

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-16-1926

The Tan and Cardinal November 16, 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 16, 1926" (1926). *Tan & Cardinal 1917-2013*. 37.
<https://digitalcommons.otterbein.edu/tancardinal/37>

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.

Now for Basketball; We'll Show 'em

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, NOVEMBER 16, 1926.

No. 9.

Tan and Cardinals Sound Death Knell for Hiram Lads

Lyceum Course Audience To Listen
To Negro Quartet Wednesday Eve

The Jackson Singers announced for the College Chapel Wednesday evening, November 17, include J. S. Dickinson, first tenor, trombonist and banjoist; V. F. Brown, second tenor and pianist; C. L. Russell; baritone and reader, and R. S. Raines, basso and guitarist.

Opening with a plantation scene this male quartet, organized and coached by Robert Jackson of Kansas City, offers a musical production with appropriate costumes and stage settings. Many humorous diversions are included.

The peculiar charm of negro melodies has gripped a music-loving public that keeps calling for more. America

May Take Student Picture

Thursday At Chapel Hour.

The Murphy Studios will take the annual photograph of the entire student body Thursday morning at the regular chapel hour according to an indefinite announcement made this morning by President Clippinger. All students are particularly urged to attend chapel Thursday morning.

is experiencing a genuine revival of jubilee singing. The rhythm and character of songs of the colored race are a relic and inheritance, combining joy, superstition and religion. The jubilee chants, plantation melodies, camp meeting shouts and spirituals offered by the Plantation Singers are authentic in every detail.

There are still a few unsold tickets left. Season tickets may be obtained from Ed Hammon at King Hall or Mabel Eubanks at Cochran Hall. General admission tickets will be 35 cents and can be obtained at the door.

— O C —
**RETURNED MISSIONARY
SPEAKS OF JAPAN**

Rev. J. Edgar Knipp, a recently returned missionary from Japan, gave the address "Internationalism", at the U. B. Church Sunday morning. In the evening he gave an illustrated lecture on Japan.

Mr. Knipp has served as missionary in Japan for fifteen years and returned home for his furlough last month by way of the Holy Land and Europe.

Season's Last Battle
Results in 13-6 Score

WURM MAKES TOUCHDOWN

Captain Snavely Intercepts Pass and
Runs Sixty Yards for Second
Touchdown.

Otterbein closed the 1926 football season and incidentally won her first conference game by defeating Hiram on a muddy field at Hiram last Saturday afternoon by a 13 to 6 score. There were two inches of snow on the field two days before the game and its melting left the field in a bad condition.

The first half was scoreless with neither team gaining much of an advantage. In the third quarter Hiram carried the ball two-thirds of the length of the field with a mixture of split bucks and two or three short passes to gain first down on Otterbein's one-yard line. Three plays gained nothing. On the fourth down Hiram carried the ball to the 8-inch line, so Otterbein players thought, but the official ruled that the ball had been carried across. The try for point was missed.

Otterbein angered by the decision carried the ball half the length of the field only to lose the ball on downs on Hiram's 5-yard line. On the first play Hiram tried to punt but three Otterbein linemen broke through and (Continued on Page Three.)

— O C —
**GRACE CORNETET WILL
PRESENT ORGAN RECITAL**

"Poet And Peasant" Overture Is
Feature Of Program To Be
Given Next Sunday.

A feature organ recital will be given at 3 o'clock next Sunday afternoon in the College Chapel by Miss Grace Cornet, a student of the Otterbein School of Music. There will be no admission fee and everyone is invited to attend. The program is being given under the auspices of the School of Music.

Miss Cornet's program will include "Sonata in C Minor" by Guilmant, "Elizabeth's Prayer" by Wagner, "Minster March" by Wagner, "Slumber Song" by Lemare, "Spring Song" by McFarlane, and "Poet and Peasant" overture by Von Suppe.

OFFICIAL PHOTO OF
"SLIPPERY" SNAVELY
AFTER HIRAM GAME

Cast For Annual Third
Year's Play Is Selected

JOHN HUDOCK HEADS CAST

Junior Dramatic Classic To Be Staged
Dec. 3. Alice Propst Is
Leading Lady.

As a result of the tryouts for the Junior Play, "Thank You" John Hudock has been selected to carry the role of Rector; this is the chief male character, Alice Propst is to carry the role of "leading lady".

Verda Evans and Fred White were given leading parts also. Miss Evan's part is really that of the villainess, while Mr. White has the part of Cornelius Jamison, one of the prominent men of the play.

Other parts were given to Margaret Kumler, Margaret Haney, John Robinson, Henry Gallagher, Gladys Snyder, Ross Miller, Richard Jones, Clyde Bielstein, George Griggs, Ellis Hatton, Wayne Cheek, Karl Kumler, Lawrence Hicks and Claude Zimmerman.

According to present plans the play will be staged December 3.

— O C —
**COLLEGE INSTRUCTORS
TO BROADCAST PROGRAM**

Miss Hazel Barngrover, violinist and pianist, and Miss Helen Vance, accompanist and pianist, instructors in the Otterbein College Conservatory of Music will radiocast an hour's program from WAIU, American Insurance Union broadcasting station, Columbus, this evening. The program, consisting of violin and piano solos and a group of piano duets, will begin promptly at 6:00 p. m.

Three Senior Men Have Played Last Game Under Tan and Cardinal Colors

SNAVELY

LAMBERT

MARK SCHEAR

For three of the men on the Otterbein football team, the Hiram game was the last on the gridiron under Tan and Cardinal. Those three are Captain Snavely, Lambert, and Schear.

Of the three, Snavely is the only one who will play under Otterbein colors again. Since "Slippery" plays basketball and participates in the high jump during track, he will not end his athletic career here until next spring.

Bob has been prominently connected with football and other sports since his freshman year. While a frosh he captained that team. Since then he has played on the varsity each year.

Snavely has always been a triple

threat man. His tactics while carrying the ball earned for him the nickname "Slippery". His punting ability is well known to every one in school. He has not thrown as many passes as he might have, since he is the best receiver on the team and is more valuable in that respect. He is also a good defensive man.

Charles Lambert, better known

R. H. GARNER TO BE NEW STUDENT Y SECRETARY

Was Formerly State Secretary Of Missouri. Has Also Been At U. Of Minnesota.

The State Association of the Y. M. C. A., in Columbus, announces that Mr. Ralph H. Garner has been secured to succeed Mr. Herbert L. Seamans, who is now studying at Yale, in the State Student Secretaryship for Ohio. Mr. Garner is a graduate of Grinnell College, Iowa.

Mr. Garner was in boy's work for one year in the Kansas City, Missouri, Association, was State Student Secretary for three years in Missouri, and four years in the local General Secretaryship at the University of Minnesota. He has also had two years of post graduate work at Oberlin and in the University of Chicago.

Mr. Garner will not take up his duties until January 1, 1927. Until that time he will be at Ida Grove, Iowa, where a note of welcome might be sent him.

— O C —

Inter-Social Group Councils Meet.

Both the Men's and the Women's Inter-Social Group Councils held regular meetings last night. The business transacted will appear in next week's issue of the Tan and Cardinal.

**EAT WHERE EATS
ARE BEST
Sunday Dinners
A Specialty
HITT'S
RESTAURANT
OPEN ALL HOURS**

among the students as "Chuck", has also been connected with the varsity for three years. Lambert plays guard and handles his position capably. On defense he drops back to fullback position, where he has sparked all season.

To Marcus Schear has fallen the task of starting all the plays; Mark played center. His excellent handling of the ball, even on wet fields, has helped the backs to get under way without loss of time. He also played well on offense and defense.

— O C —
Model Wanted.

A model is needed for the art department. Anyone interested is requested to see Mrs. Dunn any Monday afternoon.

Organ Program Changed.

Due to a misunderstanding Prof. G. G. Grabill did not play his special organ recital this morning in chapel but will present it next Tuesday morning at the regular chapel period. Prof. Grabill plans to play "Scotch Fantasia."

Vacation Coming.

The Thanksgiving vacation will begin officially Wednesday, Nov. 24, at 12 m., and will end Monday, November 29, at 7:30 a. m. Students are particularly urged to carefully observe pre- and post-vacation regulations in the Handbook.

— O C —

See our Silk Scarfs before you buy.
E. J. Norris & Son.

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

Jubilee Collectors Hold Meeting Monday

DEFICIT OF \$60,000

All Pledges Must Reach College Before Jan 1 To Receive Board Money

A meeting of all of the field men and Conference superintendents was held yesterday morning in the offices of President W. G. Clippinger for the purpose of summarizing results of the last few weeks of the Jubilee Fund collections and to make plans for the further prosecution of the work. A deficit of about \$60,000 will have to be made up by the college to make up for deficits due to death, sickness, and failures. A growing interest in final drive for collections is manifest over the entire territory; payments are coming in very rapidly now.

One alumnus sent his check for \$1,000 and another for \$400 in the past week. Many others are turning in checks in varying amounts. One church which had a deficit made it up and sent in twice as much in additional. One woman in Westerville who makes her living by sewing sent in \$20 more than her original pledge yesterday morning.

The Westerville U. B. Church is now making arrangements to make up a small deficit. The church's original pledge was \$42,389.

**LOOSE LEAF NOTE BOOKS
REFILLS FOR LOOSE LEAF NOTE BOOKS
OTTERBEIN "TEST" BOOKS
COLLEGE SUPPLIES
PARKER AND SHEAFFER
PENS AND PENCILS**

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

ANNUAL UNDERCLASSMAN GRID CLASSIC WILL BE PLAYED THURSDAY AT 3:15

Saul and "Dutch" Lee Named Class Captains

SOPHS ARE CONFIDENT

Frosh Have Important Advantage of Team-Work Practice and Are Hopeful.

On next Thursday at 3:15 p. m., Nov. 18, the annual post-season classic of fall sports will begin, with a fast, powerful, and aggressive Freshman team opposing an equally fast, powerful, and aggressive team of Sophomores. Each team is pepped up to the limit and will fight until the final note of the referee's whistle is blown, sounding victory for one team, defeat the other.

"Dutch" Lee has been selected to captain the Freshman aggregation, and Francis Saul, a varsity player, will captain the Sophomores.

The Freshmen are looking forward to the game, eagerly hoping to soothe the bitter sting of defeat experienced by them in Scrap Day at the beginning of the school year. And they have definite reasons for high hopes of victory, too. The Frosh have a line that charges and a backfield that hits—with that combination, they expect victory.

On the other hand the Sophomores are just as determined to retain and add to their laurels by another victory over the Freshmen and thus conclusively prove the superiority of the Sophomore over the so-called lowly "Frosh" in football, at least.

The Sophomores have several varsity men who will decidedly strengthen their attack. Wurm, Day, Hall, L. Schear, Yantis, Reck, McGill, Saul, Alspach, Cline and Weaver are the varsity men. Other men that may be used by the Sophomores are Shankleton, Huffer, Kurtz, Young and Steimer. However, there is considerable doubt as to the starting line-up of the Sophomores and probably will be until the day of the game.

The Freshmen have the following men on whom to depend: H. Reck, center; Fowler, Cline and Bunce for the guard positions; Hance and Benford will probably hold down the tackle berths; Jenkinson, Eschback, E. Widdoes, Gibson and Zinn for ends; the backfield will be selected from these five candidates: Lee, Hadfield, Dixon, J. Miller, and Clingman.

O C IS IT A CO-OP?

Whether or not the university Co-op which supplies Wisconsin students with text books at low rates is truly a cooperative will be disclosed at a coming investigation. The Gatewood Book Company a competing firm brought charges. The business practices of the Co-op will be aired in the coming investigation by Harry Klenor, state official responsible for the enforcement of cooperative laws.

SEASON'S LAST BATTLE RESULTS IN 13-6 SCORE

(Continued from page one.)

blocked the punt and Wurm took the ball for Otterbein's first touchdown not long after the fourth quarter had started. Pinney place-kicked for the extra point.

About five minutes later Snavelly intercepted a pass and streaked sixty yards for Otterbein's second touchdown.

On one occasion Pinney picked up a Hiram fumble on Otterbein's 10-yard marker and raced ninety yards for a touchdown but the officials ruled that the ball was dead before he fumbled.

Hiram made more first downs than Otterbein but Otterbein failed to budge in the pinches, and held Hiram for downs on two different occasions.

Besides his sixty-yard scoring sprint Snavelly made several gains from scrimmage. Schott made two runs of about twenty yards each.

The line showed up to advantage especially toward the last part of the game.

Hiram attempted numerous passes, three of which were completed. Only one was intercepted but that one proved disastrous for Hiram.

Captain Snavelly, Lambert and Schear played their last game for Otterbein.

Hiram 6		Otterbein 13
Darsie	L. E.	Minnich
Meyers	L. T.	Reck
R. Faulkner	L. G.	Gearhart
Tolby	C.	Schear
Ritter	R. G.	Lambert
Stotan	R. T.	Saul
Urpi	R. E.	Wales
Broadhurst	Q.	Crawford
Thibos	L. H.	Schott
C. Kaulkner	R. H.	Snavelly (C)
Jones	F. B.	Pinney

Scoring—Touchdown: Jones, Wurm. (Substitute for Saul), Snavelly.

Point after touchdown—Pinney.

Referee, Towne; Bates, Umpire; Sheeks, Wabash.

Substitutions — Drexel, Weaver, Wurm, L. Schear.

Prexy To Go To Xenia.

President W. G. Clippinger will speak at the Union Thanksgiving services to be held in Xenia next Thursday. He will also speak in the Central High School. While in Xenia President Clippinger will be the guests of Mr. and Mrs. Spencer Shank, Otterbein graduates.

O C

Prof. Schear Joins Sigma Xi

Prof. E. W. E. Schear who is on a one year leave of absence from the faculty of Otterbein College in order to take post graduate work Ohio State, has been admitted into Sigma Xi, an honorary scientific fraternity.

Professor Schear is working out his degree of Doctor of Philosophy and will return to Otterbein next year.

O C

PHILOPHRONEA

The recent election-session of Philophronea resulted in the following election: President, Noel, J. R.; vice-president, Fletcher, J. P.; critic, Brown, H. R.; recording secretary, McConaughy, G.; censor, Erisman, R. H.; assistant censor, Euverard, D. E.; first judge, Hammon, E. H.; second judge, Borrer, D. J.; third judge, Miller, R. C.; corresponding secretary, Sanders, R. A.; chaplain, Knight, J. R.; treasurer, Gearhart, E. E.; chorister, Widdoes, H. E.; orchestra leader, Rohrer, G. W.; pianist, Spangler, O. K.; sergeant-at-arms, Moore, S. M.

We have a complete line of Collegiate Trousers. E. J. Norris & Son.

VARSITY BASKET BALL BEGAN YESTERDAY EVE

Three Last Year's Letter Men and One from Year Before Re- turn to Lineup.

The first varsity basketball practise was scheduled to be held last night. A large squad was expected. More detailed information will appear next week.

There are three letter men back from last year's squad and one from the year before. Captain Barnes, Buell and Snavelly are the letter men left from last year. The letter man from the year before last is Ted Seaman who wasn't in school last year.

There are two positions left open from last year and the large number of men expected out will make competition for the two positions keen.

A cut will probably be necessary within a week. Work will have to progress rapidly as there is less than a month till the first game, a pre-season tilt with the Akron Rubber Co. at Akron.

There will be several other pre-season games before and during the Christmas recess before the Conference schedule starts, January 12, at Kenyon.

The conference schedule is not one to be "sneezed at". It is all that could be desired if teams of high caliber are to be met. The schedule includes eleven conference games, five of which will be played at Westerville.

Charter House

SUITS AND OVERCOATS

FOR University Men

Ready-Made and
Cut to Measure

\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

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

SIGNS OF MODERNITY

Certainly one of the most hopeful signs in America today is the growing disposition of our college youth to throw off the control of stodgy professors, and to take life more and more into their own hands. There is a large body of youth in our centers of learning today that can shame the most pretentiously learned of its elders in being backward concerning the very latest and least whispers of thought and progress. And aside from the minority of the best, and they are the real thinkers among college youth, there is a general taste for freedom, a taste that is pretty openly manifested and in no light manner by the thousands of young people who are not worrying much over the state of the universe.

A good deal of what is wrong with the universe, if you please, is or has been its unwillingness or inability to face life with a smile, a zest, a dare, and to enjoy frankly the good things of it. A lot of our problems will disappear when we throw off the troubles we needlessly impose upon ourselves by restrictions in the enjoyment of life.

By the side of the college fellows who are not very conventional, even though not thinking very deeply, is a smaller but very important group that is boldly formulating new thoughts; that is turning a liberal and resolute eye on the life-philosophy of its predecessors and professors; that is putting a hand, without fear to some of the big-

gest social and cultural questions of the day; and, above all, that is demanding freedom. College youth of today is apparently determined to have freedom.

And freedom is enough. Once freedom is attained, other things will follow. It is only in an atmosphere of freedom that a gainful search for the truth can be carried on, or that any problem can be helped toward a solution.

As an example of the desire for freedom, college youth the country over is protesting against compulsory chapel attendance by which religion has long tried to offset the influences of higher education. We may agree that this has never been a great influence in college life. Nevertheless, it has lately been recognized, or squarely challenged as a form of intellectual tyranny.

Similar to this attack on compulsory religion has been the student's opposition to compulsory military training. They object to being problematically saved by Christ's blood or by prospective shedders of human blood against their will.

Again we see the student demanding something to say—and saying it forcibly too—about the government of our colleges, and even the very nature of their studies. Students object to the ruling elders of our colleges changing the curriculum without so much as a by-your-leave. The latter rightly insist that they shall have some choice in what they shall learn, seeing that

this learning is more important to them than to anyone else.

Still more significant is the spirit to be observed in the college publications of the country. Here one sees, not merely students expressing new ideas, not demanding this or that right or privilege, not simply pointing out certain evils of academic tyranny, but a kind of a skepticism of the old-fashioned, copybook morality of days that are gone.

Generally, the American college youth is trying to make the university safe for culture and the enjoyment of life. He is taking a good, clear-eyed look at the values of thought and association that enter into his immediate life, and often he is in touch with the larger movements of modernity outside the college. He is demanding that education be made free and intelligent, and that it be not kept apart from life—from the big things as well as the little things of life.

One of the most inspiring things of the present is the spectacle of the college student's revolt against just such a condition.

PHILOMATHEA

A very good inaugural session was enjoyed by Philomatheans and their guests last Friday evening. The retiring Chaplain's address by Doyle A.

Stuckey on "Misconceptions of the Bible" was very well written. The president's valedictory by J. Neely Boyer on the "Outlawry of War" was likewise interesting. Wayne V. Harsha climaxed the evening's program with his inaugural speech on "Signs of Modernity".

Mr. Caldwell, of Porto Rico, the father of E. Caldwell, and Prof. J. S. Engle, spoke impromptu.

The inauguration of officers was conducted by D. A. Stuckey, the chaplain. The president also appointed committees for the ensuing term.

CLEIORHETEA

The following program was presented at Cleiorhetea last Thursday night.

Piano Solo	Lillian Shively
Autobiography	Martha Alspach
Vocal Solo	Ethyl Wilburg
Newspaper	Mae Mickey
Piano Solo	Grace Cornet
Miscellaneous Letters	Rosa Drew

Kathryn Gantz was initiated into active membership.

Organs Overhauled.

The pipe organs in Lambert Hall and in the chapel were thoroughly overhauled last week by factory experts in preparation for the coming recital and concert season.

THANKSGIVING ITEMS IN ABUNDANCE

Remember Your Hostess—Flowers or Some
Little Gift.

GLEN-LEE PLACE
No. 14 South State

Go Where You Have Always Been Pleased

Your Photo if from
The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Will Be Best.

The largest, finest, and without doubt the best equipped gallery in America for producing the best known to the Photographic Art.

Rich and High Sts.

Women's Inter-Social Group Council Completes Constitution; By-Laws

Rush and Bid Rules Of Interest To Women

PREAMBLE

The Student Council of Otterbein College, in order to promote a more democratic relationship among the Social Groups of Otterbein College, and in order to provide for equal representation and jurisdiction in Social Group affairs, do hereby establish two Inter-Social Group Councils, a Women's Inter-Social Group Council, and a Men's Inter-Social Group Council.

ARTICLE I

Membership

Section 1. Each Social Group shall be represented in its respective Council by the president of the Group and one other member which the Group shall elect.

Section 2. The two head sponsors shall be members ex-officio of their respective Councils.

ARTICLE II

Officers

Section 1. The presiding officer of the Women's Inter-Social Group Council shall be a Senior member of the Women's Senate, and shall be elected by the Student Council.

Section 2. The presiding officer shall in no case have a vote.

Section 3. The Council shall elect its secretary.

ARTICLE III

Meetings

Section 1. The Women's Inter-Social Group Council shall meet separately, bi-weekly during the rushing period, and bi-monthly thereafter at such times as the Councils may agree upon.

Section 2. Special meetings may be called at any time by order of the Student Council.

ARTICLE IV

Powers and Privileges

Section 1. The Council shall have the power to legislate, regulate, and enforce rules pertaining to all Social Group activities, with the Student Council as final authority.

Section 2. The Council shall have power to levy a pro-rata assessment upon all Groups represented for the defraying of all necessary expenses.

ARTICLE V

Length of Term

Section 1. The Council shall hold office from noon on Commencement Day to noon on Commencement Day of the following year.

BY LAWS

ARTICLE I

Rushing

Section 1. The rushing period shall begin two weeks after the first Chapel service and shall continue until 12:00 o'clock noon one week before Christmas Vacation. The first two weeks shall be given over entirely to the Y. W. C. A. Little Sister Movement.

Section 2. No new girl shall be allowed to spend the night with a group girl, except by special permission of the President of the Inter-Social Group Council and the Dean of Women.

Section 3. Sunday night lunch shall

be considered a rushing party.

Section 4. There shall be no discussion of group affairs with new girls until the bids are returned to the club.

ARTICLE II

Bidding

Section 1. Bids shall be printed in a uniform style to be decided upon by the Inter-Social Group Council.

Section 2. Bids shall be in the hands of the Mediator by 12:00 noon of the last day of the rushing period and shall be returned to the same within seventy-two hours.

Section 3: A Mediator shall be appointed by the Inter-Social Group Council, whose duty it shall be to:

- Mail the bid to the girl;
- Receive the reply from the girl;
- Return the same to the Social Group.

Section 4. No girls shall be eligible to receive a bid to a group unless regularly enrolled in the college.

ARTICLE III

Initiations

Section 1. In order to be initiated into a social group, each pledge shall have an average of C in her subjects and pass in all subjects.

Section 2. The scholastic standing of a pledge shall be determined by her mid-semester or semester grades immediately preceding the time of her initiation.

Section 3. A pledge shall be eligible for initiation after the beginning of the second semester.

Section 4. Initiations shall not take place on any college property except Cochran Hall and Saum Hall.

Section 5. All initiations except finals shall be approved by the Head Sponsor.

Section 6. The Group Sponsor shall be present at the final initiation.

Section 7. Initiations shall be of such a nature as not to attract the attention of disinterested parties.

ARTICLE IV

Social Regulations

Section 1. There may not be more than three rushing parties by each group, the type of the party to be determined by the group.

Section 2. The maximum amount to be spent for each party shall be determined each year by the Inter-Social Group Council.

ARTICLE V

Penalties

Section 1. The penalty for the violation of the rushing rules shall be:

- The immediate close of the rushing season of the offending club;
- The suspension of bidding until the second semester.

Section 2. The penalty for the violation of the bidding regulations shall be the removal of the charter from the offending club until spring vacation.

ARTICLE VI

Meetings

Section 1. Any member of the Council absent from two consecutive regular or called meetings without a legitimate excuse shall be notified by the secretary of her dismissal from the Council, and her vacancy filled by the

election of another representative from the group.

Section 2. Three-fourths of the membership of the Council shall constitute a quorum.

Section 3. All decisions shall be by a majority vote unless otherwise provided for.

ARTICLE VII

Amendments

Section 1. These By-Laws may be amended at any regular meeting by a two-thirds vote of the members present.

O C

CHRISTIAN ENDEAVOR

C. E. was led by Stanley Kurtz on the topic "International Relations." The attendance for the evening was very good.

Don't fail to come out to the big Thanksgiving meeting next week on Sunday night!

PHILALETHEA

Philalethea held its regular inaugural session Thursday evening. The program consisted of the following numbers:

Vocal Solo—"Calm Be Thy Sleep," Amy Morris.

Chaplain's Address—"Thoughts," Isabelle Ruehrmund.

Piano Solo—Mildred Lochner.

Critic's Critique—"The Challenge," Bessie Lincoln.

Vocal Solo—"A Dusky Lullaby," Isabelle Ruerrmund.

President's Valedictory—"The Past," Mary McCabe.

President's Inaugural—"The Top of the World," Louise Stoner.

Extemporaneous speeches were given by Amy Mooris on "Bells," Laura Whetstone, "Tomorrow As I Would Live It"; Viola Peden, "The Trials and Tribulations of a Waitress."

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

The State St. Bakery

E. F. Gasho & Son, Props.

Phone 81-W.

IN DAD'S TIME
A pretty ankle was
as much admired as a
pretty knee is now.
But Face Powder is
still necessary — We
keep the best.

The REXALL Store

KELLER CREW-VEE SWEATERS

A new shipment of the Famous Crew Neck
Sweaters in Otterbein's colors—made ex-
pressly for us.

A New Creation at \$8.50

Be Sure To See Them.

J. C. Freeman & Co.

22 N. State St.

ANOTHER CASE OF THOSE DELICIOUS

CHOCOLATE MARSHMALLOWS

Fluffy White Marshmallow, with a thick coat-
ing of rich milk chocolate. So popular has
this item been in our candy department, that
we are continuing this special at

49c Per Pound

1/2 Pound Box 25c

WILLIAMS

"Good Things to Eat"

National Y Conference Is Coming To Milwaukee

DEC. 28 TO JAN. 1

Local Y Cabinets May Send One Delegate Each to Great Student Conference.

The first National Conference of its kind will be staged at Milwaukee, Wisconsin, when the National Student Conference meets there from December 28 to January 1. This Conference is being sponsored by the National Council of the Y. M. and Y. W. C. A.'s and is a result of a great demand coming from student groups, all over the country for such a conference.

Last year, during the Christmas holidays a student conference was held at Evanston, Illinois, but it was composed of unorganized student groups, while the one this year is an effort to organize the Christian Associations of Colleges from all over the United States into one unit, seeking to discover the religion of Jesus Christ. The aim of the conference will be to discover these resources of Jesus and also the way in which they may be made available in the present student generation.

The program will be designed, therefore, to reveal the contrast between the kind of people we are, the kind of madhouse world we have made for ourselves and the ideals set for us, by Jesus the Teacher of all time.

Courses of reading have been prescribed by the Conference Committee. This reading is to be done before the delegates go to the conference so that a real constructive piece of work may be done there.

Some of the outstanding leaders who will be there are G. A. Studdert Kennedy, Charles W. Gilkey, the college pastor at University of Chicago; Kirby Page, a nationally known leader on the problem of War; Bruce Curry, who is familiar to most of the students on the local campus; and Powers Hapgood.

The cabinets of the local Associations feel that they should not miss this opportunity to send at least one representative from Otterbein. The Conference Committee expects the registration figures to reach 3,000, so the affair is one of tremendous importance.

Announcement will be made later,

concerning the action taken by the local cabinets.

STUDENT MEMBERS PARTICIPATE IN S. S. PROGRAM

Various members of the student body participated in the opening exercises of the young people's Sunday School. "Friendship" was the theme of the program.

Katharine Myers read a portion of the book of Ruth and Don Shoemaker offered the morning prayer. Nelle Ambrose talked on "Christian Unity." Dorothy Phillips gave a reading of the song "Oh Day of Rest and Gladness" which the audience then joined in singing.

Nathan Roberts led the music and Perry Laukhuff presided.

Rennison Is New Frosh Prexy.

An official announcement that Boyd Rennison, of Cleveland, has been elected president of the Freshman class. Louie Weinland is the new vice-president. Virginia Brewbaker is the secretary and Morris Hicks is the treasurer.

According to the Student Regulations officers elected at the beginning of the year are to serve only six weeks. The officers who were elected last week will serve the remainder of the year.

Apollo Art Club Meets.

The Apollo Art Club met last Wednesday evening in Lambert Hall. The meeting was led by the new president Ethel Geckler. The first number on the program was a se lection on the piano by Oliver Spangler. Ruth Asire then gave a very interesting talk on wood block prints. She told of the fine exhibit now being displayed at the art gallery on Broad Street. Ethel Geckler then talked on a demonstration of Cretonne designer made by wood blocks.

The meeting closed with another selection by Oliver Spangler.

The officers of the Art Club are president, Ethel Geckler; vice-president, Ruth Asire; secretary-treasurer, May Spring.

Some people are so tight that they wouldn't pay ten cents to see the Statue of Liberty ride down State street on a motorcycle.

Ladies' Silk Hosiery at \$1.00. E. J. Norris & Son.

Audience of 600 Hears Westminster Singers

60 VOICES IN CHOIR

Present Varied Program Of Pleasing Selections in U. B. Church Monday Evening.

Six hundred people attended the concert given by Dayton Westminster Choir last Monday evening in the United Brethren church. Mr. and Mrs. John Finley Williamson, graduates of Otterbein in the class of 1911, are the directors of the vocal organization.

Tuesday morning the choir gave a special performance in the chapel. The religious number, "Celestial Voices," was the main attraction on this program. A number of townspeople were present.

In the Monday evening program two selections were given for the first time in America. They were the "Fifty-first Psalm" by Johannes Brahms and the "Lord's Prayer" by Samuel Ganes.

Following the concert there was an informal reception in Cochran Hall given the sixty choir singers by the Otterbein College Music Club. The Music Club is responsible for the bringing of the Choir to Westerville. Miss Mabel Eubanks is president.

The entire choir sings entirely without accompaniment of any sort. Perhaps one of the more interesting selections given on the Monday evening program was "Swing Low, Sweet Chariot" which for fervor and for beauty of tonal effects, for a kind of soaring delicacy and for haunting appeal, has perhaps never been equaled by any interpretation given here.

Y. W. Studies Japan.

The weekly meeting of the Y. W. C. A. Tuesday evening was devoted to a study of Japan. The girls sat upon the floor and the performers were dressed in Japanese costume. Katharine Myers spoke on the position of Japanese women. Mary McKenzie led the devotions. Esther Williamson told a Japanese fairy story, and Lillian Shively sang two Japanese songs.

After the program, tea and biscuits were served.

French Club Meets

The French Club met for the first regular meeting of the year last Wednesday evening. The following program was presented.

Poem Nellie Wallace
Song Lillian Shively
Paper Josephine Drury

Following the adjournment, the members were served refreshments.

Men's Overcoats and Topcoats. E. J. Norris & Son.

**DELICATESSEN
TO ORDER
AND
QUALITY
BAKED GOODS**

Westerville Bakery
7 N. STATE ST.
Phone 45

SHEAFFER
LIFETIME PENS AND PENCILS
We have stock of different size pens, with points to suit each person.

\$2.75 to \$8.75

**THE
University Bookstore**

18 NORTH STATE ST.

PHONE 493-J.

PARKER
LUCKY CURVE PENS AND PENCILS
Non-breakable permanent barrels, with 14-K gold points, tipped with Iridium.
\$2.75 up to \$7.00

WHAT SHALL I GIVE FOR CHRISTMAS?

Look at Our Radio and Electrical Suggestions

ELECTRIC SERVICE SHOP

(CARTWRIGHTS)

Westerville's Exclusive Radio & Electric Shop

PHONE 154-W.

6 N. STATE ST.

Women

The Onyx Club gave an informal push in their rooms Monday evening.

Mrs. Wingate visited with Beulah on Saturday.

The Lotus Club entertained some of the Freshman girls with a Garden Party Saturday night.

Mrs. Noel entertained the Talisman Club with a party Friday evening at the Tearoom.

Edith Moore attended the State-Michigan game Saturday.

The Owl Club entertained some of the Freshman girls at a Hobo Party in the Club rooms, Wednesday evening.

Virginia Nicholas' family, motored from Dayton on Sunday and took Virginia to Cardington where they spent the day.

Margaret Duerr's father visited her Sunday.

Florence Prinz spent the week-end in Columbus at the home of Dorma Ridenour.

Thelma Gustin spent a few days with the Phoenix Club last week.

Marian Barr of Columbus was the week-end guest of Leona Raver.

Edith Moore entertained her Arcady Sisters with a turnip and cider push, when she returned from her home at Canal Winchester.

Sylvia Peden was the guest of Viola over the week-end.

Loretta Melvin spent the week-end with Vida McGurer at Worthington.

Lydia Garver Cooper and Nettie Lee Roth were the guests of the Owl Club over the week-end.

Mary McKenzie and Leah St. John attended the State-Michigan game Saturday.

Maude Wise of Mansfield visited Margaret Tryon this week-end.

Nelle Glover was a guest of the Phoenix Club at Sunday evening lunch.

Several members of the Onyx Club enjoyed a theater party in Columbus Saturday afternoon.

Adda Lyon, Geneva Bushey and Helen Gerber were the guests of the Greenwich Club over the week-end.

The Phoenix Club entertained a number of the Freshman girls at "pep" party, Tuesday evening.

Mrs. Howard spent Saturday with Florence.

Margaret Kumler motored to her home in Dayton after she had attended the State-Michigan game, Saturday.

Annette Brane Siddall, who has just

returned from China, was a guest of the Owl Club Sunday.

Edna Tracy and her mother attended the State-Michigan game this week-end.

Grace Hill Staacke visited the Tomo-Dachi Club Saturday.

Elizabeth Trost and Irene Bennert were called home because of the death of Elizabeth's brother.

Tomo-Dachi entertained a number of the Freshman girls at her annual "Gypsy Party" November 8.

Men

"Hoot" Gibson, '23, "Skinny" Lehman, "Pickle" Phalar, '26, with one of his students, visited Sphinx men.

Henry Olson visited the Jonda Club over the week-end.

Henry Groce from Dayton visited David Lee over the week-end.

Paul Clingman went home to Chilli-cothe over the week-end.

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

Relatives of Wendell Williams visited him Saturday.

The parents of Dick James visited him Saturday.

Harlin Debolt and Devon Brown visited Centerburg.

Thomas Hardman of Akron paid George E. Slawita a visit.

Clair Siddall, having recently returned from China, visited Annex Saturday.

D. Harrold and Prof. Raines were in Cleveland over the week-end.

Ralph Tinsley, '26, and Ralph Royer, '25, visited the Lakotas over the week-end.

Bernard Redman spent the week-end at home in Derby.

E. B. Hatton and F. M. Bechtolt saw the Ohio-Michigan game.

"Jerry" Schwartzkopf visited a friend in Akron.

The Platonic Philosophical Society of International Scholars held its third weekly banquet with F. M. Bechtolt as toastmaster. An outstanding feature of the program was a clarinet-guitar duet by Zimmerman and Rohrer.

Carroll Widdoes and Marion Drury were back to visit Country Club friends.

The Philota announce the names of Elward M. Caldwell, Doyle Stuckey, Lewis S. Frees, Arthur H. German, and Carl L. Wilson as active members.

Wilbert Miley, ex-'29, visited with Philota friends Saturday and Sunday.

Frank VanAuken and "Larry" Hicks attended the Ohio State-Michigan game Saturday.

"Chuck" Keller was unable to secure a ticket for the State-Michigan game Saturday but by standing on tip-toe, he was easily able to peer over the Stadium walls.

"Bill" Hampshire spent Monday at Circleville.

Mr. and Mrs. Louis Simmermacher and family, and Mr. and Mrs. N. A. Shaffer of Willard were visiting Harry and Arlie, respectively, Sunday.

Franklin Puderbaugh, Ferroh Troxel and Whitmore Mc Mullen visited in Dayton over the week-end.

Douglas Byers was home over the week-end.

George Shaeffer went to Fostoria Saturday.

The girl friend from Cleveland visited Boyd Rennison over the week-end.

"Vic" Landis went home to Clayton over the week-end.

Harold Mosshammer visited Cramer Mahan in Dayton over the week-end.

Junior Circus Date Changed.

It has recently been decided that the Junior play instead of the Junior Benefit Circus will be held on December 3. This necessitates holding the circus over until possibly some time after the holidays. A definite date will be announced later.

Plans and preparations are going ahead for the circus. The added time will assure a better and bigger affair.

MEMORIAL SERVICES ARE HELD FOR DR. E. D. RESLER

A memorial service for Dr. Edwin Devore Resler was held Thursday afternoon at 2:30 in the Chapel.

Dr. Resler, an alumnus of Otterbein in the class of 1891, was dean of the Oregon Agricultural College at the time of his death. It was Dr. Resler's wish that a memorial service be held for him in his college chapel and that he might be placed in the Otterbein Cemetery.

Professor Grabill opened the service with a hymnal selection. Dr. T. J. Sanders paid tribute to Dr. Resler's memory. A Scriptural passage was read and prayer offered by Dr. A. T. Howard, president of Bonebrake Theological Seminary, E. L. Weinland of Columbus spoke of their appreciation of the character and friendship of Dr. Resler.

Closing prayer and benediction was offered by Dr. S. E. Rupp.

— O C —

"Mack" McCarrol, '25, visited Cook House over the week-end.

"Red" Moody also visited Cook House.

"Deuce" La Porte was on his usual week-end expedition.

— O C —

Reformers should be awarded the Gold Meddle.

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
Blendon Hotel
Restaurant

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

You Can Say It Better With a Photograph

MONTROSE STUDIO

101 N. High St.

What Would the Old Folks Talk About If Not About America's Youth?

"In last month's issue of the Cosmopolitan, I read an interesting article by H. G. Wells on the Present Generation.

"You will pardon me if I speak again on the subject of the Younger Generation but I feel that it is a subject which bears repeating. In the August Number of Harpers you will find Percy Marks discussion

"Dean Henderson says

Bunk, I say, bunk. If the older generation couldn't talk about the degeneration and evil tendencies of the younger generation, what would they talk about. I fear they would be terribly bored. As it is, I feel that I'm the party that's being bored. To sit through endless sermons and exhortations on one's sins gives me the same feeling as the one experienced when the man from Baker Art inquired in frigid tones whether I never parted my hair and why I wore such an odd outfit to have a picture taken.

I'm through. I don't believe in suppressed desires. I have sat quietly through the last talk on my generation. I shall never again assume the bland expression of one who is being lulled to sleep by the philosophy of the wise one, during such a discourse. I am an honest, upright individual and as such I shall express the dictates of heart and mind from this moment on. The next man who chooses his text from H. G. Wells, Percy Marks or Dean Voight is in danger of receiving the loan of a Chapel hymnal at a most unexpected time.

Why doesn't some high-minded professor spend a few minutes counting the candle lighted rooms in Cochran Hall at the interesting and questionable hours of the night and expound on the dangers of over-work. Why doesn't some liberal friend of students tell us that he approves of the high standard of extra-curriculars on the campus? Why doesn't some thinking professor tell us that he admires the clear cut decisions of youth and the new spirit of freedom? Why?

My dear suffering friends, that is not news. If Percy or H. G. were to tell of the hardships and real work of the average student, the average individual would not read more than the headlines, if it ever got in the headlines. Such is not news. The great craving for the sensational which is innate in man finds satisfaction in the glaring features of the Sunday Supplement or the New World Movement. This is one reason. I think another is that we have the older generation bluffed into being worried about our soul's salvation.

Let me choose a text for the next Chapel exhortation. It shall be: "Blessed is the professor that readeth not in the Sunday Supplement, nor shrinketh from the philosophy of Sherwood Eddy, nor taketh excerpts from the Dearborn Independent. "But his delight is in the joy of the student and of his prowess doth he read from the Sport Page." "He who had ears let him hear."

O C

FRESHMEN WILL CONDUCT Y. M. SESSION TONIGHT

Tonight the Wearers of the Green will have a chance to show forth what knowledge they possess. It is the custom to let the Freshmen have complete charge of one Y. M. C. A. meeting so tonight, under the direction of Louie Weinland, the men of the college will have opportunity to see just what sort of stuff is in our Freshmen.

Louie announces the theme of the meeting as "The Y. M. C. A. Triangle A Exemplified by Jesus." Fred Miller will present the physical side of life as Jesus lived it. The spiritual life will be discussed by David Allaman. Ed Shawen will show the way in which Jesus directed his mental activities. These talks promise to be good for all three men have spent time at Lake Geneva conferences and are well fitted to discuss their respective subjects.

It is likely that the Rev. J. Edgar Knipp, if he is still here, will give a talk.

Levere Breden, accompanied by Oliver Spangler at the piano, will play a violin solo.

O C

Former Student on James Bill.

Otto Meyer, a former student in Otterbein, was a member of Maurie Sharr's Collegians which appeared at the James Theatre in Columbus last week. Mr. Meyer played banjo.

Glee Club Personnel Recently Completed

MAY ENTER NEW FIELD

Many New Men Added To Musical Organizations. Plan For Concert Tour.

The personnel of the Otterbein College Men's Glee Club has finally been completed and rehearsals are now being held regularly on Tuesday and Thursday evenings of each week, under the direction of Prof. A. R. Spessard.

This year's Club gives every indication of measuring up to the high standard of musical program that last years Glee Club offered, and will present as varied and pleasing program as that of last year. Losses due to graduation and other reasons have been filled by new men, solving the yearly problem that always faces the director and the Glee Club.

Eleven new men have been chosen by Prof. A. R. Spessard for this years concert season. J. N. Boyer is the Senior addition; Stanley Kurtz, Ross Miller, and Fred White are the junior men; Wendell Williams, Dean Wise, and Wendell Rhodes compose the Sophomore list of new men; and James Harris, George Eschbach, Fred

Miller, and Oliver Spangler represent the Freshmen class. These men are rapidly becoming accustomed to the music and to Glee Club work.

Efforts are being made to book concerts in new territory and towns that have not been visited for a long time, if ever.

Wilbur McKnight is the president and Ellis B. Hatton is the business manager of the musical organization. Efforts are now being made to establish an office in the basement of Lambert Hall.

O C

Men's Fancy Wool Sox, all prices.
E. J. Norris & Son.

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

It Was a Wise Old Sage Who Said:

"Most men's hearts are reached through their
stomach."

Girls! We are at Your Disposal.

T-4-2 Tea Room

"Pleasing to the Most Discriminating"

77 West Main St.

Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

TUESDAY, NOV. 16—

"THE OLD SOAK"

From the notable stage success, with
Jean Hersholt

THURSDAY, NOV. 18—Metro-Goldwyn presents

"THE ROAD TO MANDALAY"

with a brilliant cast, including
LON CHANEY, LOIS MORAN
OWEN MOORE AND HENRY B. WALTHALL

FRIDAY, NOV. 19—

"THE WILDERNESS WOMAN"

From a story by Arthur Stringer, with
AILEEN PRINGLE
LOWELL SHERMAN AND CHESTER CONKLIN

SATURDAY, NOV. 20—

"OUTSIDE THE LAW"

with a notable cast, including
PRISCILLA DEAN AND LON CHANEY

Russell Declamation Tryouts Come Thursday MUCH INTEREST EXPRESSED

Fourteen Have Already Expressed
Intentions Of Trying Out.
\$30 In Prizes.

Fourteen students have already signified their intentions of trying out Thursday afternoon in Prof. Raine's classroom for the annual Russell Declamation Contest which will be held sometime before the Christmas vacation. A great deal of live interest and competition is being shown particularly by members of the Public Speaking classes.

Winners of the contest last year were Alice Propst, Dean Wise and John Hudock, first, second and third, respectively.

Each year Dr. Howard H. Russell, founder of the World League Against Alcoholism, donates \$30 to the Public Speaking Department to be divided into prizes of \$15, \$10, and \$5.

Dr. Russell, a member of Otterbein's Epsilon Chapter of Pi Kappa Delta, national honorary forensic fraternity, has always been intensely interested in public speaking work. He has received several state and interstate prizes. Dr. Russell has also established prizes for an oratorical contest on the campus. This contest will be held early in the spring.