. Some people in authority on our campus must be laboring under that conviction. At any rate Otterbein College cleared \$7,000.00 from her women last year, from their board alone.

But you say, "Do not the women pay the same as the men do?" To that I would have to answer both "yes" and "no". Yes, they pay the same per week as the men do who live in the Men's Dormitory. The difference lies in the fact that all women not resident in Westerville, but rooming under supervision of the College are required to eat at the dormitory. The men can eat at any place of their own choice. If their finances permit they can eat at the Men's Dormitory, but if not they can eat at the restaurant.

Not satisfied with this large sum of money from the women, the College raises the price on its dormitory rooms 50 cents per person per week, which amounts to approximately \$20.00 per person per year. The women now pay the same price per person per week that the men do.

The difference lies in the service and accommodations each receive. For the same amount of money the men get a larger and nicer room, besides having curtains and bedding furnished. Also the men can keep their lights on as late as necessary, their rooms are kept clean, and their beds are made each day. On the other hand the women must furnish their own bedding, curtains, etc., keep their rooms clean, make their own beds each day, and turn off their lights at ten o'clock, because of the added expense leaving them on would incur.

Now you say, "Nobody on our Campus is responsible, it is the trustees who are responsible for this raise in roomrent. I agree the trustees make the final decision in a case such as this,

but it is of common knowledge that the decision of the trustees is largely influenced, and rightly so, by the College officials on the Campus.

At this point the statement might be made that the women do not need to come to Otterbein if they do not care to, knowing, as they do, the price of board and room. In regard to this statement, I would like to raise the question that if this is a co-educational school in spirit, why make it harder for a woman to attend than a man?

In this discussion I appreciate the fact that it costs money to run a college but when most of that money comes directly from the women, is it not right that they should at least receive equal benefits?

Let us all cooperate and equalize this burden of expense.

E. M.

O C

A Correction

Information which made the basis for the recent editorial "Attitude Toward Negroes" was incorrectly stated and lacking in important details. We are sorry if our incorrect statements have caused dissension in the ranks.

O C

Some new dress gloves that you should see. E. J. Norris & Son.

Girls are like snowballs the harder you squeeze them the faster they melt.

They like good sweets, too—take her a box of Nunnally's Candy.

The REXALL Store

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.

LETTERS AN OTTERBEIN FRESHMAN WRITES HOME

Nov. 23, 1926.
Westerville, Ohio.

Mr. Ira Hayseed,
Hog Run, Ky.

Dear Paw:

Yours of the first instant received with much effervescence as it is impossible to live on water and everything else costs money and my meal ticket looks as if someone had romped over it with hob-nailed boots and my roommate has been broke for the last two weeks.

Due to the fact that my landlady kicked me out because I refused to play nursemaid to her furnace and my room rent was three weeks overdue, I decided to move to other rooms. But my landlady got nasty and retaliated by keeping my trunk and other things so for the last few days whenever I buttoned my coat my trunk was locked. How-the-so-ever, on receipt of your check I payed up my back room-rent, collected my trunk, pennants, and alarm clock, and moved to King Hall.

King Hall, Paw, is not a palace as you may think and I haven't joined the royalty or anything like that, I just moved into the new men's dormitory, which same is a cross between a hotel and a barracks with cross-sections of "home sweet home". The first morning I woke up thinking I had parked in an alarm clock factory by mistake. I never heard so many bells going off simultaneously at so many different times and places before in all my life. Honest, Paw, it sounded like New Year's at Hog Run.

I might as well tell you right now, Paw, that I don't like my roommate. He is a great big ham and all his clothes are about a size and a half too big for me. The only things of his that I can wear are his ties and he keeps them locked up in his trunk all the time. Honest Paw, that bird is so dumb that he thinks the college bell is the leading club woman on the campus.

The Junior class is putting on a play in a few more weeks and they now practice rehearsals every night and from the sounds I heard coming out of Prof. Raines' room the other night the play must contain no less than three murders and two apartment house fires.

Thanksgiving vacation starts the 24th and if you and Maw crave to see my shining countenance you had better r. s. v. p. ten berries real pronto as I don't have the wherewithall for train fare and I am not at all crazy about bumming all the way to Hog Run in the particular brand of unpleasant atmosphere we have had handed to us in large wet chunks the last week or so.

Which I guess this will have to be all except that we won a football game last week and the whole college went crazy and turned out at midnight in pajamas and overcoats for cheers and speeches and a talk by prexy himself in 'De collect' attire as he so cunningly put it.

My roommate just heaved a shoe at me and made some nasty remarks

about "did I think I was a night watchman or what" so I guess he must want me to turn out the light or something.

Hoping you are the same I am
Your loving son, respectively yours,
Happy Hayseed.

JUNIOR PLAY WILL BE STAGED TWO EVENINGS

(Continued from page one.)

lows: Hannah, Margaret Kumler; Joe Willets, John W. Robinson; Andy Beardsley; Henry Gallagher; Mrs. Jones, Verda Evans; Gladys Jones, Gladys Snyder; Monte Jones, Ross C. Miller; Cornelius Jamieson, Fred White; Leonard Higgenbotham, Clyde Bielstein.

Abner Norton, Lawrence Hicks; Miss Blodget, Margaret Haney; Dr. Andrew Cobb, George Griggs; Judge Hasbrouck, Ellis Hatton; Hiram Sweet, Wayne Cheek; Morton Jones, Karl Kumler; and Griggs, Claude Zimmerman.

C. E. Boyer is the business manager, Don J. Borror is the stage manager, and Lois Armentrout is the head usher for the production.

CHRISTIAN ENDEAVOR

Thanksgiving was observed in a fitting manner Sunday night in a meeting led by Louise Stoner.

Grace Senff opened the meeting with a piano solo. After the scripture and prayer Ruth Seaman and Martha Shawen read Thanksgiving stories. The other music of the evening was given by Sarah Baltzelle who played a piano solo, and Gwynne McConaughy who sang a vocal solo.

CLEIORHETEA

At the regular meeting of Cleiorhetea last Thursday the following program was presented:

Piano Solo Mildred Wilson
Reverie Ruby Emerick
Piano Solo Betty Plummer
Short Story Thelma Snyder
Piano Solo Zelfa Fisher
Satire Betty White

Lucile Leiter, Alice Blume and Mae Mickey spoke extemporaneously. Vi-

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

The State St. Bakery

E. F. Gasho & Son, Props.

Phone 81-W.

vian Hayes, Helen Wolcott, Viola Spring, Helen Hedges and Goldie Hedges were received into associate membership.

Florence Cruik was initiated into active membership.

— O C —

Classes Visit Zoology Lab

Two biology classes, under the direction of Mr. A. B. Clark, from Westerville High School, visited the Biology and Zoology laboratories last Thursday afternoon. The high school has been effecting excellent cooperation recently in lending rare specimens to departments.

— O C —

Lambert Hall Has Phone.

A telephone was installed on the second floor of Lambert Hall just outside Prof. Grabill's office last Wednesday by the Bell Telephone Co. The number is 125-J.

PHILALETHEA

An interesting program was given at Philalethea Thursday evening. Celia Johnson sang Joyce Kilmer's "Trees" as a vocal solo; Gertrude Wilcox gave a biography; instrumental music was furnished as part of the program by Margaret Haney on the mandolin, Ruth Haney, violin, and Caryl Rupe, piano; Josephine Drury read a soliloquy, "Everybody's Lonesome"; and Mabel Plowman's farce completed the literary program.

During extemporaneous speaking Jeanne Bromeley entertained society in any way she chose, Josephine Drury told "How She Would Spend Thanksgiving Vacation," and Judith Whitney recalled "Memories Associated with Thanksgiving."

During the session Helen Kelsner and Lois Weaver were received into associate membership.

THANKSGIVING DAY
The folks at home will be glad to see you, we know. How about taking along a little surprise for them. We suggest
HOSTESS FRUIT CAKE
1, 2 AND 5 POUND SIZES
OR A
BOX OF FRESH CHOCOLATES
Special Ice Cream for This Week.
TURKEY ROLLS
BLACK WALNUT, BULK
WILLIAMS
"Good Things to Eat"

Luxurious
BLUE OVERCOATS

In the Easy
College Style:

\$20

Double Breasted, Box-Back Overcoats that have the correct college style effect. Warm, good-looking woolens of rich quality. A real value achievement enables us to offer them for so little money!

Kilber

22 West Spring St.

Columbus, O.

The Cardinal's Whistle

By Prof. How I. Backfire

Her birthday cake was heavy, but the candles made it light.

NOTICE!!!!

TO WHOM IT MAY CONCERN:

I, Ferron Troxel, do vehemently deny that I am engaged, promised, or in any other way entrained, and furthermore, do affirm that I am free, unmarried, and twenty-one.

Signed,

Ferron Troxel.

Ruth Hursh certainly has made a mark for herself in Otterbein.

Spang: Who do you think the boys like better, girls that neck, or the other kind?

Rex: What other kind?

When taps were blown at 11:00 on on Armistice Day, most of us merely stood and faced the East as we were directed. But to some of us that had a vivid imagination, there probably crowded in a multitude of thoughts.

The same taps that sounded Thursday, laid to rest the "Unknown Soldier," whose funeral attracted thousands. That bugle call might have been played in yet another scene. It might have been a cold rainy day over in France. A company of soldiers is lined up before a grave. The rain has filled the grave with about two feet of water, and six men are lowering a body draped in an American flag, into that two feet of water.

"Bugler, sound taps."

Fades the light
And afar
Goeth day
Cometh night
And a star
Leadeth all
Speedeth all
To their rest.

Show Us the Girl!

Fellow Students: I am in search for a girl! (A certain girl, mind, not anyone!) Who is she? I don't know! But this scrap of a letter is what has set me going.—"You should see my coterie of 'parfait, gentil knights!' You know, they simply trip over themselves to reach my rosebud perfumed side to gaze upon the heavenly whites of my eyes, as they show forth from their divine oval casings. My languishing air and perfect rapture of ethereal beauty enthalls their hearts as does ointment to the fly, honey to the bee. As a dog pants, so pant their hearts for me. I am a cooling fountain, and here their lapping tongues of manly vanity are soothed and re-

freshed and satisfied. I am the kick in the wine bottle, the carbon dioxide of fermentation that gives a zest to life!"

If you find her, lead me to her

Fellow Students!

She sounds good.

A Beardless Man.

O C

Prof. Troop Speaks in Canton.

Prof. H. W. Troop was the speaker at a Father and Son banquet held at the North Canton Community House at Canton last Wednesday night. Carl Eschbach, '26, is Boys' Work Secretary of the Community House.

O C

Prexy Speaks in Xenia.

President W. G. Clippinger spoke at the Union Thanksgiving Services at the High School in Xenia last Sunday evening. Mr. and Mrs. Spencer Shank entertained the President while he was in Xenia. He also spoke in the morning in the United Brethren Church.

O C

Chaucer Club Meets.

Chaucer Club met last night at the home of Dr. Sarah M. Sherrick for a regular meeting. "Lincoln" was the topic of discussion.

O C

International Relations Holds Meet.

International Relations Club held a regular meeting at the home of Dr. Snively last night.

O C

FACTS NOT WORTH KNOWING

Did you know that if all the mosquitoes in America were placed end to end they would probably bite each other's tails off?

That the sale of ear muffs in the Sahara is equal to the sale of orange neckties on March 17th

That it is impolite to fall off a step-ladder while talking to a lady.

If you save one dollar a week, you will save up a million dollars in 20,000 years

The annual consumption of gasoline in the U. S. is stupendous.

If all the trolley tracks from Westerville to Columbus were laid end to end, one end would be in Westerville and the other end in Columbus.

Not all Otterbein students wear their trousers over their shoes. Only the men do.

O C

Wool socks, exclusive patterns. E. J. Norris & Son.

DELICATESSEN
TO ORDER
AND
QUALITY
BAKED GOODS
Westerville Bakery

7 N. STATE ST.

Phone 45

REV. HARRIS ASSUMES
EDITORIAL POSITION

Rev. E. E. Harris has assumed his duties as editor of the Watchword, official organ of the United Brethren church, and is now located in Dayton. He plans to make his home there. Rev. Harris was formerly field representative of Religious Education for the Southeast Ohio Conference of the United Brethren Church.

O C

KWIPS

We know a frosh who is so dumb that he thinks "The Thundering Herd" is a group of Charleston dancers.

Marriage is a great institution; but who would want to live in an institution.

"I'll be C-ing you," said the Prof. at the end of the term.

Helen of Troy was the first woman to get her gowns from Paris.

The Dear Prof: "I'm grading your papers carefully to discover new ways of spelling."

Love comes as often as a girl changes her mind.

We note that the town has the water tank painted a nice shiny black all ready for the coming basket ball season.

Some students go to the library to study, others to soothe their conscience.

O C

Bathrobes for college men. E. J. Norris & Son.

University of California, Berkeley, Cal.—Gentlemen do not prefer blondes. This was established recently by men attending the national convention of Pi Delta Epsilon, journalism fraternity. Questionnaires issued by the students to determine the visitors' preference for dance partners at various receptions were invariably answered by "Brunettes".

O C

PAGE HOUSE OF DAVID

Kent, O.—Men with brave hearts and strong constitutions on the Kent Normal varsity football team have pledged with undying faith that they will not:

Shave until Kent wins a football game or cut their hair until Kent State wins a football game.

Cruel pangs of scorn may be pointed their way but they shall not falter, so it is said.

HITT'S
RESTAURANT
The Place of Real
Eats.
Sunday Dinners
A Specialty

CHRISTMAS CARDS

BUY THEM EARLY

SEALS, TAGS, CORD, TISSUE
AND NOVELTIES

WESTERVILLE PHARMACY

R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST
12 EAST MAIN ST.
PHONE 20
WESTERVILLE, O.
CALL US

Women

Lois Clark spent Sunday afternoon with the Arbutus Club.

Maurine Knight spent the week-end in Columbus.

The Polygon Club gave a push in their rooms Saturday night, honoring the Misses Mary and Elizabeth Caslow of Ohio State, week-end guests of Edna Heller.

Mary McCabe and Kathryn Steinmetz spent the week-end in Chillicothe.

Miss Helen Seymore of Canal Winchester was the week-end guest of Leona Raver.

Onyx Club entertained a group of the Freshman girls at a "Rainbow" party, Wednesday evening.

Ruth Trevarrow's father was her guest on Sunday.

The Talisman girls entertained a group of the Freshman girls at a Thanksgiving party, at the home of Mrs. Sanders, Monday evening.

Mr. Walter Baker, '99, spent Sunday with his daughter Margaret and Betty.

Peggy Zinn visited friends at Denison.

Ernestine and Marjory Nichols spent the week-end at home in Cardington.

Isabelle Ruehrmund spent the week-end in Dayton with Katherine Everett.

Men

A. O. Barnes, "Bill" Steimer, and Howard Minnich motored to Wesleyan for a week-end party.

Mr. Arnold, "Skinny" Lehman and J. Russell Robinson visited Sphinx friends.

Jack Huffer "bummed" to Union City to bring back his father's "old trusty".

Lloyd Yochum went "dear" hunting.

Henry Olson, and "Tiny" Leiter were back to see Jonda men.

"Chuck" Campbell and "Jake" White visited Annex men.

Paul Clingman went to his home in Chillicothe, O., to spend the week-end.

Country Club held a rabbit feed at the Tea for Two Tea Room, Monday night.

The Platonic Philosophical Society of International Scholars entertained Wayne V. Harsha and Prof. Lester Raines at its fourth periodical banquet Sunday.

King Hall

Jack Baker attended the play, "Clarence" at North High School, Columbus, last Friday evening.

"Bill" Horner, Ronald McClain and Earl Dehaven also saw the Wesleyan-Denison game Saturday.

Joe Phillips, Joe Young and Willard Diehl visited "Bill" Diehl Sunday.

Emerson Horner, Gwynne McConaughey and Fred Miller saw the game at Delaware Saturday.

Alfred Owen had his mother and friends as guests Saturday for lunch.

O C

MY ROOM-MATE SAYS:

That she thinks this week's floral tribute from the Cochran Co-eds should go to the Senior boy who waited on the Science Building steps from 8:29 until 11:16 to get his picture taken.

That her faith in Santa Claus was pretty badly shot when she learned her mid-semester grades.

That since she found out her I. Q. she's not so sure she'll teach after all.

That she never realized the practical value of Greek until she took School Ad.

That she understands Student Council is considering appointing a Traffic Cop to direct students to after-chapel committee meetings.

That since thinking it over she believes half of this week's roses should go to the frosh who asked the Chemistry Store Keeper for a "red-hot" wire.

That the first Canto of this year's Academic Epic has just been made public and that it seems to her that it is in the form of an Invective.

That she's so used to going to bed at ten o'clock she's sure she'll never be able to stay up to see Santa Claus.

That she just dreads leaving for Thanksgiving Vacation as she'll miss her classes and teachers so much.

That so many exams all at one time are awfully hard on one's morale.

That she'd like to say a lot more but she thinks she'd better spend the rest of the time on Economics.

O C

Science Club Convenes.

Science Club held a meeting last night in the Science Hall at 7 o'clock.

FLAMING YOUTH OF DAD'S DAY WAS HOTTER THAN WE MODERNS EVEN HOPE FOR

The "flaming youth" of the twentieth century can not hold a candle to the "flaming youth" of the eighteenth century, believes Dr. W. H. P. Faunce, President of Brown University, Providence, Rhode Island. Dr. Faunce is another of those who do not believe that modern youth is burning itself out with bad habits, and in his address before the Brown graduating class, as he is quoted in the press, he confesses that he knows "too many things about the former generation to indulge in despair over the present one." And he asks:

"Would any historian wish to exchange the worst traits of the twentieth century for the scandalous doings of the eighteenth century Bradford's history of the Pilgrim Fathers shows us within ten years after the Mayflower cast anchor at Plymouth such vices as are unknown to civilization today.

"Any graduate who has been out of college forty years will tell you there was far more intoxication among students in his day than now. The college comic of forty years ago was thrust under the door in the darkness of the night and burned by the

janitor in the morning. The older generation was not angelic, but it rigorously suppressed or carefully concealed conditions which were not sanctioned by its code. Its goodness consisted largely in restraint and repression.

"Today competent college students are invited to forage for themselves, and to discuss as well as to listen. In our seminaries they sit around a table in high intellectual companionship with the advanced student that we call the professor. In the laboratory the student with his own hands and eyes and brain must find out the truth or retire in defeat. Slowly we are learning that the only training that lasts is self-training, and that unless the student educates himself, his remains forever a closed and darkened mind."

O C

Glee Club Has New Office.

Ellis B. Hatton, manager of the Glee Club and Banjo Orchestra, has established an office for the two organizations in the office of H. W. Troop, Director of Alumnae Relations.

O C

Geneva Club Meets.

The Geneva Club, after taking dinner at King Hall Sunday, met in the room of Perry Laukhuff to discuss Geneva events. Prof. E. M. Hursh was present at the meeting.

EVERYTHING FOR THANKSGIVING

IF YOU STAY HERE SEND A PRESENT.

IF YOU GO HOME TAKE A GIFT.

GLEN-LEE PLACE

No. 14 South State

You Can Say It Better With a Photograph

MONTROSE STUDIO

101 N. High St.

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

QUIZ AND QUILL MAGAZINES OUT DECEMBER 7

Christmas Number Will Contain Stories, Sketches, Poems, and Features.

The Christmas edition of the Quiz and Quill Magazine will be ready for sale about December 7, according to a statement issued by Jean Turner Camp, the editor. Cover designs suggestive of Christmas have been prepared by students of the art department and were submitted for approval at a meeting of the club last night. In accordance with a plan originated last year, when the Christmas Quiz and Quill met with great success, contributions are made by alumni as well as active members of the club. All alumni should have their copy in as soon as possible, for the magazine goes to press before December 1.

The magazine will contain stories, sketches, and poems, some of the material being especially appropriate to the Christmas season. There will be a special feature section edited by Verda Evans. With his holiday spirit the Quiz and Quill should be very acceptable for use as a Christmas gift. Sales will be in charge of Ernestine Nichols, the business manager.

— O C —

Student Volunteer Traveling Secretary Visits On Campus.

Miss Louise Rounds, traveling secretary of the Student Volunteer Movement for foreign missions, was a visitor on the campus from Monday until Wednesday. Miss Rounds conducted conferences with students interested in mission work. She spoke in Y. W. C. A. Tuesday evening and led chapel services Wednesday morning.

Miss Rounds is visiting colleges over the country in the interest of the National Student Volunteer Movement. She is a graduate of the University of Texas and has been actively engaged in Y. W. C. A., Church, Student Volunteer and Student Council work.

— O C —

Muskingum Sends Appreciation.

Before the Muskingum-Otterbein game and Muskingum's migration day, President of the Student Council, Perry Laukhuff sent a telegram to the school giving them a special invitation in behalf of Otterbein. Recently a letter has been received expressing their appreciation of Otterbein's hospitality, spirit of the team and general good will.

— O C —

Prof. Martin Attends Meet.

As president of the Ohio Conference Manager's Association, Prof. R. F. Martin went to Cleveland last Tuesday to a meeting of the managers of the northeast section of the Ohio Conference. He also acted as schedule representative for the college. Mrs. Martin accompanied him.

— O C —

Minister Hangs Himself.

Dayton, Nov. 17—Rev. M. E. Gibson, manager of the U. B. building, committed suicide today. The body was found hanging to the door of his bedroom by his wife. It is believed despondency caused by ill health led to the act.

Get Your Photos, Seniors.

Robert Knight, editor of the 1927 Sibyl, requests that all Seniors get their photographs made as soon as possible at the Montrose Studio, 101½ North High Street, Columbus.

— O C —

PERRY LAUKHUFF WILL ATTEND STUDENT MEET

Perry Laukhuff will be Otterbein delegate to the Second Annual Congress of the National Student Federation of the United States of America. This conference will be held December 2, 3, and 4 at the University of Michigan at Ann Arbor. This congress was an outcome of a student gathering at Princeton a year ago. Its purposes are to examine various problems confronting colleges of the country and in a calm and rational manner such means for their solution.

Five commissions have been formed to discuss five specific student problems. Mr. Laukhuff has elected to sit in the commission on "The Honor System and Student Government."

Margaretta Fleming of Ohio State University is the Secretary of the Federation. Through her an effort is being made for the delegates of Ohio to attend in a body.

— O C —

"Thanksgiving" Is Discussed At Sunday School Sessions.

"Thanksgiving" was the topic for thought in the Young Peoples Sunday School.

The meeting was opened by the singing of songs which were led by James Harris. Perry Laukhuff conducted the responsive reading and Martha Alspach followed it with prayer. Clyde Bielstein talked on the origin of Thanksgiving and Bessie Lincoln gave a reading of a Thanksgiving poem.

The students then adjourned to their classes for the study of the lesson.

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

FROSH CONDUCT Y. M. C. A.

The Freshmen, under the leadership of Louie Weinland, had complete charge of the Y. M. meeting last Tuesday evening. The subject was, "How Jesus Exemplifies the Y. M. C. A. Triangle". The ideal physical life of Christ was discussed by Fred Miller. Ed Shawen spoke upon Jesus' mental growth and the manner in which he used it. David Allaman propounded the perfect spiritual life. Arley Zinn led the songs. A special musical number, a violin solo, was rendered by LeVere Breden, accompanied by Oliver Spangler.

The members regret the small attendance at Y. M. meetings, and urge all fellows to take advantage of being present at Y. M. C. A.

— O C —

Russell Declamation Contest Will Be Held December 14

Definite results of the recent tryouts for the Russell Declamation Contest which will be held in the College Chapel Tuesday evening, December 14, have not been announced by Prof. Raines who was in charge of the tryouts.

— O C —

Overcoats and Sheep Lined Coats at E. J. Norris & Son's.

OHIO COLLEGE EDITORS TO CONVEENE AT OHIO U.

(Continued from page one.)

considered at the next meeting.

The first meeting of the Association was held at Wooster last fall and a spring meeting was held at the University of Akron last March for the purpose of reorganization. One of the most important results of the reorganization was the establishment of an inter-collegiate news service, particularly for athletic contests, and generally for any type of college news.

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

OUR GIFT SHOPPE IS NOW OPEN
You will find it a splendid place to choose your
Christmas Remembrances.

T-4-2 Tea Room

"Pleasing to the Most Discriminating"
77 West Main St. Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

TUESDAY, NOV. 23—

"SENOR DAREDEVIL"

A whirlwind wonder picture introducing a new star

KEN MAYNARD

with a special cast, including

DOROTHY DEVORE

THURSDAY, NOV. 25—First National presents

"DON JUAN'S THREE NIGHTS"

with a notable cast, including

LEWIS STONE & SHIRLEY MASON

FRIDAY, NOV. 26—Universal presents

"POKER FACES"

—with—

LAURA LA PLANTE

EDWARD EVERETT HORTON

SATURDAY, NOV. 27—Carl Laemmle presents

REGINALD DENNY

In his sensational super comedy

"TAKE IT FROM ME"