

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-9-1926

The Tan and Cardinal November 9, 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 9, 1926" (1926). *Tan & Cardinal 1917-2013*. 38.
<https://digitalcommons.otterbein.edu/tancardinal/38>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, NOVEMBER 9, 1926.

No. 8.

Prof. Grabill To Give Program.

Prof. G. G. Grabill will play as a special number on the pipe organ next Tuesday morning "Scotch Fantasia", a selection requiring eighteen minutes to play. This announcement comes as a result of the persistent requests that Prof. Grabill give a special chapel program.

— O C —

Jubilee Funds Coming Rapidly Say Officials

MANY PROCRASTINATE

All Money Must Be In By Jan. 1 When Education Board Contract Expires.

From every quarter of the territory many payments of pledges on the Jubilee Fund are coming in rapidly. Hundreds of people have already assured officials that their pledges will be paid in 30 days.

The college has men in every corner of the field supervising the collection of the Jubilee pledges, all of which must be collected before January 1 in order to collect the money which the General Education Board will pay the college.

President W. G. Clippinger visited several important charges this week where many large contributions are in various stages of collection.

A number of churches have already paid in full, and a few have overpaid.

The college must know just where it stands by November 15. A meeting of all the field men will be called sometime next week to check up.

Procrastination seems to be a general trait among those who have not paid. However, excellent spirit prevails.

— O C —

International Relations Meets.

International Relations Club met last night at Dr. Snively's home on North Grove street.

Faculty Members Are Prominent in Local Masonic and Civic Bodies

PROF. E. W. E. SCHEAR

Prof E. W. E. Schear has been chosen thrice illustrious master of Zabud Council, Royal and Select Masters, of the Masons in Westerville. Prof. Schear is now on a year's leave of absence from the college to take Ph. D. degree work at Ohio State University.

— O C —

CELEBRATED CELLIST WILL GIVE CONCERT

Announcement was made last week by the Otterbein Music Club that a concert featuring Walter Heerman, cellist, member of the Cincinnati Symphony Orchestra, may be given in the college chapel, Thursday evening, December 9.

Mary Anne Kaufman Brown, celebrated soprano soloist also of Cincinnati, will sing several numbers during the evening's program.

PROF. H. W. TROOP

Prof. H. W. Troop, head of the department of Political Science, Economics, and Business Administration, was elected a member of the city council of Westerville last Monday evening. Prof. Troop will complete the unexpired term of Frank Bookman who resigned recently. He will serve until December 31, 1927.

— O C —

Men's Council Meets.

At a meeting of the men's Inter-Social Group Council, held a week ago in the rooms of the Country Club, the section of the constitution and by-laws relating to initiations was referred back to the special committee after a careful investigation.

The next meeting of the Men's Council will be held in the Jonda Club Rooms next Monday evening at 7 o'clock.

Dean Cornetet Broadcasts.

Dean N. E. Cornetet, Professor of Greek, had a part in the radio broadcasting program which was given from Station WATU in Columbus last Friday evening. Dean Cornetet gave the Sunday School lesson for last Sunday morning.

— O C —

Plantation Singers To Be On Lyceum Nov. 17

FEW UNSOLD TICKETS

Male Quartet Will Give Varied Program Of Southern Selections In Chapel.

Following directly on the heels of the Adanac Male Quartet comes the announcement that the Jackson Plantation Singers will appear in the college chapel as the second number on the Citizen's Lecture and Lyceum Course. The singers will come to Westerville Thursday evening, November 17.

There are still some unsold season tickets according to Dean N. E. Cornetet, chairman of the course. Tickets may be obtained from Ed Hammon at King Hall and Mabel Eubanks at Cochran Hall.

Opening with a plantation scene, this male quartet, organized and coached by Robert Jackson of Kansas City, offers a musical production that is decidedly out of the ordinary. Stage settings and appropriate costuming are used to advantage in the first part of their program, while the latter half is devoted to negro spirituals, southern songs and plantation melodies. Many humorous diversions are introduced.

The Plantation Singers, notable for their close harmony, are the result of the vision and training of Robert Jackson, one of the most outstanding musicians of the colored race.

Juniors Will Stage Mammoth Benefit Circus On December 3

Entertainment after entertainment seems to be in store for Otterbein students; and now as a fitting climax to the pre-Christmas season comes the announcement that the Junior Class will stage a mammoth circus with accompanying side shows in the Association building on Friday evening, December 3. Proceeds will be used by the Jun-

iors to assist in defraying Sibyl expenses.

There will be a menagerie, a tent of freaks, and a gigantic one-ring circus with trapeze performers, clowns, and animals of all sorts. There will also be a number of elephants on deck to entertain the kiddies. A negro clog dancer will provide additional merri-

Friday morning, preceding the evening program, a parade will be staged as an advertising feature.

The committee in charge positively assures everyone that there will be no foolers, and that there will be the money's worth in every show. Continuous performances will be held in every show so that the crowd will be easily handled. A small entrance fee

will be charged for each show.

John W. Hudock is chairman of the committee in charge of the arrangements. Viola Peden, Ruth Trevarrow, Alice Blume, C. E. Boyer, Dorothy Patton and Ellis B. Hatton are the other members of the committee. Ray Pilkington is advertising manager, and Lloyd Yochum is the business manager of the affair.

Westminster Choir Sang Before Large Audience in U. B Church Last Night

Choral Body Directors Are Otterbein Grads

MAKING TOUR OF COUNTRY

Songsters Have Concert Schedule Every Evening From Now Until Dec. 15.

The Westminster Choir under the direction of Mr. and Mrs. John Finley Williamson, graduates of Otterbein in the class of 1911, presented a varied program in sacred music at the First United Brethren Church last evening. The program was very well received by an appreciative audience.

It is needless to comment on such a performance. Several of their numbers have never been given in this country. The Choir is doing great work in a Crusade for better church music. The Choir come to Otterbein from The Westminster Presbyterian Church of Dayton, Ohio.

— O C —

BELL-TOLLING EQUIPMENT FINALLY IN OPERATION

The electric bell tolling apparatus, which is the gift of Mr. George Walters of the class of 1902, has been completely installed after several weeks of delay and is now in operation.

Contrary to current opinion no new bell has been installed but simply a striking apparatus for use with the present bell. A master clock in President W. G. Clippinger's office effects full control over the entire system. Two small clocks have also been installed, one in Treasurer J. P. West's office and one in the hall of the Administration building. A complicated electrical mechanism operates independently of the regular light circuit, and is supplied with current from a 12-volt storage battery. The clock now strikes all hours of the twenty-four. The bell can be rung without the use of the equipment.

The bell now tolls about twenty times at six thirty in the morning, strikes the hour at seven, rings about twenty times for a seven-thirty class; one tap at eight-thirty, twenty again at eight thirty-four for chapel assembly; and thence afterwards the mechanism strikes the hour with one tap on the half hour. A five-minute bell is also rung after each class hour is struck.

— O C —

PROF. ROSSELOT HEADS LOCAL COMMUNITY DRIVE

Prof. A. P. Rosselot is chairman of the Westerville Branch of the Franklin Community Fund which began its annual drive last Sunday to raise \$3500. The campaign will end Wednesday, November 17. The Otterbein student body has already pledged in the neighborhood of \$120 to the Community Fund by means of the Student Chest Fund.

— O C —

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

STUDENT CHEST NOW HAS OVER \$1,000 CASH

The committee in charge of the Student Chest Fund has announced that it has about \$1000.00 in cash and about \$2,000.00 in pledges. A new system of payment has been worked out, the plan being to have a Pay-day every two weeks. On perhaps the 1st and 15th of each month. Unless prompt payment is made on these dates the students will be personally canvassed. The committee spoke highly of the manner in which the student body has responded and feel confident that they will experience no difficulty in securing prompt payment of all pledges.

SPECIAL SERVICES FOR ALUMNUS THURSDAY P. M.

Alumnus of '91 was Dean of Oregon Agricultural College in Philomath.

News has just been received by means of the Benton County Review, published at Philomath, Oregon, of the death of Dr. Edwin Devore Resler, dean of the Oregon Agricultural College in Corvallis, Oregon. Dean Resler was graduated from Otterbein in 1891. He was 57 years old at the time of his death.

A special memorial service for Mr. Resler will be held Thursday afternoon at 2:30 in the chapel. Among the speakers will be Dr. A. T. Howard, president of Bonebrake Theological Seminary, E. L. Weinland of Columbus, President W. G. Clippinger, and Dr. T. J. Sanders. Burial will be made in the Otterbein Cemetery.

After his graduation from Otterbein, Dean Resler was principal of the Westerville and Worthington schools until 1897. He had been dean of the Oregon Agricultural College since 1909.

He is survived by his widow, two brothers, John, of Altoona, Pa., and Frank of Columbus; two sisters, Lillian Resler Harford, of Omaha, Neb., and Mrs. R. P. Miller of Phillipsburg, Pa.

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

ADANAC PROGRAM FILLS CHAPEL THURSDAY NIGHT

Canadian Male Quartet Gives Number of Selections in Scotch Costume.

The Chapel was filled last Thursday night when the Adanac Male Quartet appeared as the first number of the local Lyceum Course this season. In no sense was the program a disappointment. The singers not only proved themselves able soloists but sang together with wonderful balance and blending of tone.

Appearing first in Scotch highland costumes the quartet sang a medley of Scotch songs followed by a bass solo, "Roaming in the Gloamin," sung in Harry Lauder style by Mr. Ruthven McDonald. "Lassie O' Mine," "Annie Laurie," two Scotch marches, and a stirring Sailors Chorus completed the first part of the program.

After an intermission in which the quartet was supposed to have journeyed from Scotland to the United States, they began by singing the American classic, "Yes Sir, That's My Baby." The remainder of the program was varied and interesting. "Four Jolly Good Fellows," "The Sandman," "Good Old Close Harmony," "Deep River," and Kipling's "Hymn before Action" were selected by the quartet. A tenor solo, Mother O' Mine, and a duet, tenor and baritone, added pleasing variety. A group of musical dialogues by Mr. McDonald were greatly enjoyed by the audience.

— O C —

Chaucer Club Meets.

Chaucer Club held a meeting last night at the home of Dr. Sarah M. Sherick on West Main street.

1927 SIBYL TO FEATURE PICTURES OF CLUB ROOMS

As a new feature of this year's issue of the Annual, the Sibyl staff has decided to run a picture of the club rooms along with the write-up of each Social Group.

The individual pictures of the club members will appear on one page, with a picture of some corner of the club rooms on the opposite page. These pictures were taken last Tuesday, along with the pictures of the various organizations that were scheduled for that day.

It is felt that a picture of some cozy corner of the club rooms will appeal more to the Alumni of each group than mere snap-shots of the individual members. Each group of both sexes will thus be afforded an opportunity to see what the rooms of the other clubs look like.

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

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

RIVER CITY GRIDDERS DOWN TAN MEN 7-0

By Harry E. Widdoes

Otterbein lost her fifth straight football game last Saturday afternoon to Marietta in a wierd game by a 7-0 score. It was Marietta's first victory of the present season. It was a rough game in which one member of each team was disqualified for unnecessary roughness. More yards were lost by each team from penalties than were gained from scrimmage.

Marietta scored early in the game when Lafferty caught a fifteen-yard pass from Reif and raced twenty-five yards for a touchdown. Reif kicked goal.

Not long after that Schott made it first down on Marietta's 10-yard line when he broke through the line for 35 yards. Otterbein failed to make first down and Marietta took the ball on the 2-yard line. A little later, after an exchange of punts when Reif punted out of bounds on his own 25-yard line Otterbein was again in position to score. Pinney made four yards on two tries at the center of Marietta's line and Pilkington passed ten yards to Snively on the 11-yard line but the last play was called back and Otterbein was penalized fifteen yards for holding. At no other time in the first half was either team within scoring distance. Just before the half ended Marietta completed a long pass that gave them first down on Otterbein's 21-yard line but the gun ended the period before more plays could be called.

Early in the second half an Otterbein penalty gave Marietta possession of the ball in the vicinity of Otterbein's 20-yard line. Two plays later however Lambert broke through the line and threw Reif for an eleven-yard loss when he attempted to pass and Otterbein took the ball on the next play when Reif's attempted drop kick was wide.

The next break in the game came late in the third quarter when Reif intercepted a pass from Pilkington in mid-field and started for the goal line with four men running interference. Pilkington spilled the interference and Crawford downed Reif on the eight yard line. Otterbein took the ball a little later on the 20-yard line when a Marietta pass was incomplete over the goal line on the fourth down.

About the middle of the last period Marietta made three first downs in succession and took the ball to Otterbein's 16-yard line but Otterbein held for downs and took the ball on the 10-yard line.

An exchange of punts and several penalties ending with a sixteen-yard pass from Pilkington to Snively carried the ball to Marietta's 33-yard line. The next play was a pass from Pilkington to Reigle but it was just close enough for Ernie to deflect it enough so that Reif could intercept it.

Each team made seven first downs. Otterbein attempted sixteen passes and Marietta seventeen. Each team completed six. Marietta intercepted four

of Otterbein's passes and Otterbein was awarded the ball on one of Marietta's when Minnich was roughed attempting to intercept it.

The Otterbein line played as good a defensive game as usual but the offensive was not up to standard.

Captain Snively played his usual good game. He made nice catches of three passes from Pilkington besides doing excellent punting. Reigle caught the other three passes, pulling them down in each case with two or three men hanging on him.

Reif and Lafferty played best for Marietta.

Line up and summary:

Otterbein 0		Marietta 7
Minnich	L. E.	Snider
Saul	L. T.	Ford (C)
Lambert	L. G.	R. Farnum
Schear	C.	Rossiter
Gearhart	R. G.	Chambers
Reck	R. T.	Mallery
Reigle	R. E.	Reardon
Crawford	Q.	Lafferty
Schott	L. H.	Reif
Snively (C)	R. H.	D. Farnum
Pinney	R. B.	Gerhardt

Scoring—Touchdown, Lafferty; Point after touchdown, Reif. Substitutions, Otterbein, Pilkington, Drexel, Wurm, Day.

O C

Women's Constitution Approved.

The constitution and by-laws of the Women's Inter-Social Group Council has been entirely approved by the Student Council, the Campus Council and the Faculty. Both the constitution and the by-laws will be published in next week's edition of the Tan and Cardinal.

O C

PROF. TROOP SPEAKS

Prof. H. W. Troop delivered the first of a series of speeches in observance of Education week and Peace Week yesterday morning in chapel. He used as his topic "Constitutional Rights Idea". He stressed the fact that we do not think enough about our right of suffrage as a constitutional right.

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

Otterbein Women Have Part In Music Club Program.

Mrs. S. Edwin Rupp and Mrs. Mabel Starkey were assistant hostesses at a meeting of the Westerville Women's Club held at the home of Mrs. E. J. Norris last Tuesday afternoon.

A paper, entitled "Leading American Orchestras", was read by Miss Hazel Barngrover, instructor in violin and stringed instruments. Mrs. R. K. Edler presented a paper with "Opportunities in Symphony Orchestras for American Pupils" as its title.

MISTAKEN IDENTITY; 'T WASN'T THE ALARM

"Hey! What time is it? Did the alarm go off, is it 6:30 already, whet'll I wear today, turn on the light, somebody!"

One brave and gallant person, living by the Diamond Rule alone, jumps out of bed and madly claws the walls with her hands, until she finds the little magic button, which produces light. This she punches and suddenly the room is filled with that fomous soft and mellow glow."

Terror-stricken, she gazes at Ingersoll, who replies to her unspoken question, "Yes Madam, it is only eleven bells!" In frenzy she rushes to the mirror to see if she is dreaming but, no, she is the same little self. Calmly, steadily, distinctly the bell clangs

away and what an hour for such a procedure!

Unbelievable! Incomprehensible! What was the object of the donor? Who would dare to present the college with a device for disturbing the peaceful slumbers of the little ones, suffering because of lack of sleep.

Regardless of all accusations against it, the bell keeps sending forth deep rich tones upon the nearing-midnight air.

By this time, a crowd is assembled. Some insist that it can possibly be nothing but a fire while others are nonchalantly counting the strokes as they clearly float along upon the breeze.

"Whats the use," someone groans sleepy, tired and bored, each person slowly winds her way back to her waiting pillow, having formed the conclusion that the bell was suffering from a bad attack of hydrostatic hydro-mania.

However, each persons mind was cleared the next morning when President Clippinger fully explained the disease, which had had such a dead grip upon the dear little bell which had tolled 697 times the evening before.

O C

More Pledges Announced.

The Alps Club has established new quarters in the first National Bank building directly above the offices of the Logan Gas Co. The Club announces the pledging of Victor Landis of Clayton, Ohio, and Kenneth Neff of Port Washington.

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
John Hudock
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

ATTITUDE TOWARD NEGROES

One of the recent phases of general college revolt which is worthy of present note is the determination to face the radical question in a tolerant, civilized spirit. Are the Negro young men and women to have their full, unobstructed, unprejudiced share in the advantages of Education? Shall they be treated, educationally and otherwise, as human beings?

Definite steps toward an honest treatment of this question have been made in at least two universities, the University of Michigan and the University of Chicago. Groups composed of both white and colored students (the Negro-Caucasian Club of the University of Michigan and the Interracial Discussion Group of Chicago U.) have been organized in both universities to study this question in a spirit of mutuality.

Compromises will not be made easily, nor will prejudices be wiped out in a short time.

Negro girls are not admitted, for instance to the women's dormitories at Chicago University, although negro young men can live in the men's dormitories. Wherein is the difference?

Although there is no ruling in Otterbein regarding negro life in Otterbein, a negro girl was practically refused admittance to the dormitories, and as a result left the college. The refusal was based almost entirely, we believe, upon the attitude displayed by the women already living in the dormitory.

However, no such attitude is present in the men's dormitory. Again we ask, wherein is the difference?

With such senseless discriminations in force, it is apparent that there is much work for inter-racial student groups to do.

CRIMINALLY FOOLISH FUN

From Pennsylvania comes an instance of college horseplay in which it was only the fortunate turn of chance that prevented the death of the victim. A freshman was seized and blindfolded and then led upon the main highway and left to grope his way to safety. The hazers took the chance that he would find his way to the side of the road before an automobile came along, or that drivers would see his plight in time to avoid striking him, but the chance went the other way. That he was only badly injured, and not killed outright, was due merely to chance and not any precautions on the part of those who had placed him, blind-folded, in the pathway of traffic.

The president of Westminster college informs the public that the hazers in this case have been severely disciplined, though what was considered sufficiently severe for risking another's life in this criminally foolish way, we are not told. Ohio has not forgotten a somewhat similar case, years ago, in which a young life was actually sacrificed. It is true in a way that there is no criminal intent in such cases, but it is time for college boys to learn

that there is a certain degree of moral criminality in taking any such risks. Such a failure to heed the dictates of ordinary common sense, in matters where peril to human life is involved, has no rational excuse.—Columbus Dispatch.

Timely Topics

GRADING PROFS

I wonder if there would be even a "first wave of wrath" if a system of grading the faculty were put into effect? I for one faculty member would like to see it tried, and I know of other faculty members who would welcome such a system.

Grading simply shows up a weakness, and why should one not welcome knowing his weak points? Frank and open criticism should result in a more healthful atmosphere than often exists when the failings of instructors are discussed merely among the students themselves. How are we to know what pleases or displeases, what students find helpful, and what they believe to be detrimental, if the students do not make these things known to us? A student would surely be kind enough to tell an instructor if he had accidentally placed his vest on wrong side out, or if his sox supporters were dangling. Why not, in the same spirit of kindness, tell the instructor about other faults, faults that to him may not be evident and may easily be overcome?

Students, let's co-operate.

—F. A. H.

CLEIORHETEA

At the regular meeting of Cleiorhetea, Thursday evening, the following program was rendered:

Vocal Solo Florence Prinz
Pen Portraits Grace Cornet
Piano Solo Mary Belle Loomis
Mythological Sketch Helen Cover
Vocal Solo Betty Plummer
Romance Ruth Seaman

Sarah Grant, Irene Jordan, Evelyn Edwards, Elma Harter, Doris Johnson, Esther Nichols, and Marion Keiss were received into associate membership. Evelyn Edwards was initiated into active membership.

PHILALETHEA

Thursday evening Philaethea enjoyed an entertaining election session. The musical program consisted of a piano solo by Charlotte Reist; a reading, "The Merry Month of May", by Laura Whetstone and a piano solo by Vira Dunmire. During election of officers the following persons were elected for the next term: Vice President, Thelma Hook; recording secretary, Mary Mills; critic, Esther Williamson; censor, Kathryn Steinmetz; chaplain, Helen May; corresponding secretary, Ethel Kepler; treasurer, Josephine Drury; librarian, Myrtle Nafzgar; chorister, Isabelle Ruehrmund; pianist, Charlotte Reist.

Caryl Rupe was received into associate membership.

"I guess I've lost another pupil" said the professor as his glass eye rolled down the sink.

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

FLAPPERS LIKE OPPORTUNITY, SHOULD BE EMBRACED

Much easier to do when they've had some of our delicious chocolates.

The REXALL Store

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.

LETTERS OF AN OTTERBEIN FRESHMAN

Oct. 31, 1926
Westerville, Ohio

Mr. Ira Hayseed
Hog Run Kentucky

Dear Paw:

Yours of the 13th incandescent received with much "Quod Erat Demonstratum" as Paul Revere affectionately remarked to the Queen of Sheba just before the massacre of St. Bartholomew and was very sorry to hear of the row that ensued among the members of the Hog Run Jazz Orchestra last Saturday night when Ernie Hillaker carelessly forgot to remove his quid of chewing tobacco from his mouth before getting into action with his jewsharp. Honest Paw, that bird is so dumb that he probably thinks the Mongolian race is a speed festival held annually each year for motor vehicles at Indianapolis, Ind.

Last Saturday we had a football game, and of course, I went to see it. Football, Paw, is an alleged sport which, as far as I could see, contains all the more violent and undesirable features of a race riot, an Irish panic, and the mob scene from "Romeo and Juliet". The main weapons used were eleven men on a side, a foot ball which is the same as an undersized basketball which has been flattened at both ends, two goal posts, and a pasture field which has been lined off in white like a downtown street corner. There is also the gridiron in use I'm told, but I looked for it all afternoon and the nearest thing to it I could see was the tin bucket which they used to water the combatants with occasionally.

As for the game itself, I didn't quite get the hang of it. At first I thought that the idea was to get hold of the ball and keep it; then, after the efforts of some of the Muskingum backfield men, I decided that the idea was to get rid of the ball. But some guy told me that the main idea was to carry the ball ten yards in four downs, each down consisting of the bird carrying the ball doing a nose-dive into the mud while everyone who happened to be anywhere near at the time jumped up and down on the middle of his anatomy. I was balled up a little by the fact that I had always heard of foot ball players "hitting the line" and I was sure watching to see if they would do it. But in spite of the fact that the line was carried all handy-like between two clothes-poles by a couple of guys over at the side, I didn't see anybody try to hit it even once.

We did almost score several times but a bird in a white shirt and a pair of bloomers which was too small for him didn't want to see the game get one-sided or anything so he took the ball away from us and gave it to those big hams on the other side. But he's just that type. They had to stop and dig someone out of the mud every few minutes, so that no one would get lost.

It has been raining so much since school started that everytime I look in the mirror, I expect to find myself de-

veloping fins and a cold expression around the eyes.

Which I guess will have to be all for this time, as my roommate is snoring in seven languages, including the Scandinavian, and the only things I can think of are prussic acid and floral offerings.

Hoping this finds you the same. Your loving son, res'y yours,
Happy Happen.

O C

OTTERBEIN ALUMNUS DIES IN WASHINGTON HOSPITAL

Dr. J. H. Underwood, of Missoula, Montana, noted authority on sociological subjects, died in Washington, D. C. hospital October 24 as the result of an attack of typhoid fever, according to advices just received here. Dr. Underwood received his LL. D. degree from Otterbein. Dr. Underwood has both national and international repute as a sociologist.

O C

WORK NOW UNDER WAY ON XMAS QUIZ AND QUILL

Work is under way on the Christmas edition of the Quiz and Quill Magazine of which Mrs. Wendell Camp is the editor. Letters have been sent to all alumni of the club asking them for contributions, and a good response is expected. The magazine will be ready for sale about December 10.

The following program was presented at the regular meeting of the Quiz and Quill Club last week: Adventure, Ernestine Nichols; Legend, Martha Shawen; Poems, Marcella Henry; Informal Essay, Bessie Lincoln.

O C

COLLEGE WOMEN'S CLUB GAVE SILVER TEA NOV. 3

The Otterbein Woman's Club of Columbus and vicinity gave a silver tea at the home of Mrs. J. P. West, 89 W. Park St. Wednesday, November 3rd at 2:30 P. M. Mrs. C. W. Stoughton, Mrs. S. E. Rupp, Mrs. S. E. Kennedy, Mrs. W. A. Kline, Mrs. W. O. Lambert, Mrs. Robert Wilson, Mrs. E. W. Scheer, Mrs. J. H. McCloy, Mrs. E. J. Norris, and Mrs. Hanby R. Jones were the assistant hostesses.

GO TO

The State St. Bakery

And Get

Your Pies, Sweet Rolls, Doughnuts, Fancy Cakes, Buns and all Kinds of Goodies for Your Pushes and Parties.

E. F. Gasho & Son, Props.
Phone 81-W.

VARSITY BASKET BALL MAY BEGIN THIS WEEK

Varsity basket ball is due to start some time this week. Coach Edler has not decided yet what day it will begin.

A good squad is expected to report with a liberal sprinkling of letter men and near letter men. There is also expected some fair material from last year's Freshman squad. There will be plenty of material but it will take some time to find men capable of filling the two posts left vacant when Porosky and Widdoes graduated.

Coach Edler's job will be to develop some body who can fill these places as well as they were filled last year.

O C

Rain Fails To Stop These Alumni.

The Wilkesburg, Pa., Alumni did not allow the weather to stop them when Homecoming time arrived. Despite the bad weather they piled into two machines and came right through to old Otterbein. After arriving they made themselves at home and had a wonderful time on the campus of their beloved Alma Mater.

The following Alumni made the trip from Wilkesburg: Roscoe Mase, Grace Moads Mase, Earl Barnhart, Marie Siddal Barnhart, Claire Kintigh Lewis, Elmer Barnhart, Marion Elliot Barnhart, Norma McCauley Kline, Tharnet Crideland, and Ray Baker. The following were guests; Mrs. Baker and Professor John Dickson.

O C

Country Club announces the pledging of Robert Bromley of Indianapolis, Ind.

KAMPUS KALENDAR

Tuesday, November 9—

Y. M. C. A. and Y. W. C. A. in the Association parlors at 6:30 p. m.

Thursday, November 11—

Cleiorheta at 6:10 p. m.
Philalethea at 6:20 p. m.
Philophronea at 8:10 p. m.
Armistice Day.

Friday, November 12—

Philomatheia at 7:00 p. m.
Inaugural Open Session.

Saturday, November 13—

Football with Hiram College there.

LOCAL HIGH SCHOOL

LOANS STUDY ANIMALS

Mr. A. B. Clark, instructor at Westerville High School, loaned an interesting cage of rats for use at Otterbein this week. The cage contains a pair of hybrid rats and their litter of young being a splendid example of how the Mendelian law work out when white and wild grey rats are crossed.

Mr. Clark is a wide-awake young teacher and has shown a fine attitude towards Otterbein College. He has loaned a freak siamese twin pig for study, and has a cage of young flying squirrels, some of which will likely be placed, mounted, in the museum.

O C

"Mine is no idle tale," said the Freshman as he bent over to receive another whack.

KNOW YOU THE MAGIC WITCHERY OF
ONE FLOWER, THREE OR SEVEN?

They Bring Pleasure and Good Luck.

Come In and Browse Around

GLEN-LEE PLACE

No. 14 South State

WILLIAMS

DELIGHTFUL LUNCHES

REFRESHING DRINKS

DELICIOUS SUNDAES

Lowney's and Apollo Chocolates

WILLIAMS

"Good Things to Eat"

STUDENT RETREAT TO BE AT OHIO WESLEYAN DEC. 3-5

Many From Otterbein May Attend Meetings

DISCUSSED BY LOCAL Y

Responsibility Of Church In Making Of Christian World Order Major Topic.

A student retreat for a discussion of international relations from the Christian viewpoint is to be held at Ohio Wesleyan University, Delaware, Ohio, December 3-5. The initiative for this proposed student gathering rests with the Continuation Committee of the Evanston Interdenominational Student Conference. The Commission on International Justice and Goodwill of the Federal Council of Churches is cooperating in this project. The Committee on Christian World Education of the Council of Christian Associations has also been asked to lend a hand.

The conference will meet in the "Bill" Street Methodist Episcopal Church, just off the Ohio Wesleyan Campus. The first meeting of the retreat is scheduled for Friday Evening, December 3. Preliminary statements will be made by at least three students and by Walter W. Van Kirk, of the Federal Council of Churches. Without further formalities the discussions will begin. The conference will continue through Sunday afternoon, December 5. A more detailed program will be issued shortly.

What is the responsibility of the Church in the establishment of a Christian world order? It is around this major question that the discussion will center. What have college young people to say on this burning question? The future policy of the church with regard to this issue is to be determined by the youth of America and other lands.

A syllabus of topics, problems and suggestions for study groups on the general theme "The Churches and World Peace" may be secured by writing to the Federal Council offices, 105 East 22nd Street, New York, N. Y. "The Churches of America and Armistice Week" may also be secured from this office. Then there is a booklet entitled "A Basic of Unity for American Participation in International Cooperation for World Peace", which will be sent on request by the World

Alliance for International Friendship through the Churches, 70 Fifth Avenue, New York, N. Y.

Who Is Eligible.

Any college student in the State of Ohio is eligible for participation in this conference. There will be no registration fee. Delegates will be asked to pay their own traveling expenses to and from the Conference. Local entertainment will be furnished by the Ohio Wesleyan Committee. Students who are planning to attend this Conference should send their names at once to Walter W. Van Kirk, 105 East 22nd Street, New York, N. Y. The resolutions and findings of this Conference will be made available through the college, religious and secular press to college groups elsewhere.

Already word comes that delegates will be present from Ohio State University, Miami, Oberlin and Marietta. Ohio Wesleyan, of course, will have a splendid delegation. Every college and university in the State of Ohio should have one or more representatives at this Conference.

Otterbein undoubtedly will have a very large number of delegates to this convention. The convention was discussed in a Y. M. C. A. cabinet meeting last Tuesday evening.

— O C —

Women

Ruth Haney spent the week-end in Columbus with her friend Marie Trowbridge from Portsmouth who is attending Ohio State University.

Muriel Reigh of Juniata College, Penn., was the guest of the Lotus Club over the week-end.

Alma Evans of Union City spent the week-end with Arcady.

Julia Lohman was the guest of Florence Howard over the week-end.

The Talisman Club had a "dorm" push Friday evening.

The Greenwich Club entertained some of the freshman girls at a "Greenwich Village" party, at the

home of Faith Baker, Friday evening.

Zoe Sweitzer visited relatives in Wooster.

Marie Comfort, Christina and Lucile Wahl were guests of Arbutus Club this week-end.

Ruth Hursh went to her home in Mansfield, Ohio.

Kathryn Steinmetz, Helen Gibson, Anna Lou Bickel, Lauretta Melvin and Geneva Mitchell went to the game at Marietta and spent the week-end in Parkersburg, W. Virginia at the home of Anna Lou Bickel.

Grace Rinehart and Dorothy Wainwright went to Marietta to the game and spent the week-end at Dorothy's home in Marietta.

Leone Westenberger and Elizabeth Thorne of Dayton were the guests of Ruth Musselman and Lois Weaver. They were entertained by a push Saturday evening.

Mary Belle Loomis and Edna Mae Heller went to their homes at Logan and Canal Winchester, respectively, to spend the week-end.

Lucile Roberts spent the week-end at Chillicothe, Ohio.

Leona Raver and Edna Tracey spent the week-end at Leona's home in Canal Winchester.

Alberta Corwin from Dayton visited Billy Lochner over the week-end.

Mary McKenzie and Leah St. John spent the week-end in Barberton.

The Arbutus gave a party, at Mrs. West, Saturday evening for the freshman.

Charlotte Anderson visited Martha Shawen over the week-end.

Peggy Zinn and Maurine Knight spent the week-end at their homes in Parkersburg, W. Va.

The Lotus Club enjoyed the contents of a box which Betty Plummer received from home.

The Arbutus Club had lunch Sunday night at the home of Mrs. West.

Pauline Knepp visited the Talisman Club this week-end.

Ethel Shreiner visited her parents in Barberton.

— O C —

DR. KING TO RELATE AFRICAN EXPERIENCES

Y. M. promises to be very interesting tonight for Dr. King is going to relate some of his experiences in Africa.

Next week, the meeting will be in charge of the Freshmen with Louie Wienland as leader.

**DELICATESSEN
TO ORDER
AND
QUALITY
BAKED GOODS**
Westerville Bakery
7 N. STATE ST.
Phone 45

By P. C. WREN
Plot Upon Plot, Mystery Upon
Mystery. A Story of Wild Adventure in the French Foreign Legion.

See Our Large Display of Fiction. Read the Latest Books and Become Acquainted with the Best in Novels.

RED ASHES by Margaret Pedler, a thrilling story. Her latest book and one of the best she ever wrote.

University Bookstore
18 NORTH STATE ST.

PHONE 493-J.

ALL POPULAR EDITIONS ARE
SOLD AT OUR
STORE

75c

75c

Warm All-Wool Winter
Overcoats — \$15 and \$20
— they save and satisfy —
Kibler — 22 W. Sprung St

Men

Hilbert Reck went home over the week-end to Middletown, O.

"Tubby" Minnich's parents visited him over the week-end.

Ted Seaman was home this week-end.

Johnny Hudock attended a chicken dinner in the country with Florence Rauch.

"Tiny" Leiter and Henry Olson visited Jonda men Saturday.

Mr. and Mrs. E. L. Van Curen were here over the week-end visiting their son Keene.

Thomas Blackburn was here visiting his brother Harold.

D. Harrold went home to Fostoria over the week-end.

"Hank" Gallagher spent the week-end at his home at Mt. Gilead.

"Dutch" Lee and Paul Clingman went to their homes at Dayton and Chillicothe respectively. Jimmy Gordon went with "Dutch".

J. B. Crabbs visited Annex men over the week-end.

Mr. D. Friend and H. Molter visited in Columbus Saturday evening.

Ed Hammon and DeMott Beucler and girl friends saw the Marietta-Otterbein game.

"Stick" Widdoes and Johnny Noel also saw the game Saturday.

"Reggie" Shipley spent a quiet Sunday evening at the club rooms.

Wilbur Wood visited Country Club over the week-end.

Ferron Troxel visited his home in Gem City and returned with news of his recent engagement.

Alva Dixon spent the usual Sunday evening at the Gantz home.

Art Renner, '26, visited with Cook House over the week-end.

Clarence Nichols, '26 and "Larry" Hicks attended the Wittenberg-Ohio Wesleyan game Saturday.

Morris Hicks spent Sunday at his home at Frederickstown.

John Hudock and Forest Benford went to the Denison-Wooster game Saturday.

Karl Kumler went to his home in Baltimore yesterday afternoon.

Vernon Dobson of Toledo was the guest of George Moore Saturday night.

Mr. and Mrs. Puderbaugh of Dayton were visiting Franklin Friday.

Don Shoemaker and Ferron Troxel visited in Dayton over the week-end.

Boyd Rennison entertained his sister and friends from Cleveland Sunday.

Rex McCowen went home over the week-end to visit with his mother who

is sick.

Mr. and Mrs. McMullen of Dayton were visiting Whitmore Sunday.

Harlin DeBolt visited in Centerburg over the week-end.

Raymond Townsend went to his home Saturday.

NEW COURSES OUTLINED FOR PUBLIC SPEAKING

The following new courses will be offered in the Public Speaking Department the second semester; according to announcement last week by Prof. Raines.

Course 594, known as Play Production, is intended for those who are interested in the acting or producing of amateur plays. Part of the work consists of discussions, reports, laboratory work. A detailed study is made of costumes, lighting effects, stage settings, acting and make-up.

The pre-requisite is Public Speaking 581-2 or permission of the instructor. The course is three hours at 11 o'clock on Monday, Wednesday and Friday.

Course 596 is "The Teaching of Public Speaking," and is a course intended for those preparing to teach Public Speaking in secondary schools. The course is primarily for Public Speaking and English Majors.

The class is two hours and will be given at 3 o'clock on Monday, and one other day to be arranged.

PROF. ROSSELOT'S S. S. CLASS HOLDS PARTY

Monday evening the spooks reigned supreme when Prof. Rosselot and his Sunday School Class held their Halloween Party in the U. B. Church basement. A delightful program composed of games and singing followed King Hall's illustrious Jazz Orchestra. Wendell Williams gave several vocal solos, and last but far from least, the refreshment committee had prepared a bounteous supply of sandwiches, pickles, ice cream, cake and coffee.

Otterbein Students Receive Unit Credit in Training School.

Marian Carnes, Mildred Marshall, Ethel Shreiner, Florence Lincoln, Stella Ralston, Judith Whitney and Charles Dodd are the Otterbein students who received one unit of credit in the Sunday School Training School which closed last Friday evening with a total enrollment of 41 students.

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

The Cardinal's Whistle

By Prof. How I. Backfire

Don't count your chickens before they are hashed.

A lot has been said against Percy Mark's "Plastic Age." What do you think of this part of the book?

"Men grow coarser while they are in college, but that doesn't mean that they wouldn't grow coarser if they weren't in college."

Fred: Why are you counting your fingers?

Trox: I just shook hands with Shyllock Ed Hammon.

In bad weather, the one thing worse than hailing pitch-forks and niggerbabies, is hailing taxicabs.

A former Porto-Rican Missionary said that there is a worm over in Porto-Rico that preys on furniture and the only way one can tell its presence is by a coating of fine dust that appears over the wood. Not that this has anything to do with the subject, but what is dandruff, anyway?

The College Wonder-Ronald McClain—always wondering when the next check was coming from home.

There is but one sin and one virtue, and that sin consists in not having that virtue, and that virtue consists in not having that sin.

George Horace Lorimer says that Kipling's last great poem was the Re-

cessional and he has been receding every since. G. H. L. is a smart man, and all that, but somehow to say anything like that about the man who wrote the Vampire and The Light That Failed—Oh migosh!!

As you read this column, remember that old French saying, "Sic transit gloria mundi," which translated means, "Laugh and the world laughs with you."

CHRISTIAN ENDEAVOR

Section A of Christian Endeavor was led by Ruth Hayes Sunday night on the topic "Races in America."

Various members from the society gave views on the subject by means of discussion talks, giving answers to questions, and debate. The conclusion arrived at was that foreigners of the desirable type should be given entrance to our country, and that americanization should be fostered.

Herbert Ervin and Everett Snyder played a clarinet and cornet duet.

Kenneth Echart and James Bright witnessed the game at Marietta, Saturday.

TWELVE COLLEGE WOMEN
Interested in welfare efforts, will be offered attractive and remunerative summer positions with old established house. For particulars address

MISS JANE FRY,
Westerville General Delivery

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
Blendon Hotel
Restaurant

You Can Say It Better With a Photograph

MONTROSE STUDIO

101 N. High St.

Will Take Stab at Hiram Saturday

Next Saturday afternoon Otterbein will close the present foot ball season when the Tan team jounries northward to meet Hiram.

Hiram has not won a game so far this season and what's more they have't scored a point in a conference game. They have had a total of 159 points scored on them.

Otterbein's record to date is not better. The Tan team has not won a game since Findlay was defeated in a non-conference game. It has however scored a touchdown and a field goal and has only had scored against it a total of 66 points.

Only three men graduate this season but they are all three valuable men. Captain Snavelly is probably best known to the side line coaches and his place will be hard to fill. He is a sure tackler and an excellent punter besides being the best receiver of forward passes on the team.

The other two men who will play their last for Otterbein next Saturday are Schear, center, and Lambert, guard. So far this season they have't missed a minute of play and their places will be difficult to fill. Schear has passed faultlessly this year and Lambert's ability to break through the line and down opposing ball toters is too well known to need futher mention.

O C

FUNERAL SERVICES HELD FOR MRS. L. M. COLLIER

Funeral services were held Wednesday afternoon for Mrs. Winifred Reed Collier, aged 27, who died early Monday morning following a long illness. Mrs. Collier was a former Otterbein student, and was the wife of Lawrence M. Collier who was graduated from Otterbein in 1923. The services were held at the home of Mrs. Alice Reed, 131 West Home street.

Rev. R. T. Stimmel, pastor of the M. E. Church, officiated at the funeral. Burial was made in Otterbein cemetery by Earl F. Keyes.

O C

Contribution Falls Short.

The results of the collection taken between periods of the Otterbein-Muskingum game show that only \$12.56 was actually collected. However it has been provided that one-fourth of one percent of the total seasons proceeds shall go to the Walter Camp memorial fund. This means that \$19.42 will be added making a total of \$31.98 which falls \$18.02 short of the amount required to have the name of Otterbein College placed on the memorial gateway to the Yale Bowl at New Haven, Conn.

Unless this deficiency is made up by interested persons within the next few days, Otterbein will forfeit her right to have her name recorded in memory of the father of foot-ball.

O C

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

O C

Patronize Our Advertisers!

ARTIST PORTRAIT OF FROSH SNIPER

Now that the rushing season is over we can see the Frosh snipe-hunting almost any evening now.

O C

JUNIORS SELECT "THANK YOU" FOR ANNUAL PLAY

The play "Thank You" has been selected as the dramatic production to be put on by the Junior Class, for the benefit of the Sibyl. This play is a modern comedy in three acts, requiring six women players and fourteen men.

Approximately forty Juniors have signified their intention of trying out for parts. Copies of the play have arrived and tryouts were scheduled to take place Monday and Tuesday, in Prof. Raines' class room.

This play was written by Winston Smith and Tom Cushing, and is published by The Samuel French play house.

O C

PHILOMATHEA WILL STAGE INAUGURAL SESSION FRI.

At the first election session of the year, Philomatheia elected the following men to offices for the next term: Vice-President, E. Caldwell; Recording Secretary, R. A. Shipley; Critic, J. N. Boyer; Censor, C. P. Kohr; Assistant Censor, K. W. Kumler; Pianist, W. J. Ritchey; Chorister, L. S. Frees; Chaplain, L. B. Knouff; Orchestra Leader, J. W. Hudock. W. V. Harsha had previously been elected president of the society for the ensuing term.

On the extemporaneous program, H. M. Steckman spoke on "My Pet Aversion", while K. W. Kumler and C. P. Kohr staged a debate on the question: "Resolved: That Mid-Semester Exams at Otterbein Should Be Abolished."

Three new associate members are elected by society: Hilbert Reck, of Middletown, O.; J. Paul Lee, of Dayton, O.; and Victor Landis, of Dayton, O.

Next week will be the first open inaugural session, and visitors are invited to attend.

O C

Count no day wasted if at the end of it you have made the professor think he is exceedingly clever.

O C

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

JUNIOR CLASS SELECTS RING AND PIN DESIGN

The members of that class next to the top in years of scholastic attainment, namely the Juniors, report that they are about to display themselves in a glittering and gorgeous manner, by wearing their class pins and rings.

The committee on selection of jewelry, headed by Lois Armentrout, narrowed down the possible types of designs which could be used to one of unusual attractiveness. At a meeting held Wednesday morning the class voted to accept the design. All orders for either rings or pins were to be in the hands of the committee by last Saturday evening.

The rings will be yellow gold, with a broad shank. The figures for the year of graduation will be cut on the sides below the design. A large gold O will appear in the middle of the design surrounded by black enamel. The pins will be the same except the numerals will be on a chain or guard.

The prices of these proposed articles of adornment are to be: rings \$6.50; pins without guard \$3.50; pins with guard \$4.75. The Herff-Jones Co., of Indianapolis, Indiana, has the contract for the work.

O C

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

Jelly Fish Discovery Causes Stir in Zoological Circles

The discovery of fresh water jelly fish in an artificial lake near Coshocton by Prof. Raymond Osborn, head of the department of Zoology and Entomology at Ohio State University, has created quite a stir in zoological circles.

A specimen of the jelly fish is being sent to every college in the state, one of which will come to Otterbein. This fish is found in only four other localities in America. Prof. Hanawalt's zoology class is now studying the ocean jelly fish so the find is an opportunity one for further study.

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

RESTAURANT AND EATMOR

AT

T-4-2 Tea Room

"Pleasing to the Most Discriminating"

77 West Main St.

Phone 391-W.

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, NOV. 9—William Fox presents

"WHISPERING WIRES"

The sensational Broadway stage success with a brilliant cast including ANITA STEWART, EDMUND BURNS, CHARLES CLARY, FRANK CAMPEAU

THURSDAY, NOV. 11—William Fox presents David Belasco's Celebrated Stage Classic

"THE RETURN OF PETER GRIMM"

With a brilliant cast, including JANET GAYNOR, ALEC B. FRANCIS, FLORENCE GILBERT, RICHARD WALLING, LIONEL BELMORE

FRIDAY, NOV. 12—William Fox presents CHARLES (BUCK) JONES in his latest thriller

"THIRTY BELOW ZERO"

SATURDAY, NOV. 13—Carl Laemmle presents

"THE FLAMING FRONTIER"

The story of the winning of the West with HOOT GIBSON, DUSTIN FARNUM, GEORGE FAWCETT AND WARD CRANE
One Show—6:45
Admission 25c and 35c