

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-2-1926

The Tan and Cardinal November 2, 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 2, 1926" (1926). *Tan & Cardinal 1917-2013*. 39.
<https://digitalcommons.otterbein.edu/tancardinal/39>

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 2, 1926.

NO. 7.

Homecoming Spirit Is Not Depressed By Heavy Rain

Tan Men Fail To Repel Attack of Muskingum

FINAL SCORE 12 TO 0

Punting Features Fray. Snively Recovers Ball in Second For Touchback.

On a water-soaked field that made open football out of the question, Muskingum fought its way to two touchdowns and a victory over Otterbein on Homecoming Day, 12 to 0.

Showing a revival of fight and spirit, the Tan and Cardinal eleven played a creditable game despite its defeat. The condition of the field put the light Otterbein line at a disadvantage, but with the exception of the two occasions when Muskingum scored the Ditmer-coached line played good defensive ball. The disadvantage was more keenly felt on offense, however.

Captain Snively stood out for the local team. Called upon to punt every few minutes, "Slippery" responded nobly. Several times his headwork carried him out of bad situations created by fumbling the wet ball. Pinney and Schott each brought the crowd to its feet with the only spectacular

Continued On Page Three.)

"MY KINGDOM FOR A HORSE" CRIES TITIAN-HAIRED MAIDEN

"Oh, mister, may we borrow your horse for an hour on Saturday afternoon", pleaded the little red haired Co-Ed as she hailed the banana man. Tears of sorrow filled the little urchin's eyes as she was unable to change Tony's mind about needing the horse to deliver the bananas.

This same determined top of Irish red hair chased the coal man, the color of his black diamonds himself, for two city blocks in an effort to talk him out of one of his lazy eared mules. To no avail. Those mules, as well as the Ace of Spades, refused to be cajoled into granting the wish of the titian haired beauty regardless of her soothing tones.

Never did King Richard have more agony and yearning in his voice when

(Continued on Page Eight.)

Hearts of Social Group Men Are Joyful As Freshmen Are Pledged

Many were the heartbreaks and smiles of joy last Wednesday morning when social groups were permitted to receive answers from the new men which were bid by mail Tuesday morning on printed official bids of the Men's Inter-School Group Council.

Annex Club and County Club tied for first nine men each. Cook House ranked second with eight pledges, six of which are Westerville products. Lakota was third with seven men

pledged.

The names and addresses of each of the new men of each club is as follows:

Annex

Richard Jones, Westerville; Henry Gallagher, Mt. Gilead; Harold Blackburn, Rarden; David Lee, Dayton; Paul Clingman, Chillicothe; Everett Snyder, Lebanon; John Vance, Greenville; Harlin Debolt, Centerburg; and Devon Brown, Centerburg.

Cook House

Louie Weinland, Westerville; Paul Fletcher, Westerville; Paul Hance, Westerville; Walter Shelley, Westerville; Ralph Gibson, Westerville; Sam Kaufman, Toledo; Ross Wales, Youngstown; Levere Breden, Westerville.

Lakota

George Eschbach, Tyrone, Pa.; Forest Benford, Tyrone, Pa.; Whitmore McMullen, Dayton; Boyd Rennison, Cleveland; Claude Hoff, New Madison; Arley Zinn, Parkersburg, W.

(Continued on Page Two)

O C

GLEE CLUB ELECTS E. B. HATTON FOR NEW MANAGER

Few First Tenors Still Needed. Organizations May Travel in New Territory.

The Otterbein Glee Club is nearing completion of its personnel, but a few more men are needed in the first tenor section. It is absolutely imperative according to Prof. A. R. Spessard that all sections of the Glee Club be well balanced if the Club is to retain the high standard that it has maintained during the past three years. Men wishing to try out for the first tenor section should see Prof. A. R. Spessard immediately.

At a meeting of the Glee Club held last Tuesday evening Ellis B. Hatton was elected manager for the coming year to take the place of Charles Lambert who recently resigned. Although nothing definite can be stated now, plans are being made for concerts in entirely new territory. It becomes even more urgent that a high class Glee Club be formed.

Customary Banquet Crowd Is Depleted

ONLY 275 ATTEND

Hilarious Program With Frank Vansickle, '06, As Toastmaster in U. B. Church.

The Annual Home-coming Banquet proved to be a hilarious affair. After the football game the Alumni and student were glad to get together and enjoy themselves inside, away from the rain and wind. About 275 attended.

After a generous helping of food the tables were cleared and a bowling alley was formed on each table. P. pins were the balls and whosever heads were so unfortunate as to get struck were the pins.

Frank Van Sickle, '06, acted as the toastmaster. After being introduced by Perry Laukhuff, president of the Student Council, Vansickle was in full charge of the proceedings.

Speeches were given by President W. G. Clippinger, Mrs. Elizabeth Cooper Ressler, Prof. L. A. Weinland, representing the Alumni; Coach Ditmer, who introduced the members of the football team who were present; Captain Snively; Dr. and Mrs. J. R. King; F. O. Clements, president of the Board of Trustees.

Several short extemporaneous speeches followed. The Love Song then provided the finale.

O C

WESTMINSTER CHOIR TO GIVE CONCERT MONDAY

The Westminster Choir of the Westminster Presbyterian Church in Dayton will give a program in the U. B. Church next Monday evening at 8 o'clock. This concert is being sponsored by the Otterbein Music Club.

Mr. and Mrs. John Findlay Williamson, graduates of Otterbein, are directors of the choir which is making a tour of the colleges of the country.

O C

Mrs. L. M. Collier Dies.

Mrs. Lawrence M. Collier, known to her Otterbein friends as Winifred Reed, died at the home of her mother, Mrs. Alice Reed, 131 West Home street. Mrs. Collier had been ill for some time.

Canadian Male Quartet Is To Open Citizen's Lecture Course

The Adanac Male Quartet

It is a striking compliment that the Adanac Male Quartet, which is to be heard on the Citizens' lyceum series, Thursday evening, November 4, has filled return engagements in practically every city where they have appeared during the last ten years. In the company are Riley Hallman, first tenor; Albert Downing, second tenor; Marley Sherris, baritone; and Ruthven McDonald, basso.

Here are four vocal solosits, famed for their individual work, who sing together with wonderful ballance and ex-

ceptional artistic finish. Their singing is as much a delight to the sensitive ear of the critic as it is an honest pleasure to the simple taste of the average concert-goer.

The name "Adanac" is taken from the quartet's native dominion—Canada. The spelling is merely "thrown in reverse."

Tickets for the entire series may be secured from Mabel Eubanks at Saum and Cochran Halls, and from Ed Hammon at King Hall. Single admissions can be secured at the door.

PLEDGES

(Continued from page one.)

Va.; Carlton Gee, Conneaut.

Jonda

Ralph Fowler, Union City, Ind.; Forest Cline, Union City, Ind.; Franklin Puderbaugh, Dayton; James Bright, Van Lue; Joe Hutchins, Logan.

Country Club

Alva Dixon, Westerville; Emerson Horner, Dayton; Herbert Ervin, Painesville; Edward McCowen, Wheelersburg; Fred Miller, Dayton; Jesse Miller, Westerville; Wendell Rhodes, Ed Shawen, Dayton; Oliver Spangler, Harrisburg, Pa.

Sphinx

Ralph Jenkinson, Greenville; William Steimer, Anderson, Ind.; Raymond Hadfield, Bedford, Pa.; Alfred Jordak, Maple Heights; Hilbert Reck, Middletown.

Philota

Fred Payne, Jackson; Carl Moody, Westerville; Morris Hicks, Fredericktown; John Baker, Columbus; D. L. Stuckey, Bloomville; Arthur German, Akron; Charles Whitehead, Middletown.

Alps

No men were bid by the Alps Club.

DR. J. R. KING ISSUES STATEMENT OF PURPOSE

Kings Have Dedicated Lives To Work With The Younger Generation.

Dr. and Mrs. John R. King have just issued a statement of the purpose of the building and operating of King Hall. They have refrained from making any definite statement until the project was well under way. Upon being interviewed by a Tan and Cardinal reporter yesterday, Dr. and Mrs. King issued the statement which follows as authentic.

"We have dedicated our lives to work with young people and we saw that we could be of service here at Otterbein College. We want to make King Hall as nearly like home as possible for the boys and help to guide them and create such an atmosphere as will best develop strong manhood. We are interested in young people and want to work with them and above all want to leave something to our Alma Mater in the way of necessary equipment."

When Dr. and Mrs. John R. King left Otterbein College in 1894 they dedicated their lives to work with young people. For eighteen years they were in West Africa in the mission fields. After returning from Africa they were, for 13 years, connected with the Otterbein Home at Lebanon, Ohio. Last April Dr. and Mrs. King resigned from the Otterbein Home and came to Westerville to establish a men's dormitory for they saw the need of some provisions to make the life of the men at Otterbein College more homelike.

Men's Green Slickers at E. J. Norris & Sons.

PUBLICATION BOARD CONFIRMS NEW APPOINTMENTS

At a meeting of the Tan and Cardinal Publication Board held yesterday morning after chapel the following students were appointed to the editorial staff as general reporters: Charles Shawen, Thelma Hook, Alfred Owens, Robert Bromley and Margaret Haney.

Ellis Hatton, Arthur German and Parker Heck will be assistants on the athletic staff. James Bright is the new King Hall reporter.

Philip Charles was appointed as local editor in place of Karl Kummer who was changed to the editorial staff as a reporter. Ernestine Nichols is now a general reporter.

It is imperative that all reporters fulfill assignments exactly as requested in order to retain positions on the staff.

— O C —

See our Hats and Caps. 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

President Addresses Meeting of Faculty Club Last Night.

President W. G. Clippinger addressed a meeting of the Faculty Club last evening with a speech entitled "Otterbein's Educational Policy." The meeting was held in the President's offices.

The Faculty Club Committee is making a study of the college's policy for the year. Reports and recommendations to the Faculty and Trustees may be made later.

— O C —

When better jars are built, Chevrolet will build them.

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

YA-LO

A REAL FOOTBALL GAME!

THRILLING!

REALISTIC!

Learn the game through Ya-Lo. Any number of players can be used.

An ideal game for the club room. Bought only at the

University Bookstore

18 NORTH STATE ST.

PHONE 493-J.

Otterbein Will Battle With New Conference Opponent Saturday

Dope Bucket Prophecies Tan Men To Be Victors

Next Saturday Otterbein's football team will journey to Marietta to meet the babies of the conference. This is Marietta's first year in the conference and so far they haven't won a game.

So far this season Otterbein has not met a team lighter than her own. Marietta will average about a pound lighter to the man than Otterbein.

Dope points to an evenly-matched game. Last Saturday Kenyon beat Marietta 20-6. Kenyon and Baldwin-Wallace played practically even, the latter winning 7-6. Baldwin-Wallace defeated Otterbein's 12 to 3 which seems to indicate that Otterbein and Marietta are about even. Besides Cincinnati defeated Otterbein 21-6 and Marietta 22-7. That also indicates that Marietta and Otterbein are about even. Marietta will have the advantage of playing on her field. That makes lots of difference to some teams.

This game makes the first between Otterbein and Marietta since 1916.

The injuries sustained in the Muskingum game will probably be healed unless the injury to Minnick's arm is found to be more serious than was at first thought.

O C

SCIENCE CLUB STARTS SEASON WITH BANQUET

The Science Club entertained with a party in the Science hall Monday night, October 25. The first part of the evening was taken up with a program. Prof. Weinland gave an interesting report of a chemists meeting in Philadelphia. Margaret Baker brought the club up to date on current scientific events and Donald Borrer talked about bird life.

After the program, the members adjourned to the third floor where a long table was spread in the hall. The hall as fittingly decorated with autumn leaves and colors. Here a banquet was served, followed by after dinner speeches under the direction of Prof. Hanawalt. There were 62 present.

O C

Patronize Our Advertisers!

Order Your
**Club
Stationery**
From
**The
Buckeye Printing
Company**

THERE MUST BE SOME-
THING IN THE NAME OF
MARIETTA'S CAPTAIN

CAPTAIN "BULL" FORD

Captain Don Ford, familiarly known among his team mates as "Bull", plays left tackle on the Marietta eleven and weighs 175 pounds. Marietta has lost all of her five games played this year, so Otterbein's chances look excellent.

O C

Have your clothes dry cleaned and pressed at E. J. Norris & Son's.

J. C. FREEMAN &
COMPANY

New Fall Weights in
Wool Hose
65c Per Pair
Fancy Colored Silk
Hose
55c, 2 pairs for \$1.00
See the New Crew
V-Neck Keller
Sweaters

In All Colors and Combinations.
J. C. FREEMAN &
COMPANY

TAN MEN FAIL TO REPEL ATTACK OF MUSKINGUM

(Continued from page one.)
runs of the afternoon.

The giant Taylor at right half for Muskingum showed to advantage on a number of jaunts into the line. Orr, the other half back, carried the kicking burden well.

A light drizzle at the start of the game turned to a steady downpour, which covered portions of the field with water and made fumbles frequent. Punting was extremely difficult, which fact was partially offset because it was practically impossible to return the kicks.

Both teams resorted to a punting game early in the first quarter. The only first down that was made in this period came when Pinney broke away on a smash through Muskingum's right tackle, eluding everyone but the safety man. The line opened a big hole and Pinney was not touched until he had gone 27 yards to the Musky's 41 yard stripe. Otterbein could not follow up this gain, however.

The first big break of the game came in the second period when Orr punted from his own 28 over Drexel's head, the ball rolling to Otterbein's two-yard line. Snively punted from behind the posts to Wilson, who ran out of bounds on the 23. Selby fumbled and Minnich recovered on the 15. Snively's kick was blocked and a Muskingum man recovered on the nine-

yard line. Two plays carried the ball to the three-yard mark, but Taylor fumbled on the next play and Snively recovered behind the line for a touch-back.

Taking the ball on his 20, Snively punted to the 38. Four plays at the line were good for a first down, Orr carrying the ball three times. Aided by a seven-yard smash by Taylor, Wilson made it first down on the 13. Taylor and Wilson each made three into the line and Taylor repeated for one. R. Clark made first down on the two and a half and added another at center. Wilson carried the ball over on a sneak. R. Clark's kick was blocked.

In the third quarter, Otterbein had the ball on its 43 when Weaver fumbled.

(Continued on Page Eight.)

An apple was first
responsible for the
fall of man, and now
peaches have taken
on the job.

WE ALSO HAVE A NEW
SHAVING CREAM YOU'LL
FALL FOR, BOYS.

The REXALL Store

Charter House
SUITS AND
TOP COATS
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 Bromeley, '29

General Reporters

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

Mary Thomas
 Gladys Dickey
 Ernestine Nichols
 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

WHAT DO YOU EXPECT?

Otterbein faculty and students should not expect the Student Council to adhere strictly to its promise that it not allow any other organizations to ask for contributions at any time during the year. Since the student body failed by nearly \$550 to reach the goal set by the Student Council for the Student Chest Drive, the Council should not be asked to maintain strictly its end of the bargain.

No organization will receive money enough to completely take care of its budget. The cash which the Student Chest committee has already received on the pledges will be sufficient to give the eight organizations entered in the Chest about 30% of the money needed for its total budget.

Organizations will undoubtedly survive if they do not receive all of the money which they asked for; but the fact that they will not get all of the money should be sufficient argument to ask for more money later in the year.

The Student Council does not prevent other organizations not included in the Chest from instituting campaigns when material things are given in return. The Sibyl staff, the Quiz and Quill Club, and other similar organizations will be permitted to carry on subscription campaigns.

Well, students, what about it? You didn't keep your end of the bargain. Will you expect the Student Council to do the same?

GRADING THE FACULTY

Five instructors busted when students at the College of the City of New York became professors for the day.

Professors were graded on their ability as instructors, while personality and knowledge of the subject were given secondary consideration. Students who had had close contact with the professors did the grading.

Ability was defined as the "capacity for instilling a sincere interest in the subject matter of a given course, and to impart the information necessary on such a basis."

The faculty was graded by the system employed in Otterbein. Only ten professors received A.

How interesting figures might be, if such a reversal of the grading system were effected at Otterbein, can only be left to the imagination. Personally, it's not difficult for us to imagine the inward ragings of furious faculty members if the tables were turned. Such a system would be valuable in pointing out the various shortcomings of the professors, and we believe we are safe in saying that nine-tenths of the faculty will agree after the first wave of wrath has passed.

We were looking for our drum major, Fred Miller, to bump his chin with his knee Saturday.

A co-ed may know what to say, but she invariably adds more to it.

PHILOPHRONEA

A program of unusual interest to members and friends of Philophronea was conducted in Philophronean Hall on last Friday evening. It was the annual Homecoming open session, and many alumni and members of the women's societies were present. Myers, H. L., and Wood, W. S. represented those of the society who have graduated. Marguerite Blott spoke for Cleiorhetea, and Thelma Hook for Philaethea.

The regular program of Philophronea included Discussion, by Gee, C. L., "Resolved: that Sophomores, as well as Freshmen, should be eliminated from the intercollegiate athletic program of Ohio"; Oration, by Cheek W., "The Modern Ministry"; Extemporaneous Speeches by Brown, H. R., Miller, R. C., Euverard, D. E.

Miller, W. F. and Harris J. were admitted to associate membership in the society.

— O C —

Council Buys Banner.

A cardinal banner ten feet long with tan letters floated from the flagpole underneath the flag Saturday morning as the result of the efforts of the Student Council.

— O C —

We wonder how often the Princess Ileana of Roumania will be approached with fraternity pins.

COME IN AND GET

ACQUAINTED
 Party Supplies for
 All Occasions.

MACK'S MARKET

46 N. State St.

Phone 65

Nature Writer Here

Last Tuesday evening, Edward Sinclair Thomas, special feature writer on the Columbus Dispatch, gave an illustrated lecture in Lambert Hall on birds. The lecture was sponsored by the Citizenship Club of which Mrs. A. P. Rosselot is president. Mr. Thomas illustrated his talk by the use of stereoptican slides, some of which are made from his collection of original photos. Mr. Thomas is a lawyer by profession although considerable of his time is spent in nature study. He is one of the editors of the Rambler's page of the Columbus Dispatch.

— O C —

Patronize Our Advertisers!

VICTROLAS
 LATEST HITS IN
 VICTOR RECORDS

Banjoes, Ukelelies

Accessories for

Stringed

Instruments

Popular Sheet Music

Also

The Schirmer and
 McKinley Editions

Of Music.

William's
 MUSIC 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.

The Cardinal's Whistle

By Prof How I. Backfire

Dusty: How are you feeling today, Ed?

Ed: Like a chorus girl.

Dusty: Howzat?

Ed: Not so good.

And there is the Scotchman who after moving to Chicago bought 3 watches, because he heard Chicago had daylight saving time.

SO THIS IS LOVE

I

First there was Thressa—
Childish, but pretty
After the fashion of school girls.
She was dumb
But looked particularly beautiful
To youthful eyes.

"Aw, John,
You don't expect me
To love you forever,
Do you?"

II

Then there was Helen,
Intelligent and wholesome looking,
She would make someone
A good wife.

But she took one so seriously—
"That's all right, John,
I'll meet someone else."

III

Then there were many more,
Tall, short, fat, and thin;
With tall, short, fat, and thin souls.
After two disappointments
One tires of the average.

"Honest, John,
I wouldn't hand you a line.
With you it would be
Like playing with fire."

IV

Finally, Aldona:
Racy, good looking, sophisticated.
She went to one's head
Like wine is supposed to—
The one—the only—
"Forget me, John,
I'm sorry."

"THE BOHEMIAN"

Prof: Young lady, have you ever traveled with a circus?

Marian: No, but I've gone around with Thompy.

Boyd: I see Doug just paid \$10.00 for a new banjo.

Jimmy: O, a tanner banjo.

Blackie: What do you say to shaking hands?

Dick: Too many cigarettes.

CURTAIN.

O C

Statistics show that out of 1,000 telephone calls you get the wrong number only thirty times, but then you know how statistics are.

BAND LIVENS DAY

In the parade and at the game Saturday Otterbein's Band made its initial appearance in the Tan and Cardinal capes. The consensus of opinion is that Otterbein has a snappy aggregation. They were quite a sensation before the game as they followed the colors across the field, led by their strutting drum major, Fred Miller.

During the game the band was always on deck to liven things up when the pep seemed to die down. They were above all of invaluable assistance in the singing of the College songs.

Under the persistent efforts of Duane Harrold, the leader, the organization has reached a membership of twenty-four.

O C

Patronize Our Advertisers!

Rally Draws Crowd.

"Herb" Myers, '21, and W. H. Anderson, '24, were the principal speakers at the rally held Saturday morning. A number of cheers and songs were led by Cheer Leader Lawrence Marsh. The chapel was filled to capacity with alumni and students.

O C

Patronize Our Advertisers!

At Forty

"At Forty" the housewife in some sections of Europe wears a black bonnet to signify the end of her youth. A quaint custom—you say—but it usually signifies a fact. Heavy tasks, indoors and out, have made her old—at forty.

Of all the uses of electricity in America, the most important are those which release the woman from physical drudgery. Electricity carries water, washes clothes, cleans carpets, cooks the family's food—better and quicker than could be done by hand.

A trip to town or an hour's rest in the afternoon pays a woman dividends in good health "at forty years." And what is youth but that?

Men and women who have had the benefit of college training and college life have learned to place the proper value upon rest and recreation. They appreciate the relief afforded by electricity.

Upon great generators which send out current to light the homes and carry the burdens of millions, you will find the G-E monogram. Upon industrial motors, on electric railway trains—wherever quality and un-failing performance are first essentials—the G-E monogram will be found.

A series of G-E advertisements showing what electricity is doing in many fields will be sent on request. Ask for booklet GEK-1.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

95-250DH

KAMPUS KALENDAR

Tuesday, November 2—
Y. M. C. A. and Y. W. C. A.
Meetings in Association Halls
at 6:30 p. m.

Thursday, November 4—
Cleiorheta at 6:10 p. m.
Philaethea at 6:20 p. m.
Philophronea at 8:10 p. m.
Adanac Male Quartet on Lec-
ture Course Series at 8 p. m. in
College Chapel.

Friday, November 4—
Philomatheia at 6:30 p. m.

Saturday, November 5—
Football with Marietta there.

Sunday, November 6—
Sunday School at 9:30 a. m.
Church at 10:45 a. m.

Monday, November 8—
Westminster Choir Concert in
U. B. Church.

**PROF. E. M. HURSH DEAN
OF S. S. TRAINING SCHOOL**

Prof. E. M. Hursh is dean of the second annual Standard Training School for Sunday School Workers of Westerville which began yesterday in the First Methodist Episcopal Church. The school will last the entire week. Prof. J. S. Engle, of the Department of Bible, and Roy Burkhardt, Superintendent of the Young People's Division of the United Brethren Church Board of Dayton, are the other Otterbein representatives on the faculty of the school.

This training school is conducted by the Westerville Council of Religious Education under the auspices of the International Council of Religious Education situated in Chicago.

**SOPH HALLOWE'EN PUSH
IS REGARDED SUCCESS**

Last Monday night the Sophomores held their first class push of the season. About sixty of the members gathered at the Association building for the affair. The building was adorned with appropriate colors and designs of the season. The party was unmasked and informal.

The entertainment of the evening consisted of various games and a pantomime with a Spanish atmosphere and a smacking of romance. The entertainment was topped out with all the cider, hot-dogs and doughnuts that anybody wanted.

The guests of honor were Professor Lester Raines and Prof. D. R. Clippinger.

Pay Up Student Chest Now

Today has been designated as pay up day on the Student Chest by the Student Council. A table will be found near the bulletin board in the hall where payments may be made. All pledges which are now due should be paid today.

Trees Not Billboard.

"The trees on this campus are not to be used as billboards," President Clippinger stated emphatically in chapel yesterday morning.

**VARIETY IS FEATURE OF
PHILAETHEAN SESSION**

Variety was the feature of the evening's program at Philaethea last Thursday. Leona Raver read a legend, "How the Indian Became Red; Audra Keiser's "Prophecy" foretold some of the changes to take place in Westerville and in Otterbein College, and Viola Peden in a "Reverie" reviewed the founding and past history of Philaethea. The musical program consisted of a piano solo by LaVonne Steele, a vocal duet by Mary Mills and Viola Peden, and a vocal solo by Mary Thomas. Extemporaneous speeches were given by Ruth Trevarrow on "The Spice of Life," Marcella Henry, "Current Events", and LaVonne Steele, "Hallowe'en Pranks".

During the session seventeen new girls were received into associate membership. They are: Myrtle Wysong, Marguerite Knapp, Mildred Morris, Virginia Brewbaker, Virginia Badgley, Helen Ewry, Mary Gaines, Hazel Burkhardt, Anna Lou Bickel, Mary Trout, Fanny Davidson, Evangeline Spahr, Elsie Bennett, Geneva Mitchell, Vira McGurur, Josephine Stoner and Florence Lincoln.

**"WHAT YOUTH IS THINKING"
CONTEST IS OPEN TO ALL**

**All Essays Must Reach "The World Tomorrow" by November 10
In Order to Compete.**

All students who are entered in the "What Youth Is Thinking" contest being sponsored by "The World Tomorrow" magazine of which Kirby Page is editor, will do well to observe the calendar and note that November 10 is the deadline for all contributions.

An essay of from 1500 to 3,000 words may be written upon war, industrial autocracy, race prejudice, crime, ignorance, and other similar subjects which are engaging the attention of youth today.

Class I for anyone under 25 years of age offers a first prize of \$100, second, \$75; third, \$50; fourth \$25. Judges will be Emily G. Blach, Henry Raymond Mussey, Kirby Page, Beatrice Price, and Henry P. Van Dusen. The winning essay will be published in the January issue of "The World Tomorrow." Anyone wishing further information may observe the bulletin board in the library.

Patronize Our Advertisers!

**Chicken
Supper**

50c

Saturday from 5 to 7

M. E. Church

GRIDIRON BATTLES

Sept. 25—Otterbein 2; Findlay 0.
Oct. 2—Otterbein 6; Cincinnati 21.
Oct. 8—Otterbein 0; Heidelberg 7.
Oct. 16—Baldwin-Wallace 19; Otterbein 3.
Oct. 23—Open.
Oct. 30—Muskingum, 12; Otterbein, Ohio.
Nov. 6—Marietta at Marietta.
Nov. 13—Hiram at Hiram.

King Hall Dedicated.

The dedicatory service for King Hall was held in the Reception room of the Hall at 10:00 o'clock Saturday morning.

During the hours of 10 to 12 over 400 visitors inspected the Dormitory.

Those who took charge of the service were, President Clippinger who gave a talk. Dr. King then placed the keys in the hands of the president who then returned them to Dr. King, to be kept by him as long as he wished. Donald Shoemaker gave the welcome to all the visitors to inspect the halls and thanked Dr. King for a place such as King Hall. Dr. E. E. Harris then offered prayer and benediction. Dr. Harris is chairman of the South-east Conference of Ohio.

Following the inspection refreshments were served in the commons.

We note with pleasure that the Northern Review at Ohio Northern has copied the resolution on smoking recently issued by the Student Council. Perhaps the editors are trying to influence the Polar Bear aggregation.

CLEIORHETEA

At Cleiorhetea, Thursday evening, the following program was presented:

Vocal Solo—
"Requiem" Sidney Homer
Lillian Shively
Discussion—"Playing the Game"
Freda Snyder
Piano Solo—"Lure of Nature"
Margaret Edgington
Biography—"King of the Screen"
Edith Moore
Vocal Duet—
"Counting Daisy Petals"

Lytton Cox
Margaret Duerr and Frances Hinds,
Kathryn Gantz, Erma Bell, Glendora Barnes, Helen Scheiddegger,
Leona Shimer, Margaret LaRue and Mildred Kunzie were received into associate membership, and Glendora Barnes was initiated into active membership.

Music Club Meets.

The Otterbein Music Club held a meeting last night in Lambert Hall.

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

**Note Book
REFILLS**

Otterbein Examination

Books

College Supplies

WESTERVILLE PHARMACY

**R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST
12 EAST MAIN ST.
PHONE 20**

**WESTERVILLE, O.
CALL US**

Women

The Polygon Club entertained their alumnae and a number of the Freshman girls with a Hallowe'en party at the home of their sponsor, Mrs. J. H. McCloy, on Friday evening.

Mr. and Mrs. Knight spent homecoming with Maurine.

The Talisman Club entertained their alumnae and Miss Alma Guitner at a dinner in the Methodist Church, Saturday noon.

Mr. and Mrs. Kumler spent Saturday and Sunday with Margaret.

The Arbutus Club gave a push for their alumnae Friday evening.

The Lotus Club had as guests over the week-end Mrs. Baker, Mrs. Grace R. Mace, and the Misses Ruth Lyon, Helen Webster, Mary Thase, Margaret Mathews and Constance Purely.

The Owl Club entertained their alumnae at the "Tea for Two" Sunday noon.

Irene Powell Bay, Mida Steele, Laura Goembel, Lois Lehman, Esther Moore and Harriet Wardell visited with Arcady over the week-end.

Tomo-Dachi Club entertained the Phi Sigma Epsilon at a party in the Club rooms, Saturday night.

The Arcady Club and a group of friends masked as shieks, pirates, clowns, colonial ladies and Indian Squaws found their way up the "spooky stairway" to the home of Jean Turner Camp, where they were delightfully entertained Friday evening.

Friday evening the Owl Club enjoyed a push furnished by their alumnae.

The list of alumnae who were guests of the Greenwich Club includes Adda Lyon, Mary Hummel, Florence and Mary Vance, Elizabeth McCabe, Lois Bickel and Joan Fox.

The Lotus Club entertained their alumnae with a Homecoming party, Saturday evening.

The Arbutus Club entertained their alumnae at "Tea for Two" with a breakfast Saturday morning.

The Polygon Club and their Alumnae enjoyed a luncheon at the "Tea-for-Two" Saturday noon.

Mr. and Mrs. Melvin motored up to visit with Loretta on Sunday afternoon.

The Greenwich alumnae very generously presented the Club with two upholstered reed chairs.

Mr. and Mrs. Nicholas visited Marjorie and Ernestine Sunday evening.

The Arbutus Club entertained their alumnae at the "Tea for Two" with a breakfast Saturday morning.

The Lotus Club was the guest of Mrs. Grace R. Mace at a luncheon on Saturday.

Among the Polygon's who were present for home-coming were Bernice Heeter, Helen Anderson, Florence Hansel, Lena Cooksey, Isabel Jones Jacoby, Ernestine Schmitt, Martha Richards Weinland, Helen Eraser Smith, Elsie Mae Conger, Gladys West, Lucille McNaghten, Alice Parent and Jane Barton.

Eleanor Ward of Ohio University was the week-end guest of Edna Tracy.

The Greenwich Club informally entertained their alumnae in the Club rooms, Saturday evening with a pish.

Elizabeth Trost and Irene Bennert were called home Saturday because of the serious illness of Elizabeth's brother.

The Phoenix Club enjoyed a push and slumber party at the home of Mrs. Mills, Saturday night.

Margaret Edgington and Rosalie Copeland spent Tuesday in Cardington.

Mrs. Philips spent home-coming with Dorothy.

The Phoenix Club entertained their alumnae at a breakfast at the home of Prof. and Mrs. Glover, Saturday morning.

Homecoming guests of the Phoenix Club were Maragaret and Evelyn Pifer, Edith Rennison, Florence Barcus, Laura White, Iola Marcum, Marjorie Copeland, Ruth Wallace and Martha Wingate.

Men

Fred Payne accompanied by Earl DeHaven went to his home at Jackson.

"Bill" Horner went to Canton.

George Shaffer went home Friday for a three day vacation.

"Square" Diehl went to Hamilton over the week-end.

Emerson Seitz went home Thursday.

Rev. and Mrs. Moore of Lima were visiting George Saturday.

Perry Laukhuff had as his guests Saturday night his father, mother and sister of Mt. Vernon.

Rev. Rhodes of Shelby visited Wendell Monday.

Boyd Rife, '26, of Pickerington visited with Philota friends Wednesday.

Saturday evening, the Philotas entertained a number of their pledges and

alumni. Among those present, Henry Davidson, '24, Clarence Nichols, '26, Van Johnson, ex '27, Wilbert Miley, ex-'29, Harold Hetzler, '26, "Joe" Mayne, '25, Earl Bender, ex-'29, Fred Stirm and Mr. Lemaster of Canton.

"Red" Camp, "Al" Mattoon "Jake" White, Howard, Nelson and "Doc" Carpenter, Harold Mayberry, Clifford Wertz, J. B. Crabbs, Paul Garver, and Emerson Siddall, Cloyce Christopher, George Roberts, Roland Karg, R. P. Mase, Herald Plott, Cherry Schear, "Tiny" Bennett and John Tintsman, Frank Durr, and Dwight Blauser, were here over the week-end to visit Annex friends for home-coming festivities.

John Harris from Westerville, H. Gross from Dayton, and K. Jones from Straburg were Annex guests.

Carroll Widdoes, Bob Cavins, M. O. Drury of '26, Wilbur Wood, Clarence Broadhead, C. M. Patrick of '25, J. R. Howe, '21, A. W. Elliott, '23, H. W. Elliott, Ray Baker, of '15, E. H. Barnhart, '18, H. D. Bercaw, "Bill" Counsellor, C. L. Richey, T. V. Bancroft and E. L. Barnhart were back to see Country Club men.

Doug Byers, and Harold Molter went home to Monroe and Hamilton, respectively, over the week-end.

Harold Thompson received a visit from his parents.

"Lefty" Drexel went to Cincinnati with his parents after the Otterbein football game Saturday.

Tim Newell, Ed Newell, "Doc" Stoughton, "Sarg" Willet, "Mike" Howels, "Chuck" Bennett, "Bozo" Richter, "Rus" Hoover, Albert May and Franklin Young were Cook House alumni this week who were here.

Cook House held a home-coming party Saturday night in the local High School Building.

Quentin Kintigh's sister, Mrs. Lewis, visited him this week.

The Sphinx Club held their annual home-coming party Saturday night at

the Sphinx Club rooms.

"Casey" Jenkinson and lady friend visited Greenville over the week-end.

Bernard Redman and "Bob" Flegal went to Redman's home at Derby.

Lakota Alumni back for Homecoming Saturday night were: Ray Axline, '23, "Len" Newell, '24, "Happy" Royer, '25, Clinton Lash, '26 Ralph Tinsley, '26, Emerson Bragg, '26, ex-students, Paul and Raymond Myers.

The Platonic Philosophical Society of International Scholars, composed of students from Michigan, Wisconsin, Maryland, Indiana, Pennsylvania, Ohio, and China, was addressed by Sham and Bechtolt with G. W. Rohrer of Maryland as toastmaster at Sunday luncheon.

Prof. Martin gave an oyster supper for Lakota men at their club house Saturday night.

George Eastman, "Bob" Weitkamp, "Shorty" Long, "Ernie" Studebaker, Henry Olson, "Tiny" Leiter, "Bill" Myers, Caesar Johnson, and Mr. Miller were back to visit Jonda men.

O C

Craig Wales New President of Athletic Board.

Craig Wales was elected new president of the Athletic Board last Monday morning by a student body vote.

O C

Some heavy Bradley Sweaters at half price. E. J. Norris & Son.

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.

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

PERRY LAUKHUFF TO GO TO STUDENT FEDERATION

Second Annual Congress Will Be Held At University Of Michigan Dec. 2, 3, 4.

At a recent meeting of the Student Council, Perry Laukhuff, president of the Council, was elected to be Otterbein's representative at the second annual congress of the National Student Federation of the United States of America which will be held at the University of Michigan in Ann Arbor December 2, 3 and 4.

Committee meetings of approximately 30 representatives each will discuss such pertinent questions as the honor system, athletics, fraternities, choice and methods of teachers, and the nature of the curriculum. Mr. Laukhuff plans to be a member of the committee which will study the honor system.

American education has been called superficial and standardized. Undergraduates have been charged with lack of vision and maturity. During the past year there have been repeated protests by students and educators concerning the over-organization of extra-curricula activities, the commercialism of athletics, the false values of undergraduate life. The National Student Federation, formed at the National Collegiate World Court Conference held in Princeton last December, proposes to appraise the value of these charges. This congress will examine the various factors that contribute to the complexity of our present academic life.

— O C —

"MY KINGDOM FOR A HORSE" CRIES MAID

(Continued from page one.)

he plead—

"A horse, a horse, my kingdom for a horse" than did this young Co-Ed as she searched the R. D. 1's and the R. D. 2's in frantic haste for a horse.

"The Age of Chivalry is Past". We believe it. If the knights of old had found it so difficult to locate a steed, we believe the face of history would have been changed.

At last, a prancing beast, beautiful iron gray in color, was found to grace the ancient carriage. The stage is set. The parade is on. The float moves majestically forward. Ah, scenes of the past float before ones vision. Ladies in tight basques vie with those in bus-sells and stays. The titian haired friend resplendent in black and beads guides the destiny of the One Horse Shay.

GIDDAP.

— O C —

Y MEN DISCUSS TIMELY SUBJECT AT MEETING

Waldo Keck led what many considered to be the finest meeting of the year at Y. M. C. A. Discussion of a pamphlet entitled "How to Choose a Life Mate" was read by the leader and was very lively and interesting. Each person present who took part in the discussion derived some very practical benefit, as this was on such a pertinent subject. Other such meetings are anticipated throughout the year.

COACH AND PHYSICAL DIRECTOR AT MARIETTA

COACH P. W. GRIFFITHS

Coach Griffiths is both coach of the football team and Director of Physical Education at Marietta College.

— O C —

TAN MEN FAIL TO REPEL ATTACK OF MUSKINGUM

(Continued from page three)

bled and was downed on the 27-yard line. Snavelly punted and the ball was returned to the 27. Taylor and Selby made it first down. Orr, Wilson and Selby made it another first on the five. Selby punted for one and Taylor drove through for a score. A pass, Orr to G. Clark, was incomplete on the attempt for extra point.

Later in the quarter, Muskingum worked the ball to the five yard line, but lost it when a pass over the goal was incomplete.

Otterbein had its back to the wall most of the last period, but would not yield another point. Three times Muskingum lost the ball on downs, deep in Tan and Cardinal territory. Just before the game ended Otterbein forced Muskingum back, the visitors having the ball on their own three-yard line when the game ended.

A large crowd of Otterbein students and Alumni witnessed the game, displaying lots of pep. Fred Miller strutted on the field before a 24-piece band. Muskingum also had its band and a large number of rooters at the game.

Lineup and summary:

Otterbein		Muskingum
Minnich	L. E.	G. Clark
Reck	L. T.	J. Moore (C)
Gearhart	L. G.	Frack
Schear	C.	Blain
Lambert	R. G.	Harrop
Saul	R. T.	Ballantyne
Riegel	R. E.	Vernie
Crawford	Q. B.	Wilson
Snavelly (C)	L. H.	Orr
Drexel	R. H.	Taylor
Pinney	F. B.	Selby

Substitutions — Otterbein: Weaver, Wurm, Day, Hudock, Schott, L. Schear; Muskingum: W. Moore, R. Clark, Beavon, Baell, McConaughy, Hockman, French, Fox, Frunice, Tier, Larrick, Duff, Garrett, Caldwell.

Scoring—Touchdowns: Wilson and Taylor.

COACH DITMER BUILDING CROSS COUNTRY RUNNERS

Big Six Meet Will Be Held At Miami On November 13. Seven Men Out.

Coach Ditmer's cross country squad is improving every day and he is well pleased with the way it is getting into shape. He has a good, hard-working bunch of fellows out and from the interest they are taking in developing a good team Otterbein may wake up and realize that it has a real cross country team.

Otterbein is handicapped in not having a good course for its men to practice upon. However, every day you will see them running their required distances so they will be in shape for their first meet.

Coach Ditmer is trying to obtain a meet with some Ohio Conference team which would be held before the Big Six meet on November 13.

Cheek, Kumler, Erisman, Holdren, Hicks, Martin and Dave Riegle are quickly getting into shape.

— O C —

A new shipment of oxfords for college girls. E. J. Norris & Son.

— O C —

Patronize Our Advertisers!

PHILOMATHEA ENJOYS GOOD SESSION FRIDAY

Those who attended Friday's session of Philomatheia enjoyed a very fine program. E. Caldwell read a "Criticism" on parliamentary drill, and C. E. Boyer added humor to the meeting with "Jokes". W. M. Keck conducted parliamentary drill, with W. F. Martin as clerk. W. F. Martin, D. L. Stuckey, and Prof. C. O. Altman spoke impromptu. Discussion of membership also took place.

— O C —

We have a splendid line of Dress Shirts. E. J. Norris & Son.

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

WE ALL LIKE VARIETY
The Tea Room offers you a change from the common place.

Tea for TWO Tea Room

"Pleasing to the Most Discriminating"

77 West Main St.

Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

TUESDAY, NOVEMBER 2—

All Star Cast
RUNAWAY EXPRESS

THURSDAY, NOV. 4—William Fox presents

"THE LILY"

Based on the famous stage success, with
BELLE BENNETT, IAN KEITH
Reata Hoyt, Richard Tucker, Jas. Marcus

FRIDAY, NOV. 5—William Fox presents

"THE MIDNIGHT KISS"

With a special cast, including
JANET GAYNOR, RICHARD WALLING

SATURDAY, NOV. 6—First National presents

"THE GREAT DECEPTION"

A romance of the world conflict, with
Aileen Pringle, Ben Lyon