

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-26-1926

The Tan and Cardinal October 26, 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 October 26, 1926" (1926). *Tan & Cardinal 1917-2013*. 40.
<https://digitalcommons.otterbein.edu/tancardinal/40>

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,

OCTOBER 26, 1926.

No. 6.

Expect Many Alumni For Homecoming Celebration

Men's Rushing Season Closes At 9 Tomorrow

PRINTED BIDS USED

Answer Must Not Be Given Before Tomorrow Morning After Chapel Dismissal.

The rushing season for the men's social groups will culminate in a grand climax Wednesday morning when bidding of the new men may be permitted. Bids from all social groups were mailed out Monday night at seven o'clock by Prof. L. A. Weinland, head sponsor of all men's social groups.

The Freshmen men will receive the bids through the mail this morning, thus allowing them a full day to make the final decision regarding the social group they may join.

The bids were uniform printed pledges issued to all clubs by the Men's Inter-Social Group Council. A plan whereby all prospective pledges should receive bids at the same time was felt extremely necessary by the Council to eliminate undesirable activities which would certainly be prevalent Wednesday morning after chapel.

Although the Freshmen receive the bids Tuesday, an answer cannot be given in the form of a signed or verbal pledge until after 9 o'clock Wednesday morning according to the regulations now in effect. The invitation to join a club may be accepted by the prospective member by merely signing his name to the pledge and returning it to the representative of the club he joins Wednesday.

ADDITIONS TO STUDENT CHEST ARE DEPRESSING

Additional pledges of \$50 have been received in the Student Chest campaign within the last week. Attempts to secure enough pledges to bring the amount to \$2500 have been particularly disappointing to the Student Council committee. Over \$79 in cash has been collected since Friday.

The total pledged is now \$1950. Efforts are still being made to secure more pledges. In case the goal is not reached no organization will receive the full amount of its budget. The funds now on hand are being distributed among the eight organizations pro rata this week.

BLACK AND MAGENTA'S
GRID CAPTAIN

CAPTAIN JAMES D. MOORE

Captain Moore is captain of the Muskingum Black and Magenta squad. He came to Muskingum from Cecil, Pa., where he played on the high school team in the backfield. He appears on the Muskie line, however.

Section B Holds Party.

Section B of Christian Endeavor held a Halloween party in the basement of the U. B. church last Saturday evening. Pumpkin pie, doughnuts, and cider were served. The party was a masque affair.

TAN AND CARDINAL ELEVEN WILL ATTEMPT TO WREST GRID HONORS FROM LANGE'S BLACK AND MAGENTAS

NATURE WRITER TO GIVE TALK ON BIRDS TONIGHT

Edward Sinclair Thomas, special feature writer on nature subjects for the Columbus Dispatch, will address the Citizenship Club this evening in Lambert Hall. He will give an illustrated talk on birds.

TRAINING SCHOOL FOR S. S. WORKERS TO OPEN MONDAY

Prof. E. M. Hursh Is Dean. Roy Burkhart and Prof. J. S. Engle on Faculty.

More than 100 young people are expected to enroll in the second annual Sunday School Training School for Sunday School Workers which will be held in the Methodist Episcopal church beginning Monday, November 1, and continuing to Friday, November 5.

Prof. E. M. Hursh is dean of the school this year. Other members of the faculty are Prof. J. S. Engle, of the department of Bible of the college; Roy Burkhart, Otterbein senior and superintendent of the Young People's Division of the U. B. Board of Dayton; Mrs. E. J. Converse, superintendent of religious education classes in the Westerville grade schools; and Rev. J. A. Verburg of Columbus, field representative for the Religious Synod of Ohio.

The school will be conducted on an interdenominational basis. Any students who are interested in the school should see Prof. E. M. Hursh for further information.

CAMPUS COUNCIL WILL SCHEDULE ORGANIZATIONS

Additions to the program of extra-curricular activities were discussed at a meeting of the Campus Council last Tuesday. The following organizations were given a tentative place on the schedule: Inter-Social Group Council, 7:00 o'clock on the 1st and 3rd Mondays of the month; Cap and Dagger Club on the 3rd Monday at 7:00; and the Music Club on the 1st or 3rd Monday at 8:00.

Annual Banquet Will Be Evening Feature

DAY TO OPEN WITH RALLY

Alumni Athletic Club Will Have Noon Luncheon. Will Have 24-Page Program.

Otterbein will attempt to make the score pendulum swing back toward her own goal when she meets Muskingum next Saturday in one of the greater features of the big Homecoming celebration which will be staged on the local campus next Saturday October 30. Several hundred alumni are expected to return for the big fun fest according to the reports sent out in advance by H. W. Troop, Director of Alumni Relations.

The day's program will open at 9:15 Saturday morning with a pep rally and lid lifter in the college chapel. Songs, yells and stunts will constitute the greater part of the rally. The band under the direction of D. Harrold will also make its first appearance of the day at the rally.

Dedication ceremonies of an informal nature and an open house are the events which will take place at King Hall between 10:30 and 12. A student representing the men in the hall, will speak during the program.

Alumni To Hold Luncheon

Peep Inn on the South State street (Continued On Page Eight).

COLLEGE BAND WILL MAKE APPEARANCE IN UNIFORMS SATURDAY

The college band will be out in its Tan and Cardinal attire for the big Homecoming celebration Saturday. D. Harrold, the director, will present a 35-piece organization if sufficient players turn out. Mr. Harrold requests that all students with instruments answer the call when he announces a rehearsal.

Adanac Male Quartet Will Open Lecture Course Series

Part of Program In Scottish Costume

COMING NOVEMBER 4

Ed Hammon and Mabel Eubanks Are
Student Ticket Sellers. Dean
Cornetet Chairman.

The Adanac Male Quartet, recognized throughout the United States and Canada as one of the foremost male singing organization of the day, is the first number on the Citizen's Lecture and Lyceum Course. The first of the series of six entertainments will be given in the college chapel Thursday evening, November 4. Part of the program will be given in Scottish costume.

Students may secure tickets for the entire season from Ed Hammon at King Hall or Mabel Eubanks at Cochran Hall. Tickets with reserved seats for the season are \$1.75 and \$1.50. Dean N. E. Cornetet is the chairman of the course.

The Adanac Quartet was organized in the Dominion of Canada. The spelling is simply "thrown in reverse".

Season tickets should be secured at once as there is only a limited number available. Single admissions will cost those who attend much more than will each number on a season ticket.

O C

REV. E. E. HARRIS IS APPOINTED U. B. EDITOR

Rev. E. E. Harris, 37 University Street, Westerville, has been appointed editor of the Watchword, publication of the United Brethren church, to succeed Dr. H. F. Shupe, who died last week.

Mr. Harris is a graduate of Otterbein in the class of 1921 and of Bonebrake Theological Seminary in the class of 1924. He is the field representative of Religious Education for the Southeast Ohio conference of the U. B. Church.

Mr. W. E. Snyder has been promoted from assistant to editor in chief of the Religious Telescope to take the place of Dr. J. M. Phillippi who died several weeks ago. Mr. Snyder is the father of Freda, a senior in the college.

Dr. J. B. Showers, formerly a professor in Bonebrake, will be Dr. Snyder's assistant.

O C

Plan For King Hall Open House.

The King Hallites are planning to do their bit in entertaining the alumni and visitors on Homecoming day. From 10 to 12 o'clock in the morning all rooms in the dorm will be thrown open to visitors. There will also be an address of welcome by a representative of the Hall. Music of some kind will be furnished all morning.

O C

Summr weather seems to stay with the football fans almost as long as Abie's Irish Rose ran in New York.

INITIATORY FEES NOT INCLUDED IN STUDENT CHEST SUBSCRIPTIONS

The idea seems to be afoot on the campus that the Student Chest funds were to include initiatory fees of the organizations represented. This is not the case. Any organization must maintain a fee for membership in order for it to mean anything to the applicant. For example the Y. M. C. A. initiatory fee is to be \$1.00 while the Varsity "O" will be \$5.00.

Y. M.-Y. W. JOINT SESSION ATTRACTS LARGE CROWD

Address By Dean N. E. Cornetet Is
Special Feature of Joint
Program.

A special feature of the joint meeting of the Y. M. C. A. and Y. W. C. A. last Tuesday evening in the Association building, was a short address by Dean N. E. Cornetet. The theme of the talk was that our four years spent in college are not a segment of life but a reality. "If we are to appreciate the value of college we must relate college life to the life of the world," declared Dean Cornetet. He emphasized the point that the school whose social life tends to produce snobbery cannot become the strongest school.

A duet by Mabel Eubanks and Amy Morris completed the program.

Following the meeting everyone adjourned to the Association parlor which was decorated in Hallowe'en effect with pumpkins and corn shocks. Don Shoemaker and several freshmen presented a clever playlet, "The Lighthouse Keeper's Daughter." Lights were lowered and all joined in singing several songs. The party ended with light refreshments.

O C

KING HALL-ITES TO STAGE HALLOWE'EN CELEBRATION

Tomorrow evening King Hall will celebrate its first Hallowe'en. To make the affair a bigger success, a number of the fairer sex from the other dorms are being invited. The party will be informal and no masks will be worn. All will be welcomed by a big fire in the fire-place of the reception room and the peppy jazz of the King Hall Kampus Serenaders, a ten-piece aggregation of recent organization. A variety of games and refreshment are on the program for the evening.

O C

Muskingum College students can now date on Sunday as the result of a recent faculty decree.

O C

Let us do your steam pressing. E. J. Norris & Son.

24-PAGE PROGRAM WILL BE HOMECOMING FEATURE

A 24-page program with a tan cover printed in cardinal ink will be one of the features at the Homecoming celebration next Saturday. In the booklet will appear photos of the Muskingum football squad, Coach Lange and Captain Moore of Muskingum as well as photos of our own Coach Ditmer and Captain "Slippery" Snively. Statistics of both teams will be published. There will also be a place to keep the score and many other minor features too numerous to mention.

The programs will be sold for 15 cents probably by members of the Freshman class. No profits will be made since the cost is barely high enough to pay for the publication of the booklet. Wayne V. Harsha is editor and A. O. Barnes is business manager for the program.

O C

Two Social Clubs Reverence Memory of Departed Members.

The Sphinx Club wore white carnations, bloom downward, last Monday in memory of Ray Collier who died in Grant Hospital October 18, as the result of an attack of pleural pneumonia which developed after the Case-Otterbein game in Cleveland last year.

Lakota Club attended the United Brethren church in a body last Sunday in memory of Harold R. Pifer who died from peritonitis, after an operation for appendicitis in Grant Hospital, October 20, 1925. The Club wore white carnations.

O C

The Prince of Wales didn't fall off any Shetland ponies last week, but it was learned he played golf in a pink shirt. Get one. It's the pink of perfection.

Reports Indicate That Small Colleges Lost In Attendance

Reports indicate, says Dr. Raymond Phelan, formerly at Otterbein College and now professor of business management in St. Louis University, that the smaller colleges have lost in attendance this year. It is said that students in general wish for one reason to attend larger colleges because the small ones carry out, or try to carry out, a surveillance over students that is out of date with the times. As one keen observer has put it, if the small college wishes to survive this movement to the cities so to speak in the college world, it must become freer in its treatment of students.

O C

Stanford University has abolished active football captains. The position will be awarded only at the end of the season.

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

DAN CROCE
27 WEST MAIN ST.
Westerville, Ohio

Hallowe'en MASKS, WIGS NOISE MAKERS DECORATIONS and CANDIES

WESTERVILLE PHARMACY

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

WESTERVILLE, O.
CALL US

Here's What the Tan Men Must Buck Against Saturday

Front Row—Coach W. F. Lange, Montgomery, McConagha, Liggett, Brown, Garrett, Metz, Duff, Beavon, W. Wilson, Bell, Coach W. B. Stone,

Middle Row—Mintier, Caldwell, R. Hockman, French, Groh, Vernia, Trunice, Selby, R. Wilson, W. Moore, J. Hockman,

Top Row—Taylor, G. Clarke, Bain, Shane, Orr, Ballantyne, R. Clarke, Frack, Larrick, Ogg, J. Moore (Captain), Heed.

FROSH SQUAD ACTIVE IN LAST WEEK'S WORK

Decrease In Number Out May Hamper Freshmen In Frosh-Soph Game.

The Freshmen football squad put in some good hours of work last week, being out on the field every afternoon except Saturday.

On Monday and Tuesday the squad worked on the plays that Muskingum has been using this fall; on Wednesday, Thursday, and Friday, scrimmage was held against the varsity.

The Frosh team appears to have a fast and shifty backfield, and a line that is fairly heavy, and with further development should be able to hit hard from tackle to tackle. Coach R. K. "Deke" Edler's hardest task will be to find a pair of good ends. Only one man on the present squad has had experience at either of the flank positions.

There has also been a decided decrease in the size of the squad. Of the original number of men out, at least one-third have dropped out, left school, or are just not coming out for practice. According to the opinion of the Frosh coaches, this is indeed a deplorable spirit for a Freshman class to have, especially with the annual Frosh-Soph grid contest but a few weeks away. There should be at least half of the men in the Freshmen class out on the field every afternoon. This is also a splendid opportunity for a Freshman to get well-grounded in the fundamentals and type of collegiate football, in preparation for further work on the football field, and to be better-fitted to enjoy a game from the stand point of the spectator.

—O C—

Grading King Hall Lawn.

During the past week much has been done towards clearing and grading the King Hall lawn but the work has been halted on account of bad weather. Dr. J. R. King states that the grading will be completed this fall if the weather will permit.

HOW THE RIVALS SCORE

Otterbein Has Won 16 Games Out of 20 in Last 20 Years.

1905—Otterbein 15, Muskingum, 0.
1906—Otterbein, 0, Muskingum, 30.
1907—Otterbein 5, Muskingum, 2.
1908—Otterbein 16, Muskingum 0.
1909—Otterbein 17, Muskingum 0.
1911—Otterbein 30, Muskingum 0.
1912—Otterbein 12, Muskingum 0.
1914—Otterbein 20, Muskingum 0.
1916—Otterbein 21, Muskingum 0.
1917—Otterbein 0, Muskingum 6.
1918—Otterbein 0, Muskingum 20.
1920—Otterbein 0, Muskingum 24.
1922—Otterbein 26, Muskingum 7.
1923—Otterbein 0, Muskingum 6.
1924—Otterbein 20, Muskingum 13.
1925—Otterbein 0, Muskingum 13.
1926—Otterbein ?, Muskingum ?.

—O C—

A freshman over at Ohio Wesleyan attempted suicide when he received notice of his poor grades. Moral: professors should always look at this side before dishing out the "F's".

—O C—

"Bobby" Jones oxfords for college girls. E. J. & Son.

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

SALESMEN ANNOUNCED FOR LECTURE COURSE

Dean N. E. Cornet announced last week the names of the student salesmen for the Citizen's Lecture Course tickets. Mabel Eubanks will have charge of the ticket sales in Saum and Cochran Halls, and Ed Hammon will sell in King Hall. Mrs. Frank Bookman will supervise the entire ticket sale for the Course.

Season tickets will sell for \$1.75 and \$1.50 which will entitle the holder to a reserved seat at each entertainment. Single admissions will cost thirty and forty cents.

The first program will be given by the Adanac Male Quartet Thursday evening, November 4. All entertainments will be held in the chapel.

Every Body's
Restaurant
HOME-COOKED
MEALS
PIES, CAKES
ICE CREAM
HITTS
RESTAURANT
OPEN ALL HOURS

The Union's Collegian Oxfords

Specialized Value

\$8

Here's a rugged, husky shoe for Winter wear—and a model that is destined to lead. When you see other fellows wearing it you'll want a pair—so, why not be a leader?

Broad toe Norwegian calf, storm welted heavy soles, leather heels.

Plenty of other styles at \$6, \$8, \$10—and Johnston & Murphy shoes, at \$12.50.

(The Union—Second Floor)

THE OTTERBEIN COLLEGE TAN AND CARDINAL

Published Weekly in the Interest of
Otterbein College by the
OTTERBEIN LITERARY
SOCIETIES

Westerville, Ohio
Member of the Ohio College News-
paper Association.

STAFF

EDITOR-IN-CHIEF

WAYNE V. HARSHA, '27

88 Plum Street Phone 455-W.

NEWS EDITOR—

LOUIE W. NORRIS, '28

CONTRIBUTING REPORTERS—

Claude Zimmerman, Elizabeth Les-
her, Mary Thomas, Lillian Shively,
Gladys Dickey, Raymond Gates,
John Hudock, Philip Charles, Ken-
neth Echard, Clyde Bielstein.

ATHLETIC EDITOR—

H. E. WIDDOES, '27

Assistant L. E. Hicks, '28

Dorms Editor Margaret Kumler, '26

Local Editor Karl Kumler, '28

Exch. Editor Ernestine Nichols, '27

Special Features Verda Evans

BUSINESS MANAGER—

ROBERT E. MUMMA, '27

Assistants Ross C. Miller, '28

Lorin Surface, '29

Edwin Shawen, '30

CIRCULATION MANAGER—

RUTH HURSH, '27

Mildred Wilson, '28

Katharine Myers, '29

Margaret Duerr, '29

Margaret Edgington, '29

Address all communications to the
Otterbein Tan and Cardinal, Lambert
Hall, 103 West College Avenue, Wes-
terville, Ohio.

Subscription Price, \$2.00 a Year,
Payable in Advance.

Entered as second class matter Sep-
tember 25, 1917, at the post-office at
Westerville, Ohio, under act of March
3, 1879.

Acceptance for mailing at special rate
of postage provided for in Section
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIALS

—:—

TOMORROW, FRESHMEN

Yes, tomorrow, Freshmen, is the end
of the rushing season for the men.
After nine o'clock Wednesday any club
member on the campus may approach
you to get an answer to the invitation,
or convey to you the club's desire to
have you become a pledge. But be
careful of your answer. Make your
decision wisely and carefully.

Many Freshmen men received bids
this morning. If you were the recipi-
ent of one you will have just twenty-
four hours to think it over before any
club man can approach you.

There are many things you should
consider. If the club is composed of
members who are congenial toward
you, and you think they are the type of
men you would want for friends, then
join that club.

This editorial has not been written
with the purpose to preach but to aid
Freshmen in determining a solution to
a pertinent and timely problem. Now
we can go on and know that you do
not think we are merely preaching.

How about the scholastic standards
of the group you are considering? You
should not disregard that entirely.
Do the members take the attitude that
studies are necessary evils. You
should also get an inkling, at least, if
not definite information, concerning,
the grades the club made last semester.

Now for the general life of the club.

A social club should not attempt to
mold its new men in such a manner
that it tends to destroy individuality
and make them less democratic; neither
should a social group look upon a pros-
pective pledge with disdain if his finan-
cial resources are limited. Otterbein
social groups do not have this attitude
developed to even a low degree.

Try to discover, Freshmen, how the
club you are planning to join regards
social activities, drinking (which is still
prevalent among some Otterbein stu-
dents), smoking, and gambling.

When you have thought all these
things over, make as wise and as care-
ful decision as you can in the limited
time.

TWO TYPES

We are watching expectantly, and
almost breathlessly, the results of two
new educational institutions, with rela-
tively different types of education,
which are now being built in the
North Carolina and Arkansas.

North Carolina is digging the founda-
tion for her \$25,000,000 educational
plant which will have an ultimate en-
dowment of \$80,000,000. There will
be, according to reports in the news-
papers, a string of Gothic buildings, a
40,000 passenger stadium, and an up-
to-date fire alarm system. Finally,
the administrators of Duke University
promise to stock the Faculty with the
"biggest men in their respective fields
that the country affords."

Away out in the Ozark Mountains
of Arkansas where there is no stadium
and not even a Gothic spire. In fact
the college is so poor that it begs for
a good dictionary. Its founders went
out into the hills to educate workers
in a way impossible in property rid-
den institutions.

Without being sentimental admirers
of poverty for its own sake we confess
a prejudice for the latter type of in-
stitution. We grant that Duke Uni-
versity may throw off the tyranny of
material things by gigantic effort.
We hope so. But our admiration
goes out to the educators and educa-
tees who are willing to eat locusts and
honey in the wilderness.

The Ohio college coach who said,
"Play the game to win; moral victories
are not recorded in the score book",
has been receiving a large amount of
extremely adverse criticism in many
newspapers. We can thank heaven
that Otterbein coaches are not like that.

The Modern Girl is
fond of sports—es-
pecially when they
are good spenders.

Loosen up, lads, and treat her
to a box of our Candies.

REXALL STORE

Notice the difference in attitude be-
tween the club man and the pledge in
the next few days. We pity the poor
Frosh who doesn't see that this rush-
ing business is about 99% applee-
sauce and 1% reality.

Club brothers who get dates for their
prospective pledges are liable to prose-
cution on the charge of using the males
to defraud.

The co-eds who don't like the fresh-
men mustaches will all come to them
in time.

— O C —

WESTERVILLE ALUMNAE SURPRISE PHILALETHEA

Philalethea enjoyed one of the best
programs of the year Thursday even-
ing. About thirty-five of her alumnae
living in Westerville delightfully sur-
prised the active members by attending
this regular session. The evening's
program consisted of the following
numbers:

Piano Solo—"Uccas" . . . Cadmann
Frances Harris

Sermonette . . . Amy Morris
Vocal Solo—"Venetian Song" . Tosti

Essay—"Romance" . Florence Howard
Extemporaneous speeches included
"Glimpses of the Otterbein Baldwin-
Wallace Football Game" by Gertrude
Wilcox; "The Wagnalls Memorial" by

Mildred Zinn
Eulogy—"Dr. H. F. Shupe"
Ruth Trevarrow

Piano Duet—"March" . Carl Boehm
Marjorie and Ernestine Nichols
Myrtle Nafzgar; and "Fire Drills" by
Marjorie Nichols.

Mrs. Alice Davidson Troop, presi-
dent of the Philalethea Alumnae As-
sociation spoke for the alumnae repre-
sented there that evening.

Martha McClary was elected to as-
sociate membership in the society.

— O C —

Now since you're in college, fellow,
make a hit with father by writing
home for a couple pair of pajamas.

ART CLUB ORGANIZED

The art department is starting a club
for all those, whether in the art school
or not, who are interested in art ap-
preciation. The clubs name is "The
Apollo Club", taken from the text
which is being used in the "History
of Art" course. Mrs. Delphine Dunn
is faculty member. The Club will
meet Wednesday afternoon in Lam-
bert Hall, in the class room at four
o'clock. All those interested in art
are requested to come. A series of
pleasing programs is being arranged
for the year.

— O C —

A wonderful selection of men's
scarfs. E. J. Norris & Son.

HIGH SPOTS IN THIS WEEK'S RELEASES

MOONLIGHT AND ROSES

LET ME CALL YOU
SWEETHEART

Warrings Pennsylvanians

CHICK-CHICK-CHICKEN

Ted Weems

AIN'T WE CARRYIN' ON

Jan Garber

TURKISH TOWEL

Johnny Hamp

MONTE CARLO JOYS

Jesse Edwards

New Red Seal
Releases This Week

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

This Cardinal can't whistle veryb mudge. Id's gob an awful cold. Id's nod too modern for red flannels, either, if id keebs having this—ker-choo!!

Thompy: Have you heard that new piece, "Aunt Amanda's Baby Carriage?"

Don: No, how does it go?

Thompy: On four wheels.

The Complexity of Modern Life.

Since the college bell is going to be rung by electricity, we respectfully suggest this change for our dear old college song. Instead of "Tied up the old college bell". Instead "Short-circuited the bell-tolling apparatus."

Did you ever notice that he who burns the candle at both ends usually gets more light?

Johnny: My! He sure is English-looking.

Ruth: Who is?

Johnny: The Prince of Wales.

"Gentlemen prefer blondes," ob-

served the cannibal chieftain as he was cooking the big Swede.

If there is one person we hate more than the fellow who continually says, "you're just the type," it is the half-wit who says, "You're just the type that is continually saying 'You're just the type.'"

Life's Little Lessons.

Laughter is for women and hyenas.

Coulmbus, Ohio.
Oct. 28, 1926.

Sir:

I took my girl to the greyhound races last night stop I told her that if I had bet on "Black Boy" I would have made a lot of money but I got cold feet stop She said why didn't you wear galoshes stop stop stop

Michael Arlen made the green hat famous;

Johnny Hines immortalized the brown derby,

But it takes Sparky Schear to glorify The black panama.

Even a cardinal has to stop whistling sometime—

O C
CLEIORHETEA

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

Piano Solo . . . Marguerite Banner
History Bernice Norris
Piano Solo Lucile Leiter
Impersonation . . . Mabel Eubanks
Piano Solo Mildred Wilson
Story Katherine Myers

The following were received into associate membership: Zuma Heestand, Clara Ormsby, Beatrice Burchard, Helen Neff, Leila Moore, Eunice Hastings, Frances Hooper, Evelyn Miller, Ruth Moore, Lucy Seall, Eileen Smith, and Elizabeth Lee.

O C
MIRTH PREVALENT IN
PHILOMATHEAN SESSION

Much mirth prevailed at Philomatheca's session last Friday evening. K. W. Kumler gave an "Essay on Life", C. T. Bielstein read W. F. Martin's "Satire on Modern Education." K. F. Echard, J. W. Hudock, and C. H. Zimmerman and Prof. Raines spoke on the impromptu program. Parliamentary drill was conducted by E. Caldwell. During the business session, Hugh M. Steckman of Altoona, Pa., became an active member, while George A. Eschbach was elected as an associate member.

New men, not in a society, are cordially invited to visit and inspect Philomatheca.

O C
CHRISTIAN ENDEAVOR

Esther George led the discussion in C. E. section A, on the topic "Are you a cog in the wheel?" The theme was developed by a few members of the society giving short talks on the place and importance of the cog, and by others suggesting necessities for the wheel of life. Olive Holt gave a vocal solo, and Josephine and Louise Stoner sang a duet. An instrumental duet was featured by Homer Huffman

and LaVere Breden, and a piano solo was given by Oliver Spangler.

O C
OXFORD AND CAMBRIDGE
DEBATE TEAMS ON TOUR

Intercollegiate debating on an international scale receives further development in the current forensic season. Since 1923 visiting English teams have become the accepted thing, and now Australian debaters are matching wits with American collegians. On October 12, three University of Sidney debaters met a University of California team on the subject "Resolved, that Democracy has failed." From California the Australians will proceed to many colleges in the west and middle west.

Cambridge and Oxford teams in the meanwhile are facing collegians of the south and east. The former visiting New England and Canada, the latter the south and southwest. Each year the visitors travel through different sections of the country. Last year Oxford debated eastern colleges while Cambridge toured the middle west.

Oxford's most important debate will undoubtedly be the clash with Bates, October 21. Bates has an exceptional team that has come off with honors in many international events. A new method of debate promotion is being engineered. Instead of meeting on the Bates campus the opposing teams are scheduled to debate in Portland, Maine. Elaborate preparations are under way for a large audience.

The local debate season is swinging into action. At Chicago the Mid-west Debate Conference chose appropriately enough the question "Resolved, that the essential features of the McNary

Haugen bill be incorporated into law." Debate coaches from college debate teams of both sexes in the state of Michigan, Iowa, Illinois, Minnesota, and Wisconsin were present. For the women a more academic subject was chosen, "Resolved that the jury system should be abolished. —New Student Service.

SILK UNDERWEAR

We carry a complete line of Silk and Rayon Underwear.

Slips \$1.75 to \$2.98

Bloomers,
at \$1.25 to \$2.25

Vests 69c to \$1.25

Shortees \$1.35

Teddys,
at \$1.25 to \$2.98

French Pants,
at \$1.00 to \$1.50

Also a good line of Rayon and Silk Hose in Service Weight and Chiffon.

ULRY SPOHN

COME IN AND GET ACQUAINTED

Party Supplies for All Occasions.

MACK'S MARKET

46 N. State St.

Phone 65

The Up-to-Date Pharmacy RITTER & UTLEY

Headquarters for Fine Pipes, Tobaccos and Cigars. Fountain Pens and Pencils.

Eastman Kodaks and Supplies, and everything usually found in first class Drug Stores.

Give Us a Call and be Convinced. Have Your Eyes Examined Free

44 N. State

RADIO AND ELECTRIC SERVICE

Is not a side-line at Westerville's

Exclusive Electrical House.

ELECTRIC SERVICE SHOP

Phone 154-W.

6 N. State St.

SPECIAL MILK CHOCOLATE

MARSHMALLOWS

49c POUND

1/2 POUND BOX, 25c

WILLIAMS

MUSKINGUM GAME DESIGNATED AS WALTER CAMP MEMORIAL

Next Saturday, the date of the Muskingum football game will be known as "Walter Camp Day". Between halves of the game a collection will be taken to help pay for the memorial gate way that will be erected at Yale University in New Haven in his honor. All of the Universities and Colleges of the United States have been asked to contribute to this fund. It has been recommended by the Ohio Board of Managers that an addition of ten cents be made to the admission charge of the game but Prof. R. F. Martin thought that such would be too compulsory and has arranged that all who care to may contribute at the game. If Otterbein raises fifty dollars at the game her name will be printed on a plate and be placed with the rest of the names in a conspicuous place on the memorial.

Walter Camp is known to the sport world as the Father of Football" and to the general public as the originator of Walter Camp's Daily Dozen. During his undergraduate days at Yale he won a place on every varsity team. He was pitcher and Captain of the baseball team, was on the track team and rowed on his class crew besides winning swimming races up to five miles. However, football gave him his big moments.

In Camp's first year at Yale they played their first game of football under Rugby rules. Walter Camp played half back on the first football team. In two years he was captain of his team. In that day before there were any paid coaches the captain took care of the training of the teams but it is said of Walter Camp's team, "His men would follow him anywhere."

PROF. MARTIN APPOINTED TO PLAN LODGE PROJECT

Prof. R. F. Martin is the chairman of a committee appointed a week ago last night by the Blendon Lodge Masons for the purpose of investigating the possibilities of building a Masonic Temple in Westerville. The plan is not new, and was suggested over a year ago by the lodge. However nothing definite was done at that time.

Prof. J. P. West, treasurer of the college, was elected treasurer of the committee. Prof. E. W. E. Schear, on leave of absence from the college for one year, is also a member of the committee.

— O C —

WOMEN WILL DEBATE

Get all set for a good fight for this year the women will march into inter-collegiate linguistic battles. Women who have fulfilled the requirements are: Verda Evans, Alice Propst, Margaret Kumler and Virginia Nicholas. Negotiations are being carried on for debates with Heidelberg and Wittenberg.

Walter Camp was in a large way responsible for the present game of football. He was responsible for the reduction of the number of players from fifteen to eleven. He was later responsible for the opening up of the game which permitted less injuries and gave the spectators more thrills in the way of long runs and spectacular passes.

Walter Camp's "All America" teams were recognized generally. There will doubtless be many other such selections but none will command the respect as did the selections made by Walter Camp.

The Sportsmanship Brotherhood defines the true sportsman as one who—

Plays the game for his side;
Keeps to the rules;
Keeps a stout heart in defeat;
Keeps faith with his comrades;
Keeps himself fit;
Keeps his temper;
Keeps modest in victory;
Keeps a sound soul, a clean mind and a healthy body.

E. K. Hall, Chairman Football Rules Committee says, "I have never known a man who exemplified the sportsman's code better than Camp."

— O C —

My Roommate Says—

That the other nite she came in and found her side-kick reading the Little Gray Book and she's been worried about her ever since.

That one of the nice things about week-end trips home is that you can tell anything you want to and not be contradicted.

That she's expecting a test in School Ad most any day since Colgate got beaten in football.

That her idea of Paradise Lost is six 7:30's and three Saturdays.

That if she has to park in the Library much more she's going to try to get a rebate on room rent.

That she's in favor of a Girl's Varsity "O" to enforce the wearing of green ribbons.

That she started last week to prepare Papa for the oncoming grade card.

That O Henry has nothing on her when it comes to giving that surprise twist on the end, especially when it applies to snap quizzes.

— O C —

Correction.

The question for the Freshmen-Sophomore debate was incorrectly stated last week: The proper wording is—Resolved: That the Volstead Act Should Be Modified to Permit the Sale of Light Wines and Beer.

The date for the annual tilt is set for Wednesday, December 8.

— O C —

Patronize Our Advertisers!

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 (Homecoming) at Westerville.
Nov. 6—Marietta at Marietta.
Nov. 16—Hiram at Hiram.

OFFICIALS AGAIN URGE JUBILEE COLLECTIONS

Officials in charge of the collection and solicitation of the Jubilee funds again are making known the extreme urgency for the payment of all Jubilee pledges. The college may be forced to suffer a loss if the terms of the Rockefeller contract are not fulfilled before January 1.

All pledges should be paid before November 7. Jubilee week has been designated to begin November 1 and end November 7.

Six men are now in the field supervising the collection of all outstanding pledges. If sufficient collection cannot be made before November 7, stringent efforts will be made to secure new pledges.

— O C —

Social life at Ottawa University, Kansas, moves along without the aid of Greek Letter Fraternities. The substitute is "Social Groups". The student body is divided into sections of thirty five or forty for social purposes.

CONSERVATORY OF MUSIC PRESENTS FIRST RECITAL

A very pleasing and varied program was given last Wednesday evening in Lambert Hall by the students of the Conservatory of music in their first recital of the year. Every department of the school was represented.

These programs which are presented once a month throughout the year are not only beneficial for the players, but are very interesting to the audience.

There were seven piano numbers, seven vocal solos, a violin duet, an organ solo and a mandolin selection on the program.

Another recital will be presented by the music students sometime before the Christmas vacation. The definite date will be announced later.

— O C —

Over at Hanover College, Ind., a six o'clock curfew was abolished the other day by a student revolt. Just another case where curfew shall not ring tonight.

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

University Bookstore

NOW'S THE TIME TO START A

Memo Book

RECORD YOUR COLLEGE DAYS

IN PICTURES

SEE OUR DISPLAY

UNIVERSITY BOOKSTORE
N. State St.

Phone 493-J.

Women

The Talisman Club had Miss Guitner, and Mary Mills as their guests for Sunday dinner at Cochran Hall.

Miss Audrey Wright of Mt. Vernon was the week-end guest of Betty Gress.

Martha Alspach spent Saturday and Sunday at her home in Tiro.

The Misses Evelyn Pierson, Geneva and Alta Morehart, spent Sunday afternoon with Leona Raver.

Mable Bordner of Canton, stopped over on her way back from the Iowa game to see the Greenwich girls.

Ethel Kepler and Margaret Duerr went to their homes for the week-end in Dayton.

Mildred Lochner went to her home in Dayton for the week-end.

Mary McCabe and Katherine Steinmetz spent the week-end at their respective homes in Greenville.

Freda Snyder and Edna Hayes entertained the Arbutus Club at "Tea for Two," Sunday evening.

Edna Tracy spent the week-end at her home in Portsmouth.

Mrs. Baker visited with Margaret and Betty over the week-end.

Rosalie Copeland spent the week-end at Galion.

Florence Howard went to her home in Dayton this week-end.

Edna Heller spent Saturday and Sunday with friends at Ohio State.

Margaret Haney spent the week-end at her home in Portsmouth.

Betty White attended the Sunday School Convention in Dayton on Saturday and Sunday.

Mary Belle Loomis went to her home in Logan for the week-end.

Rosalie Copeland and Martha Alspach entertained the Phoenix Club Sunday evening.

Mary Jo Lehman of Columbus visited with friends at O. S. U. this week-end.

Men

The parents of "Doc" Hall were here recently to visit him. They were on their way to the Inter-State Medical Meeting in Cleveland.

"Dutch" Lee and Paul Clingman went to their homes over the week-end.

The Philotas held a rush party at Prof. Hursh's farm on Big Walnut Saturday evening. Among those present were Prof. Hursh, Prof. Mills, Cliff Bay, '23, Paul Davidson, '24, J. Mayne, '25, and Clarence Nichols, '26.

Paul Roby and "Larry" Hicks attended the Ohio State-Iowa game

Saturday.

Elward Caldwell spent Sunday at Strasburg, O.

"Bill" Hampshire visited at Circleville, O., Saturday and Sunday.

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

"Cy" Williams went home to Amsterdam, O.

John Lehman spent the week-end at home in Montpelier.

"Happy" Royer, "Len" Newel, and Ray Axline were here over the week-end to see Lakota men.

Bernard Redman went home over the week-end.

"Perk" Collier, '23, is back from the East to see Sphinx men.

Lowell Gibson, '23, and Emerson Gibson, a Freshman last year, were back to visit Sphinx friends.

Marion Drury, and his friend George Hanselman of Dayton visited Country Club men.

Ed Hammon and Ferron Troxel went home to Dayton over the week-end.

DeMott Beucler went home to Mowrystown.

Carroll Widdoes was back home and visited with Country Club men.

Wendell Williams and Dick James went to their homes over the week-end.

"Jake" White was back to Annex friends.

Mark Schear, "Hank" Gallagher, D. Harrold, and "Doc" Hall went to see the State-Iowa game.

Chester Ferguson and Lloyd Yochum went home to Morristown.

Ernie Riegel and Jack Huffer spent the week-end at home.

Ferron Troxel, "Don" Shoemaker, Whitmore McMullen, "Gib" and "Dave" Allman, Emerson Horner and Parker Heck attended State Sunday School Convention at Dayton.

John Vance spent the week-end at Greenville.

Joe Hutchins went to Logan.

The automatic equipment for tolling the college bell was started this morning after several weeks of delay.

O C

Women's goloshes, all kinds and colors. E. J. Norris & Son.

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

FAMOUS WESTMINSTER CHOIR WILL GIVE
CONCERT IN U. B. CHURCH NOVEMBER 8Otterbein Graduates
Of '11 Are Directors

CHORUS OF 60 VOICES

Musical Organization From Dayton
Westminster Presbyterian
Church Making Tour.

The nationally famous Westminster Choir, which is directed by Mr. and Mrs. John Findlay Williamson, graduates of Otterbein in the class of 1911, will give a concert in the United Brethren church Monday evening, November 8. Announcement of the ticket sale will be made later by Prof. A. R. Spessard.

Westminster Choir is more than a choir, being a regular concert organization. It is the finest mixed chorus known, and is comprised of over sixty voices. It is Nationally and Internationally known, having given concerts in all the larger cities from the Atlantic to the Pacific coasts.

During a concert given by the Westminster Choir all numbers are unaccompanied and at no time during the concert is there any sign of them taking a pitch.

The choir is under New York management and because it is such a high class organization, guarantees of a thousand dollars are necessary for its appearance.

"Because their concerts are high class," Professor Spessard says, "the Westminster Choir's concert will be, without a doubt, the finest ever heard on Otterbein's campus."

Westminster Choir, in addition to Otterbein's concert, is giving concerts at Oberlin College, at Oberlin, and Ohio Wesleyan University, at Delaware.

O C

Men's goloshes at E. J. Norris & Son.

1926 YOUTH LIKE ADAM
WHEN HE RAISED CAIN

"Youths of today are no worse than those of yesterday," declares Dr. Rudolph Michael Binder, D. D., Ph. D., professor of sociology at New York University. "It's world old. No doubt Adam and Eve were shocked at the behavior of their son Cain. They forgot that they, according to hypothesis, were themselves responsible for such wild behavior, since they had transgressed the law of God—not to eat the fruit of knowledge," said the noted authority.

Much of the talk on the lack of morals, says Prof. Binder, originated with a certain group of narrow-minded people who have set a code of rules, up to whose standard they and every one else must live and even think.

O C

Entertains Hanby Music Club.

Miss Thelma Snyder was hostess to the Hanby Music Club at her home last Tuesday afternoon. Grace Cornet, Ethyl Wilburg, Marguerite Banner and Evelyn Edwards were the Otterbein students who appeared on the program.

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.

SIBYL STAFF IS NOW WORKING FULL FORCE ON '27 YEARBOOK

Junior Class Appoints New Business Officers

SPECIAL SECTION PLANNED

Theme Of Book To Be Taken From
Entrance To Science Hall.
Tan Color Scheme.

The report comes from the staff of the 1927 Sibyl, that a really different year book will be offered to the student body this year. The staff declares that this year's effort is to be one that will truly be representative of college life, and one to be highly treasured.

After careful study of types and methods in annual book work, the staff has decided that the theme for this year's book will be a design taken from the entrance to the Science Hall. It is felt that this theme will help to give the book artistic continuity, and at the same time to break up any awkward open spaces. The border for each page, the main division pages and the cover will carry this design in some form or other.

A special feature has been added to this year's book; however its exact nature has not been divulged. It is to appear as a special opening section. The scenic section will be somewhat different from former years also.

Last year four representative students, two men and two women were selected from the Senior Class. Plans are under way to allow this selection to be made from the whole school, since the whole school is concerned. One man and one woman will probably be selected from the whole school, while one each will be chosen as representative of some particular type of man or woman.

Cream paper with a tan border has been selected for use in the book proper. The cover will be made of stiff stock with old gold letters on a brown background.

Both the business and editorial staffs of the annual are working with "all hands on deck" so that the book will be out in good time in the spring. The engraving contract has been awarded to The Canton Engraving Co. Baker Art Gallery is making all the photographs except those of the Seniors, which the Montrose Studio has charge of. The printing contract has not been let so far.

Work was temporarily held up on the business staff by the resignation of Albert Barnes and Louie Norris as business manager and treasurer of the staff, respectively. These men felt that they would not be able to do justice to their positions on account of the press of other outside activities. As a result of the class meeting held by the Juniors Wednesday noon, Ernest Reigle was elected to the position of business manager and Feron Troxel to that of treasurer.

The personnel of the staffs now is:

Editorial Staff: Editor-in-Chief, John

Robert Knight; Associate Editor, Florence Howard; Art Editors, Demott Beucler, Margaret Haney; Faculty Editor, Frances Hinds; Senior Editor, Mary McKenzie; Junior Editor, George Rohrer; Special Features, Lucille Roberts; Activities Editors, Alice Propst, Marcella Henry, Verda Evans, Maurine Knight, Clyde Bielstein; Athletic Editor, Karl Kumler; Staff Stenographer, Marguerite Banner.

Business Staff: Business Manager, Ernest Reigle; Assistant Business Manager, Claude Zimmerman; Advertising Manager, George Griggs; Assistant Advertising Manager, Ross Miller, H. C. Minnich, Margaret Kumler, Lloyd Yochum; Treasurer, Feron Troxel; Circulation Manager, Waldo Keck; Assistants, Craig Wales, Viola Peden.

KAMPUS KALENDAR

Tuesday, October 26—

Y. M. and Y. W. Meet in Respective Halls at 6:30 p. m.
Edward Sinclair Thomas, Bird Lecture in Lambert Hall at 8 o'clock.

Thursday, October 26—

Cleiorhetea at 6:10 p. m.
Philaethea at 6:20.

Friday, October 27—

Philomatheia at 6:30 p. m.
Philophronea at 6:45 p. m.

Saturday, October 30—

Gigantic Homecoming celebration.

9:15 a. m.—Pep Rally and Lid Lifter in Chapel.

10:30-12:00 — Housewarming and Dedication Activities in King Hall. Everyone invited.

12:30 — Dinner Meeting of Alumni Athletic Club at Peep Inn on South State Road. All interested alumni invited.

1:30—Parade led by the College Band.

2:30—Game with our old rival, Muskingum.

6:00—Annual Banquet in the basement of U. B. church. Everybody invited.

BANQUET TO BE FEATURE OF HOMECOMING PROGRAM

(Continued from page one.)

road will be the scene of the dinner of the Alumni Athletic Club at 12:30. The Club has invited all alumni who are interested to attend the dinner.

The college band will lead the parade which will start from the Administration building at 1:30. Many of the campus organizations are entering floats in the parade. The Freshmen men will also form one section of the procession.

The high end of the score after swinging between Muskingum and Otterbein since 1920 should rightfully come to the Tan team this year in the grid battle which will begin at 2:30.

Muskingum has several spectacular men, among them a 210-pound German guard.

Banquet To Be Big Affair.

The annual Homecoming banquet will be held in the basement of the United Brethren church at 6 o'clock. Everyone is privileged to attend this feast. Tickets are now on sale at 75 cents each. Alice Propst is in charge of the sale.

The toastmaster has not yet been secured but attempts are being made to secure John Garver of Strasburg for this position. President W. G. Clippinger, Coach M. A. Ditmer and Captain Robert Snively will be among the principal speakers on the program. Definite musical numbers have not been secured.

Football badges will be sold at cost this year by the Student Council, which is sponsoring the entire Homecoming celebration. The Sophomore members of the Men's Senate have charge of the sale.

Innovation Is 24-Page Program

Another innovation at this year's Homecoming festival will be a 24-page program with a tan cover printed in cardinal ink. It will contain a number of features concerning both teams and a great deal of minor material. These programs will be sold at fifteen cents each probably by members of the

Freshmen class.

Social Groups To Entertain.

After the banquet in the evening all of the social groups will stage entertainments for their visiting alumni.

No definite plans have yet been devised for the erection of the sun dial which the class of 1926 presented to the college as its farewell gift.

A special edition of the alumni publication, containing an invitation to return for Homecoming, was issued Saturday and mailed to all alumni. The pamphlet was entitled "Campus Comment" and contained a number of other features in addition.

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

WHEN YOUR GUESTS

Arrive for home-coming, solve the problem
of entertaining by bringing them to the

Tea for TWO Tea Room

Excellent Food and Pleasant Surrounding
77 West Main St. Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

Tuesday, October 26—

Richard Barthelmess

In Jeffery Farnol's famous story

"THE AMATEUR GENTLEMAN"

Thursday, October 28—

"SENOR DAREDEVIL"

—with—

KEN MAYNARD

Friday, October 29—

"THE GAY DECEIVER"

A story of love triangles, with

LEW CODY & CARMEL MYERS

Saturday, October 30—

James Oliver Curwood's Story

"THE COUNTRY BEYOND"

With a great cast, including

OLIVE BORDEN, RALPH GRAVES
Gertrude Astor & J. Farrell MacDonald