

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, OCTOBER 19, 1926.

No. 5.

Death Again Invades Ranks of U. B. Editors

DR. H. F. SHUPE SUCCUMBS

Dayton Clergyman Was Editor of Watchword, Christian Endeavor Paper.

Students of Otterbein College were shocked last Wednesday morning to learn of the sudden death of Dr. Henry F. Shupe, editor of the Watchword for over thirty years, in Dayton last Tuesday evening. The exact cause of his death has not been determined. Dr. Shupe was an uncle of Perry Laukhuff, a senior in the college. The funeral was held last Saturday in Dayton.

Dr. Shupe was apparently in good health when he made a visit to the campus two weeks ago. From Westerville he proceeded to Mt. Vernon where he visited relatives. Almost immediately after his return to Dayton there came the news of his sudden death.

The death of Dr. Shupe was the third to occur within a year in the ranks of United Brethren editors. Dr. J. M. Phillippi, editor of the Religious Telescope, died two weeks ago. The death of Dr. W. O. Fries, editor in chief of all United Brethren literature, occurred about a year ago.

Dr. Shupe was born near Scottsdale, Pa., March 18, 1860. He was a student in Otterbein for one year, was graduated from Bonebrake Theological Seminary in Dayton in 1885, and received his D. D. degree from York College, Nebraska. He was also a graduate of Chautauqua Literary and

(Continued On Page Two).

Men's Inter-Social Group Council Meets At Cook House.

The Men's Inter-Social Group Council held a regular meeting last night in the Cook House Club rooms. The important business included a report of the committee for the revision of the by-laws on initiation.

O C

MUSIC STUDENTS TO GIVE RECITAL TOMORROW EVE

Organ, Piano, Vocal, Violin and Mandolin Numbers Will Constitute Program.

Tomorrow night, in the auditorium of Lambert Hall, students of the Otterbein School of Music will be presented in the first recital of the year. The program is to be given promptly at 8:15.

All departments in the School of Music are represented in the recital. A varied program has been arranged, consisting of organ, piano, vocal and violin number and a mandolin solo. Selections have been chosen from a wide range of composers featuring marches, duos, songs, light numbers and classical pieces.

Students participating are Viola Burke, Boneta Engle, Ruth Haney, Frances McCowen, Zelfa Fisher, Mary Whiteford, Mary Mills, Betty Gress, Florence Prinz, Vira Dunmire, Olive Holt, Elward Caldwell, Mildred Zinn, Dorothy Wainwright, Kathryn Gantz, Lawrence Miller, Harold Thompson and Mabel Eubanks.

These concerts are given frequently throughout the school year and no admittance charge is made. All students are invited to attend.

Pledges In Student Chest Campaign Nearing \$2,000

Over \$770 Cash Pledges Secured Friday Morning

GOAL IS \$2500

Senior Class Contributes \$7 More Than \$395—Goal Set By Student Council.

Of the \$2500, which was set as a goal in the Student Chest Campaign, only a little over \$1900 was pledged in the final wind-up drive which was conducted last Friday morning in the chapel. A total of \$770.05 was received in actual cash the same morning the drive was conducted.

The Senior class reached its goal of \$395 before any of the other classes were within finishing distance and turned in a total of \$408.50 in pledges and \$175.80 in actual cash. A white dog, wrapped within an innumerable number of boxes, was presented to Perry Laukhuff, president of the Senior class, as first prize.

The entire campaign was conducted under the auspices of the Student Council. A follow-up campaign will be made of those students who took chapel cuts Friday morning, and also of those students who were forced to be absent, in an attempt to get the \$2500 pledges. Each list of names will be given to the respective classes with instructions to the captains to secure additional pledges.

The Freshman class receives the credit for pledging the largest sum. It gave \$550.55 out of the \$790 allotted to

(Continued On Page Eight).

O C

ERISMAN FINISHES FIRST IN CROSS COUNTRY RUN

No startling results were secured as a result of the Cross Country preliminary try-outs held on the local track last Friday afternoon. Erisman finished the three-mile stretch in 17½ minutes and Cheek finished in 18 minutes. Hicks and Holdren came in third and fourth respectively.

If the men show radical improvement within the next few weeks Coach Dimer will send them to the Cross County Meet at Oberlin on November 13. The length of the run at this meet will be four and one-half miles.

COME TO Y TONIGHT

A joint meeting of the Y. M. C. A. and the Y. W. C. A., a special feature of which will be an especially prepared talk by Dean N. E. Cornet, will be only a part of the Y program for this evening in the Association building. After the regular meeting everyone will adjourn to the gym where a party with lots of Hallowe'en atmosphere will be held. The Y organizations cordially invite everyone to attend.

COACHES FAVORABLE TO PLAIN DEALER PROPOSAL

New Plan Would Restrict Conference Participation to Juniors and Seniors.

In answer to a telegram proposing that conference athletics be restricted to Juniors and Seniors only sent out to coaches and physical education directors by the Cleveland Plain Dealer, Professor R. F. Martin, after conferring with the remainder of the athletic staff, issued the following statement:

"The intense competition in intercollegiate athletics has thrown a great strain on the student participating especially if he is a 'star'. The value of the individual would be greatly reduced if competition were limited to two years, because a larger number would of necessity compete.

"On the other hand, intercollegiate athletics, if the strain is reduced, offers a training that more of our college students should have. This can partially be secured by limiting the number of years a student may compete to two.

"At the present time, we would favor restricting competition to Juniors and Seniors thus allowing the student the first two years of his college course to get well grounded in curricular work, participate in the usual Freshman and Sophomore physical education activities and in intramurals."

O C

Our dear professor absently shaved the cat and kicked himself in the face.

Once There Was A Little Boy Who----

Once upon a time there was a little boy and cried because Santa Claus had not brought him a pretty book, too, and he wondered what the reason might be. So he asked the little boy next door and he said, "It's because you didn't ask Santa Claus for one early enough and he couldn't order one for you and when the pretty books came there weren't enough to go around and he couldn't bring you one."

So the little boy went home and wrote a letter to Santa Claus right away and asked him to be sure to bring one of the pretty books next Christmas and to please send the order in right away so there would be enough to go around and he wouldn't

(Continued on Page Eight)

Twenty-Three Students Make Cap and Dagger

F. M. BECHTOLT PRESIDENT

Local Dramatics Club Had Only Six Active Members Before Try-Outs Were Held.

Out of fifty aspirants who tried out for Cap and Dagger Dramatics Club last week only twenty-three were successful in gaining membership. It was very difficult to choose the qualified students, as those who tried out were exceptionally good according to Prof. Raines.

Active members of the club are chosen from the associate membership. When a person has sufficiently shown himself or herself as being qualified to take part in a play given by the club, and has served with the club, he then becomes an active member.

Those who have successfully passed the requirements of entrance as associate members are: Alice Propst, Marian Dew, Maurine Knight, Gladys Snyder, Jeanne Bromley, Margaret Tryon, Margaret Baker, Isabelle Ruehrmund, Bessie Lincoln, Margaret Haney, Lillian Shiveley.

Quentin Kintigh, Wendell Williams, Alfred Owens, Robert Bromley, Richard Sanders, Morris Hicks, and John Dolle.

Those of the Freshman class who were chosen as associate members are Helen Clemens, Lucy Hannah, Everett Snyder and Jack Baker.

Active members of the club at present are Elizabeth White, and Jean Turner Camp, Duane Harrold, Francis Bechtolt, James Gordon, and Edward Hammon.

This year Professor Raines came to Otterbein from the State School of Iowa at Ames. He is very much interested in dramatics and the club as an organization. Mr. Raines is Vice President of the Inter-Collegiate Players Association.

— O C —

SELECT CONTESTANTS FOR FROSH-SOPH DEBATE TEAM

The Freshman and Sophomore debate teams were announced last week by Professor L. Raines, head of the Public Speaking Department. The Frosh will be represented by John Vance, Arley Zinn and George Eschbach. In the second year line-up appear Quentin Kintigh, Bernard Redman, Raymond Gates and Dean Wise. The Sophomores will uphold the affirmative while the Freshmen struggle with the negative of the question, Resolved: That the Volstead Act Should Be Modified to Prevent the Sale of Light Wines and Beer.

Duane Harrold and John Hudock will coach the "Sophs", while the "Green" will be tutored by Palmer Fletcher and Karl Kumler. The exact date of the performance is not settled although it will be held before the Christmas Vacation.

The winners of this tilt will receive the James O. Cox prize of \$25.00.

— O C —

Let Fred press your clothes. E. J. Norris & Son.

Grand Old Man of Watchword Fame Is Suddenly Called by Death in Dayton

DR. H. F. SHUPE

PROF. HURSH ON STATE FACULTY Y COMMITTEE

Also Attended Cleveland Conference To Select New State Student Secretary.

Professor Hursh has been appointed to fill out the unexpired term of Prof. Aubrey, of Miami University, on the Faculty Committee of the State Y. M. C. A. Prof. Aubrey has resigned from his position at Miami to take a similar position at Smith College, thus leaving a vacancy on the Ohio committee.

On Oct. 8 Prof. Hursh was called to Cleveland to attend a meeting of this committee to consider the selection of a State Student Secretary to take the place left vacant by the resignation of H. L. Seamens, who has functioned in that capacity for the last few years. Mr. Seamens has become well known to several of the students on the local campus, more particularly those who have some connection with the local unit of the Y. M. C. A. He has turned in his resignation in order to take some work in Yale University this year. Next year he expects to take a position as Regional Secretary of the Rocky Mountain area.

Prof. Hursh reports that the Faculty Committee sat jointly with the State Student Subcommittee in the consideration of likely candidates, but that no one has been definitely appointed as yet.

— O C —

Women's Council Meets

The Women's Inter-Social Group Council held a meeting last night to effect completion of by-laws.

To Hold Try-Outs for Business Staff of Tan and Cardinal Wed.

Try outs for the business staff of the Tan and Cardinal will be held in the business office in the basement of Lambert Hall on Wednesday from 1 to 2 p. m. Anyone interested should apply at that time.

— O C —

DEATH AGAIN INVADES RANKS OF U. B. EDITORS

(Continued from page one.)

Scientific Circle in the 1891 class. Dr. Shupe was ordained for the United Brethren ministry in 1886; he held Pennsylvania pastorates at Tyrona from 1884-88, Williamsport in 1889, and at Braddock from 1890-93.

Since 1893 Dr. Shupe had been editor of the Watchword, the organ of the Christian Endeavor Societies of the United Brethren church. From 1893 to 1900 and from 1905 to 1909 he was

secretary of United Brethren Christian Endeavor work. He was also a member of several other important Christian Endeavor organizations.

Dr. Shupe was the author of two important Christian Endeavor Books: "Effective Endeavor" in 1915, and "Hunger of the Teens" in 1908. He has also written a number of pamphlets on C. E. work.

Dr. Shupe was familiarly known among the young people of the U. B. church as "Uncle Harry". He conducted a special department in the Watchword for the very young people of the church, and used his nickname in the work.

Dr. Shupe was a great friend of young people. Those students from Dayton will particularly miss the "good soul now gone to the divine realm."

— O C —

DR. C. W. BREWBAKER GIVES CHAPEL ADDRESS

"College does not stop when you are graduated—you are learning every day," declared Dr. Charles W. Brewbaker, Secretary of the general Sunday School work of the U. B. Church, in his chapel address yesterday morning.

Dr. Brewbaker, in company with his wife, is planning to visit all of the U. B. colleges in the United States in the near future. He has received several honorary degrees from Otterbein.

— O C —

The golden age of Greece—the Restaurant business.

— O C —

New Sweaters arriving every day. E. J. Norris & Son.

Every Step costs you money
We do good shoe repairing

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

DAN CROCE
27 WEST MAIN ST.
Westerville, Ohio

Quality Determines Whether the Price You Pay Is Economical.

"Service in all things electrical" is our motto. We repair when this is economy—we advise without cost to you.

Student Lamps attachable to bedposts, chairs, etc., or for use on the table, at a low cost.

ELECTRIC SERVICE SHOP

Phone 154-W.

6 N. State St.

Tan and Cardinal Gridders Fail To Bring Scalps Baldwin-Wallace Warriors in Saturday Tussle

Otterbein lost her third Ohio Conference football game of the season last Saturday afternoon to Baldwin-Wallace at Berea 19-3. Pinney made Otterbein's only score early in the second quarter when he place-kicked from the 5-yard line.

Baldwin-Wallace took an early lead when a pass Homan to Smith took the ball over from the 17-yard line. Pinney kicked off to the 12-yard line and Baldwin-Wallace returned to the 35-yard line. Two line plays carried the ball four yards to the Baldwin-Wallace 39-yard line. A pass, Homan to Baesel, was good for thirty-eight yards and first down on Otterbein's 23-yard line. An end run and a line play gained five yards. Minnich knocked down a pass from Homan. A pass Homan to Smith was good for the remaining distance to the goal line. Homan kicked goal.

Tans Score in Second Period.

Otterbein's score came in the third play of the second quarter. An exchange of punts gave Baldwin-Wallace the ball on their own 48-line. A line play gained one yard. Minnich knocked down a long pass from Homan. Saul intercepted Homan's next pass and ran it back sixteen yards to B-W's 33-yard line. Pinney went off tackle for five yards. Wurm hit center for four yards. Pinney hit right guard for a half a yard. Pilkington sneaked for first down but both sides were offside. Pinney hit center for first down but the play was called back and Baldwin-Wallace was penalized five yards for offside. First down on the B-W 19-yard line. Pinney hit right tackle for five yards. Wurm fumbled but Pilkington recovered for a half-yard loss. Pinney hit between tackle and guard for 6½ yards and first down on the eight-yard line. Pinney made a yard and a half through center. Pinney hit the line twice and made two yards, taking the ball just inside the five yard line. With Minnich holding the ball Pinney place-kicked squarely between the goal posts for the three points.

Baldwin-Wallace lost a good chance

to score at the end of the half when Homan called time out after the Bereans had taken their limit. The ball was on Otterbein's one-yard line at the time and before they could make enough plays to take the ball the necessary distance the gun sounded for the end of the half.

Shows More Power.

Otterbein showed power at the beginning of the second half when they carried the ball half the length of the field on straight football only to lose it on a fumble. Another Otterbein fumble in the final period paved the way for B-W's second touchdown. Smith's drop kick was wide and Otterbein took the ball on her own 20-yard line. Pinney hit the line and went around the end for five yards. Wurm went off tackle for five yards and first down. On the next play Otterbein fumbled and Baldwin-Wallace recovered. Straight football including a fourteen and a nine-yard run scored B-W's second touchdown from there. The final score of the game came in the last quarter when Baldwin-Wallace passed within scoring distance; Homan sneaked over from the one-yard line.

Captain Snavelly received a leg injury in practise last Wednesday afternoon and was not in uniform. His absence was keenly felt. An open date next Saturday afternoon will give him a good opportunity to recover for the Muskingum game.

Captain Homan was the shining

light for Baldwin-Wallace. He passed thirteen times. Six of his passes were completed for a gain of ninety-nine yards. Six of the passes were incomplete and one was intercepted. Otterbein completed one out of four passes for a gain of five yards. Otterbein made six first downs to Baldwin-

Wallace's seventeen.

Pinney showed himself as good a full back as he is an end. He punted creditably and hit tackle and guard for over fifty yards besides place kicking for Otterbein's only score.

Otterbein 3	Baldwin-Wallace 19
McGill	L. E. Root
Reck	L. T. Weise
Yochum	L. G. Merkle
Schear	C. Dichaut
Lambert	R. G. Deschner
Saul	R. T. Hazenmeyer

(Continued on Page Eight.)

Charter House

SUITS AND TOP COATS

FOR

University Men

Ready-Made and
Cut to Measure

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

MONEY SAVED

ON

STATIONERY

Bring this Ad and we will allow One-third Off
on any BOX STATIONERY in stock.

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor

WHERE SERVICE IS BEST

12 East Main St.

Westerville, Ohio

OFFER NOT GOOD AFTER OCTOBER 23RD.

HERE'S THE LATEST

20197

Why Do Ya Roll Those Eyes—
Medley Fox Trot
Paul Whiteman and his orchestra
Me Too—Fox Trot
Paul Whiteman and his orchestra
10-inch—List Price 75c

20196

That's My Girl—Fox Trot
Ted Weems and his orchestra
Someone is Losin' Susan—Fox
Trot
Philip Spitalmy and his orchestra
10-inch—List Price 75c

20193

There's a New Star in Heaven
Tonight—Vernon Dolhart
An Old Fashioned Picture
Vernon Dolhart
10-inch—List Price 75c

20198

Six Feet of Papa—
Aileen Stanley
Looking at the World Through
Rose-Colored Glasses—
Aileen Stanley
10-inch—List Price 75c

William's
MUSIC STORE

Order Your
Club
Stationery
From

The
Buckeye Printing
Company

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 Lesher, Mary Thomas, Lillian Shively, Gladys Dickey, Raymond Gates, John Hudock, Philip Charles, Kenneth 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, West-
erville, 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

—:—

DEVELOPING INITIATIVE

"The thing for you to do is what you
are told. Take the advice of people
who know more about things than you
do."—President Thompson.

This quotation is true of about four-
fifths of the American student body
today. The insignificant student of
today bows humbly before the great
sphinx of learning, does, says, and
thinks as the sphinx tells him. In
short he is tied to scholastic apron
strings. His power of initiative has
been destroyed. It is no more.

The lecture method of conducting
recitations in the small college is re-
sponsible, in a large part for the de-
plorable lack of initiative. Notice the
class where a lecture is in progress.
Skeptical boredom lays heavily upon
the auditors. Occasionally the pro-
fessor stirs a dozing student by di-
recting at him abstruse and embarrass-
ing questions. This is the signal for
the entire class to arouse itself and
make feverish motions as if jotting
down notes on the lecture.

Then notice a class where an actual
recitation is in progress. The spirits
of the entire group are high and they
ask and answer questions willingly,
even eagerly. There is no dozing, no
embarrassing questions.

The difference—just what is it? The
answer is that the difference is simply
initiative or a lack of it.

Now you might ask the question—
"What would, or could, the student do
with initiative if he were allowed to
exercise it"? That is but a problem
for speculation. It is a question
whether or not a student would use
initiative to the best advantage.

The American student is revolting
against being tied to the apron strings
of the faculties and college adminis-
trations. He no longer wants a cut
and dried schedule that deceives him
by saying that he has done enough
when the day's assignment is finished.
He has begun to feel the urge of re-
sponsibility, and consequently the urge
to develop his initiative.

—O C—

COLLEGE OPENS

The annual migration to the halls of
learning and the stadia is ended.
Seven hundred and eighty colleges,
universities and technical schools have
swung wide their doors and are now
running full blast.

Here and there changes in teaching
methods have been instituted. The
honor system has been ousted from
several schools and as many more
have added it to their regulations.
Princeton has begun her three-course
study plan; Massachusetts Agricul-
ture College permits unlimited cuts to
high grade students; the college of the
City of New York has made military
training optional.

For the seeker after "trends" in col-
lege policy, the treatment of freshmen
should be noted. Freshmen orienta-
tion week has been given a trial at
many schools and as at Wesleyan has
usually met with remarkable success.
The administrative offices of Ohio
State announce that the plan will be
tried out there next year.

Glenn Frank, former magazine edi-
tor and president of Wisconsin, in an
interview recently prophesied that the
time will come "when the universities
will grant a degree for the first two
years that will satisfy the mass of stu-
dents who, without sustained intellec-
tual interest, simply go to college be-
cause they or their fathers feel that
they must be college men."

A skyscraper "Temple of Learn-
ing" projecting 350 feet above the
street level is the central feature of a
tentative \$5,000,000 building program
for Temple University, Philadelphia.

Such are some of the innovations in
this college world. The significant
fact is that there seems to be a spirit
of unrest in our colleges, a desire for

change. Things are not what they
should be in the world of education
and students as well as faculties real-
ize this. The result is change and
that is the first step toward progress.
—O. W. U. Transcript.

—O C—

PHILOPHRONEA

Philophronea demonstrated that she
is really interested in developing her
men along the line of parliamentary
usages by voting to waive the by-laws,
in order to stage a double period of
parliamentary drill, at her regular
meeting Thursday evening.

The literary program consisted of an
Original Story by Lehman, J. H. and
a Criticism by Redman, B. D. About
a dozen applications for membership
were read and approved. This num-
ber falls short of the total of last week
when fourteen were accepted.

—O C—

CHRISTIAN ENDEAVOR

A very practical discussion on
"Religion in professions" was led by
Don Shoemaker in C. E. Sunday
night. Various members of the soci-
ety gave talks on different applications
of religion to occupation. The two
musical numbers by the men's quartet
furnished the special music for the
evening.

Y. M. C. A.

Last week's Y. M. C. A. meeting was
led by Perry Laukhuff. As announced,
Mr. Laukhuff conducted the meeting
in the form of a Bible discussion group.
He presented some parts of the book
of Matthew for the consideration of
the men present. The lively discus-
sion which followed proved the inter-
est and worth of the topic. A few
more such meetings are anticipated.

The attendance at this meeting was
especially good. About fifty students
and five members of the faculty were
present.

Announcement of tonight's meeting
will be found on another page of the
Tan and Cardinal.

—O C—

GERALD ROSSELOT IMPROVES

Gerald Rosselot, son of Prof. A. P.
Rosselot, was taken to Columbus last
week for an X-ray examination to de-
termine the rate at which an injured
spine is improving. Gerald has been
bedfast for the past summer with a
plaster of paris cast about his spine.
However, a leather cast has now been
substituted to allow more freedom.

Physicians who examined the X-ray
photograph stated that he may be able
to walk about soon with the bare pos-
sibility of returning to school the sec-
ond semester. He will be registered
as a sophomore when he returns.

CORAL LANTERN BEAUTY SHOPPE

Students give us a trial. We specialize in all
beauty culture, including all styles of Hair Cutting
for women and men.

12½ West College Ave.

For Appointment Call 37-W.

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.

A cat may have nine
lives but a frog
croaks every night.
We have Catnip for
the cat and a gargle
for the frog in your
throat.

REXALL STORE

BELL TOLLER NOW LACKS WIRING TO BE COMPLETE

All apparatus for the electric bell toller has been installed by the manufacturers and now the work is being delayed by electricians who are to do the wiring of the instruments.

Although the apparatus is electric, it will operate independently of the lighting circuit. A 12-volt storage battery with charging equipment has been installed in the basement of the Administration building.

The bell may also be rung without the use of the electrical equipment, which may be adjusted to ring the bell any time it is desired. Master clocks will be installed in the President's office and in the Treasurer's office.

The apparatus will be ready to operate as soon as the wiring is completed.

O C

The Student Chest Budget at Oberlin College this year is near \$13,000. And you thought Otterbein's was high? And Oberlin doesn't have six times as many students either.

C C C

RESTAURANT

HOME COOKING

Plate Lunch—25c

We have just what you need in the Meat and Grocery Line for all occasions.

SWEET CIDER ON TAP

MACK'S MARKET

Phone 65

46 N. State St.

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

The Cardinal's Whistle

Prof. How I. Backfire

Whereas, behind every good and evil deed, there is a woman, and since this new column is in one or the other categories, it seems fitting and proper to present Kipling's famous toast:

"For a woman is just a woman,
But a good cigar is a smoke."

"He goes over big with me," said the mahout, as the elephant tripped over a fence.

When you are standing on the campus enjoying a pleasant chat with several Varsity "O" men, when the air is crisp, and the world in tune, and bye and bye Prexy comes along and smiles at you—

HAVE A CAMEL!

Friendly—And what am I charged with stealing, Officer Ted.

O. T.—A Ford automobile.

Friendly—Well, go ahead and search me.

Now Is That Nice, Horace?

Good looking girls don't go to college to study, and all the girls that come to Otterbein come to study.

Very truly yours,
Merely Horace.

Prof. Engle: What? Late as usual.
Willy: No, later.

Our boys at King Hall had bacon and eggs for breakfast last week end. Bacon on Saturday and eggs on Sunday.

Did you know that all Otterbein students do not wear dresses? The men wear trousers.

"You are just the type," said Verda, as she dropped her Underwood.

Has everybody heard the Waiter song? Show me the waiter to home.

This column must stop fellows, since I am carrying 16 hours, and since one should spend two hours in study for every one of my recitations and since I should catch up on lost sleep, and since the local Gondola starts at 7:30 sharp.

O C

An original reason for taking English was advanced by the English department at the University of Denver. They say that the college man bent on romance must know how to say more than "goodnight" to his lady love.

PHILOMATHEA

A pianologue was a special feature of the regular session of Philomatheia last Friday evening. The number was given by Charles E. Mumma with Harold Thompson accompanying. A review of the book "Sands on the Shore" was read by Waldo Keck. A Sermonette by Doyle Stuckey and piano solo by Wayne V. Harsha completed the regular literary program.

Parliamentary drill, with the question, "Resolved: That Philomatheans Shall Wear Evening Clothes at all Regular Sessions", was conducted by Wayne V. Harsha.

Four new members were accepted as associates Friday evening. They are: Paul Fletcher of Westerville, Forest Benford of Tyrone, Pa.; Hugh Steckman of Altoona, Pa.; Morris Hicks of Fredericktown, O.; and Carl Moody of Westerville.

Election of the new president took

place at this session. Wayne V. Harsha will be the next president of Philomatheia. J. Neely Boyer is the outgoing president.

O C

CLEIORHETEA

The following program was given at Cleiorhetea, Thursday evening:

Piano Solo	Doris Wetherill
Paper	Dorothy Wurm
Vocal Solo	Betty Plummer
Conversation	Mildred Marshall
Piano Solo	Freda Snyder
Mythological Sketch	Lillian Shively
Vocal Duet—	

Jean Camp and Thelma Snyder Monologue . . . Dorothy Phillips
Doris Wetherill, Katharine Myers and Thelma Fletcher spoke extemporaneously.

During miscellaneous business, the constitution, was amended to provide for three musical and literary numbers instead of the traditional four.

A Striking Value
for Young Men at School—

Fall Suits of
Fine Quality
Blue Cheviot

IN THE EASY
COLLEGE STYLE

\$20.00

AT SPRING ST. STORE

\$27.50

AT BROAD ST. STORE

---Extra Trousers at Low Cost---

Here's just what young men need for school—a style-right blue suit, of sound quality—at an economical price! Single breasted, double breasted—a full range of sizes to fit young men of all ages and builds. Search the town over—you will not find a suit value to equal this anywhere.

Kilber

22 W. Spring Two Stores 7 W. Broad
COLUMBUS

EIGHT TRY OUT FOR TAN AND CARDINAL

The results of the Tan and Cardinal try-outs held last Thursday afternoon in the offices in the basement of Lambert Hall were far from gratifying. Only eight students, two of them freshmen, signified their intentions of trying out for the staff. Those who tried out are: Charles E. Shawen, general reporter and makeup staff; Thelma Hook, general reporter; Alfred Owens, dramatic, music, and art reporter; Ellis Hatton and Arthur German, athletic staff; James Bright, King Hall reporter; and Robert Bromley, general reporter.

A meeting of the Publication Board will be held this week for the confirmation of appointments. Several other revisions will also be made in the staff which will appear in definite completed form.

More helpers are needed on the makeup staff. Anyone wishing to do makeup work may apply to the editor or the business manager.

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.

ATTENTION, GLEE MEN

Special Announcement.

It is the student's duty to arrange for a try-out at the time announced for that purpose. The director has arranged the time for try-outs and the men should be willing to arrange to come at that time. If the interest does not increase, it will be several weeks before the try-outs are completed, and the club is organized.

Men who play mandolins are also needed for the Banjo Orchestra.

— O C —

"The man who will not obey the law as it stands isn't likely to comply with it if modified."—Col. Dispatch.

**FOLLOW THE
CROWD
EAT AT**

Hitt's Restaurant

Dr. Phelan Will Represent St. Louis U. in Civic Bodies

Dr. Raymond Phelan is to represent St. Louis in the St. Louis Chamber of Commerce and in other civic and business organizations in that city.

— O C —

Barberry Hedge Removed.

The barberry hedge which grew between the main walks leading up to the Administration building has been removed by the janitors under orders from the college officials. The lawn will be graded and planted with grass seed. It is the plan of the college authorities to keep this stretch of lawn as clean of bushes as is in keeping with the symmetry of the rest of the lawn.

— O C —

KWIPS

Every dawn a new stage is set for the entrance of opportunity.

Our heart is sad for William Fall. He had a clear field and dropped the ball.

Many people go bad because they grow tired of being told to be good.

How does your little dizzy be? Does she improve with each whining shower.

They are having too many engagements at Muskingum. The College Board has expressed its disapproval.

Because the sophomores were delinquent in getting numerals removed from sidewalks. Muskingum Student Council proclaimed the frosh victorious in Scrap Day.

Ohio Wesleyan co-eds residing in Monnett hall are permitted to use the curling iron now for the first time since 1853. Quite a long time to do without a curl, isn't it girls?

Football's here! A quarterback scared central the other day by the way he barked the number over the wire.

STEAM PRESSING AND DRY CLEANING

Our Steam Press is busy every day with Bob Richardson at the levers.

We gather Dry Cleaning and Pressing Daily. Prompt service and good careful work guaranteed.

Suits Pressed 50c
Ladies' Coats or
Dresses Cleaned
and Pressed.
\$1.75

J. C. FREEMAN
& CO.

Y. W. C. A. CONDUCTS CANDLE LIGHT SERVICE TUESDAY

Tuesday evening at 7:30, the annual Candle Lighting Service of the Y. W. C. A. was held. As the light was passed from one girl to another, appropriate verses were read by the President and several hymns were sung. At the end of the service, the meeting adjourned to the Association parlors where a brief prayer was followed by the singing of "Follow the Gleam" and the negro spiritual, "Steal Away". A solo by Mary Mills completed the program.

Next Tuesday evening, a joint meeting of Y. M. C. A. and Y. W. C. A. will be followed by a social to which all students will be welcomed.

— O C —

OHIO CONFERENCE STANDING

	W.	L.	T.	Pct.
Oberlin	4	0	0	1.000
Akron	2	0	1	1.000
Wooster	2	0	0	1.000
Muskingum	2	0	0	1.000
Dayton	1	0	0	1.000
Wittenberg	1	0	0	1.000
Western Reserve	2	1	0	.667
Denison	2	1	0	.667
Case	2	1	1	.667
Cincinnati	2	1	0	.667
Baldwin-Wallace	2	2	0	.500
Ohio Wesleyan	1	1	0	.500
Ohio	1	1	0	.500
Heidelberg	1	2	0	.333
Miami	1	2	0	.333
Mt. Union	1	2	0	.333
Marietta	0	2	0	.000
Kenyon	0	2	0	.000
Otterbein	0	3	0	.000
Ohio Northern	0	3	0	.000
Hiram	0	3	0	.000

— O C —

The proof of this paper is in the waste basket.

INTEREST WANES IN GLEE CLUB TRY-OUTS

The number of men who have tried out for the Glee Club this year is much smaller than ever before. This is due perhaps not to lack of interest but to outside influences which prevent the men from trying out. There is especially a shortage of second bass and it is the duty of those who sing second bass to see Prof. Spessard as soon as it can be arranged. If the Otterbein Glee Club is to continue to be one of the best in the state, there will have to be more interest shown.

— O C —

CHURCH CHOIR MEMBERS TO BE ASSIGNED PLACES

The members of the church choir will be assigned their regular places at choir practice Wednesday night. It is important that every member be present.

The Choir is planning to give this year, as in former years, a series of evening concerts at nearby places.

DELICATESSEN AND QUALITY BAKED GOODS

Westerville Bakery

7 N. STATE ST.

Phone 45

FOR YOUR Hallowe'en Party

We have a selection of party invitations neatly designed.

Also Cut Outs,
Stickers, Favors,
Place Cards,
Nut Baskets,
Orange and Black
Crepe Paper.

WIGS

White, Red, Black with moustaches to match.

FALSE FACES

Of every description. See our Hallowe'en Goods and let us serve you.

UNIVERSITY BOOKSTORE
N. State St.
Phone 493-J.

Women

Mr. and Mrs. Stoner visited Louise and Josephine over the week-end.

Mr. St. John, Leah St. John, Ethel Shreiner, Thelma Hook and Esther George drove to Delaware Sunday afternoon and brought Mary McKenzie, who spent the week-end at home, back with them.

The Arbutus Club gave a hamburger fry Tuesday night.

The Arcady Club was entertained at the home of Hazel Dehnoff's Saturday night, in honor of Mabel Batey, who is an honorary member of the Club.

Ruth Hursh spent the week-end at her home in Mansfield, Ohio.

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

Mary Belle Loomis went to Hillsboro with the Cornet family over the week-end.

Betty Plummer was called home, Tuesday, on account of the death of her grandmother.

The Lotus Club gave a "Barn Party," for some of the freshman girls, Monday evening in the Hursh barn.

Margaret Haney visited with Mr. and Mrs. Carl Caldwell in Columbus during the week-end.

Gertrude Wilcox's brother and his wife spent a few days with her this week.

Mrs. West very generously gave an electric percolator to the Arbutus Club.

Isabelle Ruehrmund spent the week-end with Edna Heller at Canal Winchester.

Marjory and Ernestine Nichols went home for the week-end.

Peggy Zinn's family visited with her on Sunday.

Vida McGurer and Geneva Mitchell went home for the week-end.

Mrs. Howard spent Sunday with Florence.

The town members of the Onyx Club entertained the dormitory members with a "push" Monday evening at the Club rooms in the dormitory.

Freda Snyder went home for the week-end.

Amy Morris' mother and brother visited with Amy this week-end.

The Misses Mary Weimer and Marjorie Garber visited with Ruth over the week-end.

Gertrude Wilcox, Marian Grow, and Lucille Roberts were guests of Ladybird Sipe and Katherine Pollock at Berea over the week-end. They attended the game on Saturday.

The Arbutus Club gave a chicken waffle push Saturday evening.

Ruth Musselman's father, sister Mary, and brother Edward motored from Dayton, Sunday to visit with Ruth.

"Ye old time Stage-Coach" carried some of the freshman girls and the Temo-Dachi group to Ingleside Inn where the club gave a Colonial party Wednesday evening.

Doris Wetherill attended a week-end party in Columbus.

The T. D. girls were the happy recipients of "scads" of good things to eat from some of their Alumnae and from the Bennert family who spent Sunday with Irene.

Elizabeth Trost spent the week-end at her home in Dayton.

Men

"Ted" Bennett and J. B. Crabbs visited Annex friends.

"Dick" James and Don Clippinger went to see the Otterbein-Baldwin game at Berea Saturday.

Sol Harris visited a friend in Cedarville.

Craig Wales, Ruth Bailey, Frances Saul, Faith Baker, "Al" Mayer, and Pauline Howe were entertained by Mr. and Mrs. Baker at a "nutting party" over the week-end.

Harold Young, Clarence Shankleton, Ralph Gibson, and Charles Somers went to the football game at Berea.

T. H. Ross, '15, "Bill" Counsellor, '17, visited Country Club men Sunday.

Dale Friend went home to Pleasantville over the week-end.

Country Club will hold a rush party for Freshmen tonight.

"Paddy" McGuire saw the Baldwin-Wallace game Saturday.

Dale Friend, Harold Molter, Jesse Miller and "Rags" Dixon went to the Lancaster Fair Friday evening.

Gwynne Conaughy and Reginald Shipley spent the week-end in Dayton.

Fred Miller's parents were visitors here Sunday and enjoyed dinner with their son in the King Hall Commons.

Wilbur Coons, '23 was back to see Sphinx men.

"Jerry" Schwartzkopf went to Akron over the week-end.

W. M. Kohr, superintendent of the public schools at Dundee, O., visited with his brother, Clay Kohr, Saturday and Sunday.

"Happy" Royer, '25, visited Lakota friends over the week-end.

"Len" Newell, '24, now attending Ohio State Medical School visited Lakota Sunday.

Karl Kumler spent the week-end at his home in Baltimore.

The Philota Club announces the name of Louis Frees as a pledge.

Wendell Fast of Willard, O., visited with the Philotas, Thursday and Friday.

Richard Durst spent the week-end at his home at Willard, O.

"Larry" Hicks spent Saturday and Sunday at Sugar Grove, O.

"Ken" Echard and "Vic" Landis "bummed" to Berea to witness the game. They then went to Akron and visited Landis' sister and brother-in-law, returning Sunday evening.

Henry Olson and "Tiny" Leiter were back to see Jonda men over the week-end.

William Horner visited a friend at Johnstown, Pa. over the week-end.

Boyd Rennison, accompanied by Carlton Gee, spent the week-end at his home in Cleveland.

Arlie Shaffer went to his home in Willard.

Earl DeHaven and "Ted" Croy spent the week-end in Dayton.

"Bud" Surface and Whitmore McMullen spent Sunday at their homes in Dayton.

Emerson Seitz went to Columbus Grove.

"Pockets" McClain visited friends in Newark.

"Si" Alspaugh visited at Vandalia over the week-end.

— O C —

Those who possess personality never get personal.

— O C —

Top Coats and Suits, \$22.50. E. J. Norris & Son.

PHILALETHEA

The following program was presented at Philalethea's Open Session last week:

Piano Solo—

"Etude Fantastique" . . . Friml
Isabel Ruerhmond

"Travelogue" . . . Mary Thomas
"Humorous Sketch" . . . Helen May

Vocal Solo—

"A Spirit Flower" . . . Camel Tipton
Edna Hayes

"Fantasies of Life" . . . Marcella Henry
Mr. J. Neeley Boyer spoke extemporaneously for Philomatheia, and Mrs. Edith Hahn Mead represented the alumnae.

— O C —

PROF. HOERNER ATTENDS HOME EC. CONVENTION

Professor May Hoerner, head of the department of Home Economics, attended Friday and Saturday the meeting of the Ohio Home Economics Association held at Miami University. On Sunday she visited with some of her friends in Dayton. Professor Hoerner is chairman of the membership committee of the Ohio Home Economics Association. At its May meeting of the Association at Ohio State University she is to give an address upon "The New Woman of Africa."

Come and Try Our
**SPECIAL SUNDAY
CHICKEN DINNERS**
Blendon Hotel
Restaurant

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

You Can Say It Better With a Photograph

MONTROSE STUDIO

101 N. High St.

PAPER HIRES SERVICES OF WEEKLY COLUMNIST

In this day and age of the world innovations are nothing startling unless they actually excite the attention of the multitude. This week the Tan and Cardinal institutes an innovation in the form of a column. We know almost that it's going over big (no, we are not egotistic, we are not even writing it); but if the column goes across each and every week it must have the contributions of the multitude. The columnist can't think of a whole column full of satiric and sardonic humor and wit every week of his life—YOU will have to help him out.

Place your contributions in the Tan and Cardinal box in the south hall of the Administration building and they will reach the proper person.

We hardly believe that we will tell you his name for a little while; but we might let you in on his pen name—it's Mr. How I. Backfire—and we're not sure it's even that. Oh yes, he wants a name for the column, too. Anything that's snappy and is indicative of the type column he is conducting will do. And we'll try to get a funny little cartoon to go with it, too. Put all your suggestions in the same Tan and Cardinal box.

P. S. You may guess his real name, but don't tell anyone.

Will yuh, huh?

KAMPUS KALENDAR

Tuesday, October 19—

Joint Session of Y. M. and Y. W. in Association hall. Hallowe'en party after adjournment.

Wednesday, October 20—

Recital by students in the School of Music at 8 o'clock in Lambert Hall.

Thursday, October 21—

Philalethea at 6:15 p. m.
Cleiorhetea at 6:20 p. m.
Philophronea at 8:10 p. m.

Friday, October 22—

Philomathea at 6:30 p. m.

Saturday, October 23—

Football Squad Gets Rest.
Open Date.

Y. M. C. A. TO CONTINUE DRIVE FOR NEW MEMBERS

Every man on the campus will be approached personally within the next few weeks as the result of a Membership Drive begun two weeks ago by the Y. M. C. A. George Griggs, chairman of the Membership Committee, is in charge.

This campaign will be conducted by the thirteen members of the Y. M. C. A. Cabinet. A fee of one dollar will be charged for a membership card. Upon presentation of this card, the holder will be welcomed at all City and Student Associations, and, during vacation periods, will be granted privileges subject to local limitations, while the ticket is in force.

OVER \$770 CASH PLEDGES SECURED FRIDAY MORNING

(Continued from page one.)

it, thus bringing the average subscription to a rather low point. The Frosh turned in \$195.05 in cold cash Friday morning.

Although it missed its goal by about \$95 the Junior class pledged a total of \$369.25 and paid on the spot \$121.30 in cash. The Junior goal was \$465.

The Sophomores had a goal of \$545 but was able to secure only \$349.30 in pledges. They have already paid \$121.90 of their pledges.

The Faculty under the leadership of Prof. H. W. Troop and Prof. A. P. Rosselot pledged the sum of \$223. The august body of learned men and women drew \$156 in cash from its purses Friday morning.

After a double prelude, consisting of two numbers, "At Peace with the World" and "I Never Knew" played by Prof. G. G. Grabill on the organ, Lawrence Marsh led a number of cheers to break the formality of the gathering.

Louie Norris then took charge of the campaign. He explained a number of points that had been missed in the preliminary talks, and conducted an open forum relating to the Chest Fund.

Those members of the Senior class who gave a contribution over \$5 are as follows:

Charles Lambert, \$15; Charlotte Owen, \$13; Reginald Shipely, \$10; Roy Burkhart, \$8; Bernice Norris, \$7.50; Harry Widdoes, \$7.50; Evelyn Carpenter, \$7; Wayne Harsha, \$7; Perry Laukhuff, \$7; James Phillips, \$7; Walter Martin, \$7; Mabel Eubanks, \$7; Frances Harris, \$6; Lawrence Miller, \$6; Mrs. Mary Mayne, \$6; Freda Snyder, \$6; Mary Whiteford, \$6; Richard James, \$5.50; Mary Long, \$5.50; Elizabeth Trost, \$5.50; and John Lehman, \$5.50.

The Junior list of contributors over \$5 is slightly smaller than the Senior list:

George Griggs, \$11.00; A. O. Barnes, \$10.00; Mary Thomas, \$8; Nelle Ambrose, \$7; Clara Baker, \$7; C. E. Boyer, \$7; Florence Howard, \$7; Gladys Snyder, \$7; Verda Evans, \$6; Prof. E. M. Hursh, \$6; Helen May, \$6; D. Harold, \$6.50; Craig Wales, \$6.

The Sophomores had 17 contributors who gave more than \$5: Albert Mayer, \$10; Lillian Shively, \$10; Don Shoemaker, \$10; Carl Wilson, \$10; Mildred Shaver, \$8; Charles Mumma, \$7; Marian Carnes, \$7; Dorothy Phillips, \$7; Gladys Dickey, \$7; Ruth Asire, \$6; Mildred Bright, \$6; Margaret Duerr, \$6; Kenneth Echard, \$6; Martha Shawen, \$6; Faith Baker, \$5.90; Lois Weaver, \$5.50; Herbert Holmes, \$5.50.

In the Freshman class David Allaman gave \$10.50; Dorothy Wainwright, \$10; Glendora Barnes, \$8; Alice Foy, \$8; Whitmore McMullin, \$8; Boyd Rennison, \$7; Oliver Spangler, \$6.55; Virginia Badgley, \$6.50; Helen Ewry, \$6; Doris Johnson, \$6; Evelyn Edwards, \$5.50; Helen Scheidegger, \$5.50.

As the cash is secured it will be divided pro rata among the organizations which were a part of the Student Chest campaign. Since the \$2500

was not fully pledged no organization will secure its full budget. However, officials of the drive are confident that the amount will be pledged when the remainder of the students are solicited.

Figures and reports of the campaign will appear in the Tan and Cardinal from time to time as they develop.

ONCE THERE WAS A LITTLE BOY WHO—

(Continued from page one.)

be left out again. And what was the name of the pretty little book? Why it was the Quiz and Quill Christmas Magazine.

Plans are already under way for the publication of the 1926 Christmas Quiz and Quill. The staff is at work now collecting material which will be printed in this issue. The Christmas number is made up of contributions from the club members and the alumni. The magazine for this holiday season will be similar to that put out by the club last year. Mrs. Jean Turner Camp is the editor of the Christmas number this year.

TAN GRIDDERS LOSE

(Continued from page three.)

Minnich R. E. Buck
Crawford Q. Homan (C)

Wurm R. H. Mayer
Pilkington L. H. Baesel
Pinney F. Smith

Scoring. Touchdowns: Homan, 2; Smith, 1. Field Goal: Pinney. Point after touchdown, Homan.

Substitutions: Otterbein: Gearhart for Yochum, Weaver for Pilkington, Riegle for McGill, Pilkington for Weaver, Drexel for Wurm.

Baldwin-Wallace: Fox for Deschner, Avellone for Mayer, Wells for Smith, Schill for Baesel.

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

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

Said the Daring Youth to the
Sweet Young Thing: "Where are you going to
eat tomorrow."

Sweet Young Thing: "No Place."

Daring Youth: "My won't you be hungry tomorrow night."

P. S.—He could have saved her life if he had
only known of the

T-4-2 TEA ROOM

77 West Main St.

Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

Tuesday, October 19—

CHARLES (BUCK) JONES

In a thrill swept drama of the west

"THE FLYING HORSEMAN"

Thursday, October 21—

"THE TEMPTRESS"

Blasco Ibanez' sensational story, with
GRETA GARBO & ANTONIO MORENO

Friday, October 22—

"THE MAGICIAN"

From the novel by Somerset Maugham, with
ALICE TERRY & PAUL WEGENER

Saturday, October 23—

TOM MIX

With "Tony", the wonder horse in
THE GREAT K & A TRAIN ROBBERY