

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, OCTOBER 12, 1926.

No. 4.

Student Chest Campaign Opens Tomorrow

Eight Campus Organizations To Attempt To Secure Budget Funds For Entire Year. Final Drive Friday.

Preliminary campaigns for the Student Chest Drive will be placed under way tomorrow morning when the budgets of the Near East Relief, Christian Endeavor, Varsity O, Miscellaneous and Community Fund will be explained by representatives of these organizations. Thursday morning the Y. M. C. A., the Y. W. C. A., Student Friendship and Student Council budgets will be presented. Eight organizations hope to obtain a total of \$2,500 in the final drive which will be held Friday morning at the regular chapel hour; the campaign will last until the quota is secured. Perry Laukhuff, president of the Student Council, will preside during the presentation of these budgets. Subscription blanks will be used to secure pledges from students. An attempt will be made to secure all the cash possible.

During the final drive Friday morning, over which Louie Norris will probably preside, Prof. G. G. Grabill at the organ in company with a number of cheer and song leaders will attempt to enliven the campaign.

A number of blackboards will be placed on the chapel platform to keep a record of the contributions as fast as they appear. Each of the classes and the Faculty will be placed on a competitive basis. The sum total which each class and the Faculty must contribute in order to make the drive a success will be determined by multiplying the average individual gift by the number in each class and Faculty body.

This combined Student Chest Drive is being instituted as an innovation this year and is particularly designed to eliminate the excess number of smaller drives for finances by the various organizations on the campus. If each of the eight organizations in

(Continued on Page Eight.)

New Bell-Tolling Apparatus Will Be Installed This Week.

All parts for the electric bell tolling apparatus, which is the gift of Mr. George Walters, of the class of 1902, have arrived and will be installed as soon as experts arrive from the factory to supervise the work.

Mr. Walters is an attorney with offices in Buffalo. He gave the apparatus to the college during Commencement week last summer. Western Union officials have already removed their timepiece from the west wall of the downstairs hall of the Administration building.

Shawen Appointed Assistant.

Charles E. Shawen, of Dayton, was appointed Freshman assistant business manager of the Tan and Cardinal, at a meeting of the Publication Board Thursday.

YOU DON'T KNOW WHAT SOBS AND MOANS CAN DO

Sobs shook the dormitory. Roommates watched each other narrowly. Suddenly an insane laugh floated down the corridor. The pathetic ending of a wail blended eerily with a sobbing demoniac scream. Roommates clutched each other in a deadly embrace and moved the study table in front of the door.

An intense silence pervaded third floor. The roommates, clad in negligees and noiseless slippers cautiously felt their way to the hall stairway. The Dean should be notified. Was Cochran Hall haunted? Had the uneasy spirits of the girls of other times taken possession and were they mourning the present state of the dormitory? Did the returned inquiring spirits notice that the broken light switch had been fixed or did they resent the fact that the ink spots behind the door had been retouched? At any rate the tale should reach the ears of those in higher authority. It might prove to be a matter for the attention of Student Council. Who knows?

Ah, the top step in safety. Roommates again clutch each other. (Continued on Page Eight.)

TAN AND CARDINAL TRYOUTS THURSDAY

Try outs for the editorial staff of the Tan and Cardinal will be held Thursday afternoon from one until three o'clock in the editorial office in the basement of Lambert Hall. Any one interested in journalistic writing should call at that time.

Several assistants are also needed for the circulation staff.

Student Council Plans For Homecoming Frolic

KING HALL OPEN HOUSE

Grid Battle With Muskingum Will Be Feature Of Week-End Entertainment.

Plans for the Home-Coming celebration were placed under way at a meeting of the Student Council in the reception room at King Hall last Wednesday evening.

Mary McCabe was appointed the chairman and Martha Alspach, Alice Propst, James Phillips and Keene Van Curen were placed on the committee to take complete charge of the program by President of the Council, Perry Laukhuff.

Plans now in the process of formation state that the literary societies will have open sessions that week end, a gigantic rally will be staged in the chapel on Saturday morning, and the football game in the afternoon with Muskingum preceded by a parade of the band and the Freshmen class with whatever floats can be secured for the occasion.

(Continued on Page Eight.)

O C

HALLOWE'EN FROLIC IS PLANNED BY KING MEN

The men in King Hall are planning a big time for Wednesday evening, October 27, when they will stage a Hallowe'en frolic. The pleasures of the occasion will be augmented probability by the presence of co-eds.

Plans for Home-Coming schedule another rousing time in the form of an open house.

KAMPUS KALENDAR

Tuesday, October 12—

Candle Light Service at Y. W. in Association Hall at 6:30 p. m.

Y. M. C. A. at 6:30 p. m. in Association Hall.

Thursday, October 14—

Philalethea at 6:15 p. m.

Cleiorhetea at 6:20 p. m.

Philophronea at 8:10 p. m.

Friday, October 15—

Philomathea at 6:30 p. m.

Saturday, October 16—

Tan Team plays Baldwin-Wallace on Berea gridiron.

Tan Gridders Lose In Westerville Day Tilt

BUSINESS MEN TURN OUT

Heidelberg Pass, Kramer to Mahaffey, Nets 34 Yards and Touchdown.

Otterbein last her second conference foot ball game of the season last Friday afternoon to Heidelberg on the local grid iron by a 7 to 0 score. Heidelberg scored in the third quarter when a pass Kramer to Mahaffey was good for thirty-four yards and a touchdown. Kramer dropkicked for the extra point.

Following a precedent set a few years ago, the business men of the community closed their stores between the hours of 2:30 and 4:30 Friday afternoon. Every year the officials of the town cooperate with the college in putting on a day, known as Westerville Day. Special rates were made to business men for admission to the game.

The cooperation on the part of the townspeople helped to swell the attendance figures of Friday's game. The American flags, representing the town, and the Tan and Cardinal flags, representing the college gave the town

Continued On Page Three.)

O C

Quiz and Quill Holds Meet

Quiz and Quill Club held its first regular meeting last night in Prof. C. O. Altman's class room. A varied program was given.

Otterbein Has Three Representatives In Latest Edition Of Who's Who Book

The recent edition of Who's Who, released from the press September 15, carries the names of three members of the Otterbein Faculty.

President W. G. Clippinger is mentioned as well as several other college presidents in the United States. The President was born at Lurgan, Franklin County, Pennsylvania, March 1, 1873. He received his B. A. degree from Lebanon Valley College in 1899, his B. D. degree from Bonebrake Theological Seminary in 1903; studied from 1907 to 1909 at the University of Chicago; received his D. D. degree from Lebanon Valley in 1912 and his L. L. D. from Otterbein in 1922.

Dr. Clippinger was affiliated with the U. B. Publishing House in Dayton from 1903 to 1905 and became professor of Religious Education at Bonebrake in 1905; then in 1909 he became president of Otterbein.

The President is a member of the Religious Education Association, the Schoolmasters' Club of Central Ohio, the executive committee of the International Sunday School Ass'n. and is president of the Ohio S. S. Association.

Dean Noah E. Cornet is the second member of the Faculty in Who's Who. He was born at Mowrystown, Ohio, June 2, 1867. Dr. Cornet received his degrees from Otterbein; he got his B. A. in 1896, his M. A. in 1902, his Litt. D. in 1921. He was ordained a minister in the U. B. church in 1890.

Dr. Cornet has been professor of Greek since 1901 and Dean of the College since 1921. He was secretary of the Ohio State Association of School Board Members for four years, a member of the Westerville Board of Education for 11 years, and now has membership in the Classical Association of the Middle West and South, the Ohio State Classical Conference (council), and the Central Ohio School master's Club. He is the author of "Prayer, a Means of Spiritual Growth" and over 100 articles on literary and religious subjects.

Dr. T. J. Sanders is the third member in Who's Who. He was born at Burbank, Ohio, January 18, 1855. He received his A. B. in 1878, his M. A. in 1881, and his LL. D. in 1912, all

from Otterbein. In 1888 he got his Ph. D. at Wooster University. He was president of Otterbein from 1891 to 1901; from that time on he has been Hulitt professor of Philosophy in the college. Dr. Sanders is president of the International Telephone Co. in Columbus. He is the author of many important books on philosophy and religion.

CONSERVATORY NOW HAS RECORD REGISTRATION

170 Students Now Enrolled.—Organ Department Is Filled To Capacity.

The Conservatory of Music has the largest enrollment in its history this year. One hundred and seventy students, of which number 70 are Westerville residents, are now registered. Illustrative of the growth of the department is seen in the fact that, with a rather large figure of income for the music department last year at this same date, the volume of business is \$2,000 greater this year.

The teaching force has been extended by the employment of Miss Hazel Barngrover, violin instructor on full time. The organ department, in charge of Prof. G. G. Grabill, is crowded to capacity this semester. There is a stringent need for another pipe organ to care for the excessive influx of organ students.

Columbus discovered America 434 years ago today. Glory Hallelujah!!

PERFECT BALANCE OF SEX NOW DESTROYED BY CRUEL REGISTRAR

The balance of sex is no longer a reality in Otterbein College as it was at the close of school last year when there were 303 women and 303 men in the college. Right now there are only 256 men against 300 women! What a misfortune! Two women will have to pick on one man.

It seems that the Seniors have made definite attempts to destroy the balance for in the class of 90 there are 60 women and 30 men.

The Juniors have 57 men and 48 women; the Sophs, 57 men and 66 women. The Frosh have the nearest balance with 90 men and 88 women.

There are now 556 students enrolled in the college which registration also includes those taking music and art only. Last year at this time there were 558 enrolled.

Chaucer Club Meets.

Chaucer Club held its first meeting of the year at the home of Dr. Sarah M. Sherrick on West Main street last night.

Y. W. TO HOLD CANDLE LIGHT SERVICE TONIGHT

The annual Candle Light Service will be a feature of the Y. W. C. A. meeting in the Association building this evening at 6.30. The organization cordially invites every new and every old girl to attend.

An interesting program was given at Y. W., last Tuesday, under the leadership of Mae Mickey. The topic chosen by Miss Mickey was An adventure in living unreservedly the Jesus Law of Love. She had based her topic on the Y. W. motto and very ably and interestingly presented her talk.

Marguerite Blott gave a short talk on Friendship and the Jesus law of love.

The special music for the meeting was a piano duet by Marjorie and Ernestine Nichols.

Grad To Be Married.

Mr. and Mrs. Carl G. Pinney, South State street, announce the engagement of their daughter, Harriet, to Mr. Zane Wilson, of the class of 1926. Mr. Wilson is the son of Mr. and Mrs. B. B. Wilson, Plum street. The marriage will be an event of late November.

To err is human; to admit it is not.

The Union's Founder's Week Sale

A Tremendous Storewide Sale

Oct. 11 to 16, Inc.

College men and women will find it profitable to visit the store this week. You'll be surprised at the vast assortments—amazed at the extremely low prices! Make preparations to come!

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.

Varsity Press Shop

LET IT RAIN!

We will keep your suits and dresses pressed to perfection. Keep that successful Appearance.

Varsity Pressing Shop
"Prompt and Efficient Service"

A CALL WILL BRING OUR TRUCK.
PHONE 24-W

Tan and Cardinal Varsity Will Struggle With Baldwin-Wallace For Grid Laurels Saturday

Otterbein will meet her third Ohio Conference opponent of the season this week when The Tan and Cardinal football squad goes to Berea to meet Baldwin-Wallace. When Western Reserve defeated Baldwin-Wallace in the first game of the season 39 to 0 it looked as though the Bereans didn't amount to a whole lot but last Saturday they pulled a surprise and defeated Kenyon in a close game 7 to 6.

Baldwin-Wallace is trying out a new coach this year in the person of Coach Collins formerly of Lorain high school. He had marked success in his high school coaching especially in basketball.

Baldwin-Wallace has seven veterans and a host of new material from the Sophomore class. The letter men are, Captain Homan, Weiss, Dickhaut, Fox, Baesel, Bennet and Smith. The most promising material from last

year's Freshman class are, Buck, Wicke, Hallett, Eckert, Bement, Wolf and Avelone.

The Bereans backfield will be light and shifty while the line will be considerably larger than Otterbein's line.

Otterbein will probably start the same team against Baldwin-Wallace that started against Heidelberg.

Otterbein started a pass attack in the last few minutes of the game that resulted in two first downs, the only first downs the Tan and Cardinal men secured during the entire game. Kramer punted to Otterbein's 15-yard line and Pilkington ran it back to four yards. Pilkington's pass was just out of Riegle's reach and was incomplete. A pass Pilkington to Snavelly was good for nine yards. Snavelly sneaked through center for two yards and first down on his own 30-yard line; Pilkington's attempt on Heidelberg's right end failed to gain and a pass Pilkington to Snavelly was good for seven yards. Wurm hit left guard for one yard, Snavelly sneaked the necessary two yards for first down and Pilkington went back to pass as the game ended.

Jenkins made one run of 26 yards and another of 18 yards while Hess and Kramer went through the line and off tackle for consistent gains.

Otterbein's interference was weak; often the runners were nailed before they could get a good start.

Snavelly and Lambert each intercepted a pass while Weaver returned one punt twenty yards.

Line up and summary:

Otterbein 0		Heidelberg 7
Pinney	L. E.	Watson
Reck	L. T.	Bucher
Yochum	L. G.	Overholt
M. Schear	C.	Funk (C)
Lambert	R. G.	Bode
Saul	R. T.	Shaw
L. Schear	R. E.	Bader
Crawford	Q.	Kramer
Snavelly (C)	L. H.	Jenkins
Weaver	R. H.	Mahaffey
Wurm	F.	Hess

Touchdown—Mahaffey; also point from touchdown.

TAN GRIDDERS LOSE IN WESTERVILLE DAY TILT

(Continued From Page One.)
a real holiday appearance.

Bode kicked off short to Crawford who was downed on his own 32-yard line. Wurm made one yard through guard and two more through center; Snavelly punted and Kramer returned to his own 33-yard line. Mahaffey went off tackle for seven yards. Kramer made two yards and fumbled but recovered. Hess hit center for five yards and first down. Hess hit center for two more yards. Kramer fumbled and Saul recovered on Heidelberg's 49-yard line. Wurm made two to the left of center. Weaver failed to gain. Snavelly punted to Heidelberg's 15-yard line and Kramer returned the punt to his own 20-yard line. Hess hit center for two yards. Kramer went off tackle for seven yards. Hess made eight yards and first down on his own 37-yard line. Kramer gained three yards on an end run. Hess made two between guard and center. Jenkins went out six yards and first down on Otterbein's 32-yard line. Heidelberg was penalized fifteen yards for holding. Hess made two yards and Kramer made eight taking the ball to Otterbein's 35-yard line when Mahaffey broke loose for a touchdown after catching Kramer's pass.

The one redeeming feature of the game that proved an Otterbein stand point was Snavelly's excellent punting and a last minute rally that netted two first downs in succession but it was too late. In the second quarter an Otterbein penalty put the ball on Otterbein's 9-yard line, Snavelly standing just back of the goal line punted to Heidelberg's 40-yard line. Besides this one he got off punts of forty-seven, forty-six and forty-five yards from the line of scrimmage. His punts averaged thirty-eight yards, Kramer punted eleven times for an average of thirty-four yards.

WILL LIKELY PROVE
TOUGH SUBJECT FOR
TAN AND CARDINALS

CAPTAIN HOMAN

Baldwin-Wallace will be led this year by one of the smallest men in the Ohio Conference, Captain Homan. His exceptional speed coupled with his three years' experience will likely make him a tough subject. He is considered the fastest man on the B-W squad.

— O C —

Otterbein Substitutions Friday.

Substitutions—Otterbein: Riegle for Schear, Hudock for Reck, Gearhart for Hudock, Schott for Pinney, Pilkington for Weaver, Reck for Gearhart, Weaver for Pilkington, Pinney for Schott, Cline for Yochum, Pilkington for Weaver, Gearhart for Cline.

FROSH PIGSKIN SQUAD SCRIMMAGES HI SCHOOL

Last Thursday evening the Freshmen football squad met the local High School team in a practice scrimmage, giving Coach "Deke" Edler a chance to see his men in action. The squad shows ability, but still has need of development, especially in the art of blocking and charging. Several passes were completed for substantial gains. On defense the team did fairly well, considering its lack of practise and also the green material.

The positions of the men used Thursday were as follows: Reck and Kurtz, centers; Bunce, Fowler and Cline, guards; Hance and Benford, tackles; Kaufman, Jenkinson and Gibson, ends; Lee, quarterback; Dixon and J. Miller, halfbacks; and Hatfield, fullback.

The Freshmen will probably be used against the varsity this week, on preparation for the Baldwin-Wallace game next Saturday.

— O C —

Patronize Our Advertisers!

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

COMING! THE SPOOKS

OCTOBER 30

Napkins
Place Cards
Favors
Invitations

Horns
Wigs
False Faces
Trimmings

You will find a large
selection of Hallow-
e'en Favors and
Cards Here. Come
in and Look Around.

Our Trimmings and
Decorations are the
Newest. Come in
and Meet the New
Faces.

UNIVERSITY BOOKSTORE

N. State St.

Phone 493-J.

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 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

The Y Selects Great Men

A recent world wide vote was taken
of the Y. M. C. A. with the object of
selecting the four greatest characters
in history—the two greatest of the past
and the two greatest of the present.
There was striking contrast in the fav-
orites.

It is not surprising that Jesus Christ
should have been chosen. He would
naturally have been picked at once and
without second thought. The next
choice, however, is Napoleon; this
seems quite a jump from Jesus. Ac-
cording to the orthodox view of Jesus,
and the undoubted historical view of
Napoleon, one cannot imagine the two
figures side by side.

It is in the choice of the living great
that the Y. M. C. A. men make us
stare most curiously. Who are the
greatest men now living. Benito
Mussolini and Henry Ford! Yes,
really, these two are declared by a
tremendous vote of the Y. M. C. A. to
stand preeminently and grandly above
all others. Those Y men are appar-
ently unable to distinguish power,
however it may have been attained,
from greatness.

A charlatan of the type of Musso-
lini, who maintains himself by assassi-
nation and back-alley intrigue, is a
great man simply because he can
"make life more difficult for anyone
who dares to oppose him." It is pos-
sible that the Y men have been misled

by Mussolini's recently announced in-
tention to restore the grandeur that
was Rome into believing him a modern
Caesar.

Regarding the selection of Mr. Ford,
we can say little that is not ludicrously
and plainly implied in the mere men-
tion of him as one of the two greatest
of living men. The main consider-
ation that occurs to us is that this hon-
or bestowed upon Henry is unfair to
some other worthies of equal greatness
and a corresponding if not equal
celebrity. Mr. Ford is great, we as-
sume, because he has been a mammoth
producer of tin Lizzies.

No we won't—but we could—name
many others who are just as great, if
not greater than Henry Ford.

We note, and without surprise, that
this vote did not favor the intellectual
or artistic qualities of mankind. Per-
haps they are not essential, or even a
significant mark of greatness.

— O C —

Let Them Learn Life As It is.

The University of Illinois is the
latest of the growing list of schools to
forbid the ownership of automobiles
by students.

The university authorities claim use
of automobiles results in less study,
moral delinquency, traffic congestion
on the campus, accidents, and a gen-
eral waste of time.

This is probably all true, but it
doesn't make a case against the use
of automobiles by college students.

The big job of the American col-
leges and universities is to teach boys
and girls to live in the kind of a
world we have—not the kind of a
world we ought to have or may have
some day, but the world "as is."

To try to protect them from the re-
alities of modern machinery smacks of
the middle ages.

It may ease the problems of college
deans, distracted by jazz and gasoline,
but it dodges the principal job that the
colleges and universities have before
them—teaching of people to live in a
real world, not a cloistered and re-
stricted one.—Seattle Star.

If the fellow who sold several
hymnals to certain students is inter-
ested we would like to confer with
him about renting a block of chapel
seats to several others we know. We
might also dispose of a few season
tickets to the chapel exercises.

Some people could say what they
think and still be quiet.

**MANY A RED LIP
HAS DRIVEN
AWAY THE
BLUES**

**To keep them red
use our Lipstick that
won't come off.**

Rexall Drug Store

RESOLUTION CONCERNING SMOKING ON THE CAMPUS

From Student Council.

Whereas: It is a well known reg-
ulation of Otterbein College that there
shall be no smoking upon or near the
campus, and

Whereas: It is the sincere desire
of the large majority of the student
body that this rule be scrupulously
observed, and

Whereas: The Student Council, in
view of the ideas and standards of the
College, feels that the regulation is
wise and beneficial.

Therefore, Be It Resolved: That
the Student Council of Otterbein
College deplores and condemns the
practice of certain men of the College
of smoking upon the campuses of the
two ladies' Halls during sernades and
that it declare that in its opinion such
violations of this regulation show a
decided lack of school spirit and
loyalty to Otterbein.

— O C —

PHILOPHONEANS HOLD STAG SESSION THURSDAY

Philophonea boasts of having had
more men, at her stag session last
Thursday night, than she has ever had
at any one meeting before. Officers
of the organization report that they
are very much gratified over the inter-
est new men are showing; such was
widened by the fact that fourteen ap-
plications for associate membership
were accepted at this meeting.

During the regular program, a sol-
iloquy by H. R. Brown and a scien-
tific biography by R. H. Erisman were
delivered as the literary numbers.

The parliamentary drill, conducted
by President Laukhuff, proved to re-
sult in the usual round of merriment.

After the adjournment of the regular
session, the chairs were arranged in a
double row around the room. Re-
freshments were next in order. With
Ed Hammon as toastmaster, a short
program followed. Speeches were
given by President, Perry Laukhuff,

Dean N. E. Cornetet, Prof. B. W.
Valentine and Robert Knight.

A vocal solo by G. H. McConaughy
and a violin solo by Homer Huffman
comprised the musical part of the
program.

— O C —

PHILOMATHEA

A high-grade program featured
Philomatheas session last Friday even-
ing. R. E. Mumma gave a "Satire"
on traffic lights, while L. S. Frees
gave a "Biography" of Hannibal. On
the extemporaneous program, C. E.
Boyer, K. F. Echard, and L. B. Knouff,
gave chapters one, two and three of a
continued story, respectively.

One new associate member, Ellis B.
Hatton, of Grand Rapids, Mich., was
taken into society.

Important business, including mem-
bership discussion, had a part in the
evening's procedure.

— O C —

Bobby Jones Oxfords for College
girls. E. J. Norris & Son.

Again This Fall
Kibler
"\$15"
Topcoats
*Stand Alone
for Value!*
See Them At
221 1/2 Spring Street

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.

ZOOLOGICAL LABORATORY RECEIVES NEW SPECIMANS

Several plants of large cactus are growing in the greenhouse on the roof of the Science Hall as the result of the efforts of Don R. Howard, '25. Mr. Howard secured the plants for Prof. F. A. Hanawalt when he was in Colorado this summer. Howard is now attending Bonebrake Seminary in Dayton.

When Glen T. Rosselot, a missionary of the United Brethren Church and a graduate of Otterbein in the class of 1916, visited the campus recently, he gave a number of specimens of African turtles, tarantulas, and other minor insects to the zoological laboratories. Included in this collection was an African iguana which is highly prized by the department. Mr. Rosselot will attempt to secure the skins of several of the African birds.

George M. Moore, sophomore, formerly of the University of Toledo, is a new assistant in the zoological laboratory.

— O C —

TWO TRIANGLE FORENSIC BATTLES ARE SCHEDULED

Two triangle debates for the varsity squad have been scheduled by Prof. Lester Raines the first of which will come on March 4 when the Tan and Cardinal negative goes to Ohio Northern and the Hiram affirmative comes to the local platform. On March 11 the Otterbein affirmative will be one of the contestants in the Marietta forensic tilt on the Marietta stage. The Heidelberg affirmative will do battle with the Tan negative on the chapel platform.

The question for discussion is: "Resolved: that the Present Governmental Tendency in the United States to Restrict Personal Liberty is to be Condemned."

Several debates which will not affect the Conference standing will probably be scheduled with Capital University. Dates for several non-decision tilts may be made. If present plans develop, one or more open-forum debates may be scheduled.

The personnel of the affirmative and negative teams will be selected soon by Prof. Raines.

— O C —

PHILALETHEA

The following program was presented at Philalethea last Thursday night:

Piano Solo— . . . Mildred Zinn
Familiar Essay—"Ideals"

Violin Solo— . . . Ruth Haney
Adventures of Aunt Matilda

Vocal Solo— . . . Louise Stoner
Dialogue— . . . Jean Bromley

Extemporaneous speeches:
The Black Hat Fad . . . Marian Hollen
Alum Cane— . . . Mary Bunce
Antics of the Weather-Man

Kathryn Steinmetz

— O C —

Get a Sheepskin Coat at E. J. Norris & Son's.

Patronize Our Advertisers!

COACHES BALDWIN- WALLACE GRIDDERS

COACH COLLINS

Coach Collins came to Baldwin-Wallace from Lorain where he coached several exceptional high school teams. His men had a good season last year. They lost the first three games but won the last five. They beat Akron for the first time in 26 years and scored on Oberlin for the first time in history of the two institutions.

— O C —

MISS GUITNER GIVES REPORT BEFORE CLUB

Miss Alma Guitner gave a report of the student loan fund before a meeting of the Otterbein's Woman's Club which was held at the Lazarus tea room recently.

The club adopted resolutions as drawn up by Miss Guitner and her committee composed of Mrs. E. M. Hursh and Mrs. M. A. Dittmer. As stipulated in these resolutions, money will be loaned to junior and senior girls at Otterbein college, the maximum amount to be \$100 a year, or \$50 a semester. No interest is to be charged, if the money is paid back within one year after the recipient leaves college. The club will use \$500 for this fund during the year.

The next meeting will be at a tea at the home of Mrs. J. P. West, on November 3.

— O C —

WELL, CO-EDS, DO YOU WANT TO DEBATE

In Otterbein's history there has never been a district women's debate squad. Contrary to custom, if sufficient interest is shown this year by the female populace in this pastime there will be a women's debate squad. The women's intercollegiate schedule will operate independent that of the men. In the recent debate tryouts a number of men reported but—the women must have lacked the ambition as there was a very small number responded. Yesterday additional tryouts were held but the results were not announced in time for the press.

— O C —

St. Xavier students cannot wear sweaters bearing monogram letters of any prep-schools or other colleges on the campus this year.

FROSH PREXY NAMES COMMITTEES

Committees, recently appointed by Fred Miller, president of the Freshman class are as follows:

Constitution Committee: Glendora Barnes, Chairman; Parker Heck, and Alice Foy.

Team Reception Committee: Hilbert Reck, Chairman,

Refreshments Committee: Morris Hicks, Chairman; Mildred Morris, Whitmore McMullen, John G. Allaman, Helen Ewry, and Evelyn Edwards.

Nominating Committee: Josephine Stoner, Chairman; Herman Van Kirk, Oliver Spangler, and Eugenia Coleman.

Social Committee: Ruth Bailey, Chairman; Ralph Gibson, Louis Weinland, Emmor Widdoes, Dorothy Wainwright, Evangeline Spahr, Evelyn Miller, Jane Lohr, Anna Lou Bickel and Emerson Seitz.

— O C —

BIBLE STUDY IS TO BE FEATURE Y. M. TONIGHT

One of the best meetings in Y. M. C. A. this year was led by Dr. E. A. Jones, professor emeritus of Bible in the college. He discussed half a dozen of our favorite hymns and their authors. Dr. Jones is a student of hymnology and so presented this subject in a way most interesting and instructive to all the men present. He recommended the learning of hymns, as he has done for the very pleasure of it and the inspiration that is gained by it.

At the close of the meeting, Waldo Keck, vice president, announced that Perry Laukhuff would lead tonight's meeting. This meeting will be primarily given over to Bible study. Perry was at Lake Geneva and is going to conduct the meeting much the same as such meetings were conducted there. Every man be there and get a little of the inspiration Lake Geneva gives.

— O C —

Black Hats galore at E. J. Norris & Son.

KING HALL-ITES ELECT GOVERNING BOARD

At a recent meeting of the members of King Hall a body of men was elected which will have the power to handle any infractions of the code of rules and regulations connected with the hall. The officers and members are:

R. A. Shipley—President.
Gwynne McConaughy—Vice President.

Boyd Rennison—Secretary.
Robert Bromley—Treasurer.
Ed Hammon—Senior Representative.

Ferron Troxel—Junior Representative.

Wendell Williams—Sophomore Representative.

David Allaman—Freshman Representative.

— O C —

Prof. Engle Officiates.

Prof. J. S. Engle officiated at the wedding of Mr. Vernon Arnold and Miss Gretchen Berry of Decatur, Ind., Sunday morning. The services were held at Prof. Engle's home on Plum street.

— O C —

So Otterbein lacks sheiks, does she? That newspaper reporter better come up and look us over.

— O C —

Men's Wool Socks, very loud patterns. E. J. Norris & Son.

C C C

RESTAURANT

HOME COOKING

Plate Lunch—25c

WILLIAMS

COMING EVENTS

Forecast Their Shadows.

BLACK CATS AND WITCHES IN
ICE CREAM ROLLS FOR
HALLOWE'EN

WILLIAMS ICE CREAM CO.

HALLE'S ARTICLE ON "WHY ATTEND COLLEGE"

Rita S. Halle in an article, "Is your son or daughter going to college" discusses in an intelligent manner just why a boy or girl should or should not go to college.

Mrs. Halle says: "One of the first things that many students have to consider in making a choice of colleges is the expense. But let it be said here and now that, unless he has some one dependent on him, no American boy or girl need give up the idea of college because of poverty. Nor is any choice very limited because of that, except for consideration of distance.

The majority of colleges make provision for needy students to earn part of their board and tuition during the term; most of them have scholarships available for exceptional students who need them; many of them have loan funds which can be paid back after graduation; and our summer camps and hotels are full of students earning, not only their board and keep for the vacation, but a substantial sum towards the winter's expense as well, as councillors, waiters, clerks, telephone operators, etc.

No man is educated who knows but one side of a question. Education means well rounded development, a broad vision. Moreover a student is much more likely to get into the general life of the college if he does not enter it with a ready made circle of friends.

Often a boy chooses a college because it has a famous foot-ball team.

The choice of a college must be made on things larger, more important, more related to a boy or girl's life than these.

If a youth has spent his whole life in a small community it is well for him to spend his student years in or near a large city where he will have such cultural advantages as access to music and art and outside lectures.

One of the most important questions from the point of view of the happiness of the individual is his fitness for the large or the small college. For the student whose outlook has been the narrow one of a small community, but who has sufficient self-confidence to take his place in a larger circle, the large group is advisable. It makes him see himself in relation to many people.

The student of a retiring, studious nature is better off in a small college. He has better opportunities there for the companionship with the faculty which a boy or girl of that type craves, and which means much to his intellectual development.

American youth realizes its strength and responsibilities. Despite all the talk about flapperism and demoralization among the young people, never before have such large numbers of them sought all the education that they could get, for that purpose."

Hiram College calls its annual freshman mixer the "Joint".

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 at Berea.
Oct. 23—Open.
Oct. 30—Muskingum (Homecoming) at Westerville.
Nov. 6—Marietta at Marietta.
Nov. 16—Hiram at Hiram.

PROF. R. V. PHELAN HAS POSITION AT ST. LOUIS

Prof. Raymond V. Phelan, who was professor of Economics and Business Administration here last year, has accepted a similar position in the School of Commerce and Finance at St. Louis University. Dr. Phelan emphasized good manners in a lecture delivered before the school last week.

King Hall Now Holds 59.

According to the latest census of King Hall men there are now 59 students rooming in the hall. This group is composed of 32 Freshmen, 15 sophomores, 6 juniors, 5 seniors and Prof. H. E. Mencke. The hall will accommodate 78 men.

Prof. F. A. Hanawalt Publishes Article in "Outdoor Recreation"
In the October number of "Outdoor Recreation" appears an article entitled "Well, I'll be Jiggered!" by Prof. F. A. Hanawalt. The article is a treatise on jiggers, their habits and treatment.

KWIPS

Some procrastinations only steal time, but tardy themes murder English grades.

Akron University social events must be registered and approved by the dean as a result of faculty decree.

University of Michigan Student Council recently took action to stop excess hazing of freshmen.

The eighth wonder of the world is how every succeeding crop of freshmen can be greener than the last.

Patronize Our Advertisers!

FOLLOW THE

CROWD

EAT AT

Hitt's Restaurant

WILL CONDUCT SCHOOL FOR TEACHER'S TRAINING

Prof. E. M. Hursh announced at a meeting of the Religious Education Council of Westerville a week ago Monday that a School for Teacher's Training would be started the first week in November. Prof. J. S. Engle, of the Bible department of the college, and Mr. Roy A. Burkhart, a senior, will be among the instructors.

Howard Is Author.

J. Gordon Howard, of the class of 1922, is the author of an article entitled "Youth and Modern Social Problems" in last Sunday's edition of the Watchword. Mr. Howard was prominent in literary activities when he was a student on the campus; he was a member of Quiz and Quill Club, local literary organization.

All joking aside, these intelligence tests really do indicate who have the brains. Those who have, don't take them.

CHRISTIAN ENDEAVOR

The Freshmen and Juniors came out the victors in the mighty tug-of-war waged across a miniature Alum Creek in C. E. section A. Mary McKenzie, who led the meeting, left as the dominant thought "pulling together", and encouraged the good spirit that was evidenced throughout the evening.

Must Schedule Campus Dates.

Dates for special chapel programs and other campus events must be scheduled in the calendar in the college office in order to be legal with college regulations according to Miss Verda Evans, one of the secretaries to the President. This matter must receive immediate attention.

Patronize Our Advertisers!

Our
Endicott Johnson
Oxfords
\$3.50 and \$4.50
DAN CROCE
27 WEST MAIN ST.
Westerville, Ohio

DELICATESSEN AND QUALITY BAKED GOODS

Westerville Bakery

7 N. STATE ST.

Phone 45

OCTOBER The Play-Month of the Year.

Hallowe'en Events Call for

MASKS WIGS WHISKERS
FACE PAINTS FAVORS

DECORATIONS

CANDIES MARSHMALLOWS

We Have Them.

See Window and Store Display.

WESTERVILLE PHARMACY

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

WESTERVILLE, O.
CALL US

Women

"Peg" Eubanks is recovering from an operation; we hope to see her back in school soon.

Mr. and Mrs. Ertzinger visited Dorothy on Sunday.

Mary Belle Loomis spent the week-end at her home in Logan.

The Polygon Club gave a Japanese party at the home of Mrs. McCloy, Friday evening, for some of the Freshman girls.

Mrs. Snyder visited with Freda over the week-end.

The Greenwich Club entertained some of the freshman girls in the club rooms, Tuesday evening.

Ladybird Sipe and Kathleen Pollock were the week-end guests of the Owl Club.

Mr. and Mrs. Wetherill visited with Doris on Sunday.

Mrs. Copeland and Marjorie visited with Rosalie over the week-end.

The Phoenix Club entertained a number of freshman girls at an out-of-door steak-roast, Wednesday evening.

Mr. and Mrs. Lochner visited Mildred on Sunday.

The Onyx Club announces Louise Bradshaw as a pledge.

Lillian Parker of Warren is the

guest of Marguerite Blott.

Ruth Weimer spent the week-end in Columbus.

Rosalie Copeland entertained the Phoenix Club, Friday evening, in honor of Marian Carroll of Toledo.

Mr. and Mrs. Stoner visited with Louise on Sunday.

Marjorie Alspach visited Martha, Sunday.

Ruth Snyder Willet visited the Talisman Club, Sunday.

The Onyx Club gave a "kid party" at the home of Mrs. Wray Mills, Monday evening, for some of the freshman girls.

"Shorty" Widdoes was the guest of the T. D. Club over the week-end.

Loretta Melvin spent the week-end at her home in Wellston.

Mabel Slade and Mae Ricker visited with Frances Slade over the week-end.

Arcady entertained her friends with a Mystery Hunt and weiner roast Saturday evening.

Edith Moore spent Saturday and Sunday with her father at Canal Winchester.

Men

"Johnny" Hudock went to Canton for the week-end.

Jerry Schwartzkopf visited in Columbus.

The parents and sisters of Bernard Redman were here over Sunday visiting him.

"Frosty" Lowry visited with Lakota men Sunday.

"Al" Mattoon, "Jake" White, J. B. Crabbs, "Bill" Evans, "Chuck" Campbell and Paul Garver visited Annex friends.

Henry Gallagher went to his home in Mt. Gilead over the week-end.

Paul Clingman and David Lee visited Clingman's home in Chillicothe over the week-end.

Wendell Williams visited friends in Wooster over Sunday.

"Teeter" Adams, '22, visited Sphinx friends over the week-end.

"Jack" Huffer and Ernie Riegel went to their homes over the week-end.

"Tiny" Leiter and Henry Olson were back to see Jonda friends.

Don Howard, Marion Drury and Robert Cavins visited Country Club friends.

Ferron Troxel went to Piqua, Harold Thompson and Gwyne McConaughy went to Portsmouth and presented a musical entertainment.

"Jew" Crawford went to Podunk Center to his wife and children.

DeMott Beuchler lady friends in Maxtown.

Ed Hammon went to his home in Dayton.

Floyd Beelman, '25, and "Shadow" Marshall visited Cook House men.

John Carroll went to Akron for several days.

Francis William Saul went to Bakerstown to visit a friend.

The parents of Bruce La Porte visited him.

Paul Morton went to his home at North Robinson for the week-end.

The Philotas announce as pledges the names of Elward Caldwell and Carl L. Wilson.

"Bill" Hampshire, "Larry" Hicks and Frank Van Auken attended the State Wesleyan game Saturday.

Clarence Nichols, '26, visited with Philotas over the week-end.

Lakota announces Dean Wise as a pledge.

— O C —

My Roommate Says—

That judging from the number of engaged people we have on our Campus some folks must believe in the "Diamond Rule".

That she wonders who's on the street committee at King Hall.

That classes are all right as long as they don't interfere with committee meetings.

That her idea of a go-getter is the fellow who gets an elbow on each arm of the Chapel seat.

That she imagines the shoe shining parlor appreciates the fact that it always rains before a push.

That she's been thinking of this Diamond Rule theory in the Dorm and she's going to try a practical demonstration some nite when her watch stops and her boy friend's watch is slow.

— O C —

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

CLEIORHETEA

Cleiorhetea held her Inaugural Open Session Thursday evening at 7:00 o'clock. The program was as follows: Piano Solo . . . Dorothy Sowers Chaplain's Address—

Dorothy Ertzinger
Vocal Solo . . . Florence Prinz
Critic's Critique . . . Lucile Leiter
Piano Duet—
Grace Cornet and Mary Belle Loomis
President's Valedictory—

Elizabeth Trost
Vocal Solo . . . Mabel Eubanks
President's Inaugural . Charlotte Owen
The officers elected at the previous session were installed. During extemporaneous speaking, Mrs. Gantz represented the alumnae, Mr. Widdoes spoke for Philophronea and Dr. Sanders made a few remarks.

— O C —

Philaethea Gives Reception.

Members of the alumnae and many new girls attended the Philaethean Reception given last Saturday night at the home of Mrs. A. G. Crouse. Mrs. Crouse, Mrs. E. A. Miller, Mary McCabe and Ernestine Nichols were in the receiving line. The program consisted of two violin numbers by Miss Hazel Barngrover, a group of songs by Mrs. Mabel Starkey, two piano duet selections played by Miss Hazel Barngrover and Frances Harris, and a reading by Laura Whetstone.

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
Blendon Hotel
Restaurant

Student Lamps
Club Chairs
Book Ends

Johnson Furniture
Co.

G. R. Kershaw, Manager

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.

Freshmen---Read This List of Questions Before Joining A Fraternity or Sorority

In the near future many of the Freshmen will receive invitations to join one of the fraternities represented on the campus. Before accepting these "bids", they should carefully consider the decisions which will affect them intimately for at least four years and probably for a large part of their lives. Although they must appear unconcerned, these Freshmen will, if they are wise, learn everything possible about these mysterious brotherhoods.

In choosing his fraternity, the rushee will have to answer for himself many questions. The following paragraphs contain some of the most evident ones. When reading over the questions, remember that it is the answer as applied to your own case that counts.

1. What is the general character of the fraternity? Are its members congenial to me and the kind of men I would want for friends? Are the reasons advanced in accord with the motives which have controlled my life?
2. What are the scholastic standards? Are studies regarded as necessary evils or as the main reason for coming to college? What grades did the group make last year?
3. Does this fraternity make its men more or less democratic? How does it regard men of small financial resources or inferior social position? What kind of a spirit do the members show to each other? Is the fraternity "up to its neck" in politics or can a man vote as he pleases?
4. In what forms of social life does the fraternity engage? Are they helpful or harmful? To what extent does a member have to participate?
5. How do the alumni regard gam-

STUDENT CHEST DRIVE TO OPEN TOMORROW

(Continued from Page One.)

the Chest were to conduct separate campaigns the sum total in all probability would be more than \$2,500 and, consequently each student would be asked to give a larger sum total in the end.

The budget of the eight organizations, including a miscellaneous fund which will care for minor details on the campus, run as follows: Y. M. C. A., \$700; Y. W. C. A., \$550; Christian Endeavor, \$200; Varsity "O", \$300; Student Council, \$250; Community Fund, \$150; Student Friendship, \$100; Near East Relief, \$100; and miscellaneous, \$150.

The Student Chest Drive is being given under the supervision of the Student Council. A. O. Barnes is chairman, and Verda Evans and Wayne V. Harsha are the members on the committee in charge of the plans for the campaign.

bling, drinking, profanity, etc.?

6. Is the influence of the house conducive to Christian living?
7. What is the cost of the fraternity? Can I afford to join?
8. What position does the fraternity occupy on the campus? What does the rest of the University think about it?

These paragraphs were gleaned from the September 27 issue of the Johns Hopkins Y News. These questions are applicable to every American campus where a fraternity or a sorority exists. Oh yes, you can apply them to sororities, too.

Freshmen should read these questions—more than that, they should ask themselves the above list of questions before joining a fraternity or sorority.

YOU DON'T KNOW WHAT SOBS AND MOANS CAN DO

(Continued from Page One.)

Snatches from Lady Ophelia, strewing roses and mourning Hamlet, came from the floor above; a stirring selection from "The Charge of the Light Brigade" cut the thick silence from the suite to the left; Kipling's philosophy added a touch of the military when lines from "Danny Deever" issued in stentorian tones from second floor.

The Dorm had lost its equilibrium. Just then a perfectly normal voice said in a weary tone, "That's the last time tonight that I act the part of Eva crossing the ice. My feet are nearly frozen. If I fail to convince Brother Demosthenes that I am a second Madame Fisk or a Julia Marlowe in the making, I'll just stay out of Cap and Dagger."

Roommates release each other. In an intense silence they grope their way back to their room and start reading Ohio School Laws.

STUDENT COUNCIL PLANS FOR HOMECOMING FROLIC

(Continued from Page One.)

It was the idea of last year's Senior class to have formal dedication ceremonies for the sun dial, which was the class' graduation gift to the college, during the Home-Coming program. No definite word has been secured from President Carl Stair of last year's class regarding this matter.

Plans for the dedication of King Hall by means of a house-warming are being given impetus this week and definite information may be available soon.

The football badges will not be sold this year by the Varsity "O" since the budget of this organization is now in the Student Chest; however they will be sold by members of the Freshman class under the direction of Craig Wales, Junior member of the Council.

Hold Second Bass Try-Outs.

Second Bass try-outs for the Glee Club were held last night from seven to eight o'clock in Prof. A. R. Spessard's studio in Lambert Hall.

FORMER VARSITY STAR CONDUCTS PRESS SHOP

EDDIE SEIBERT

Eddie Seibert, former varsity tackle, in company with Harold Gibson, also a former Otterbein student, is conducting the Varsity Press Shop at 24 West Main street.

International Relations Meets.
International Relations Club met at the home of Dr. Charles Snively last night.

WOMEN'S GROUP BY-LAWS TO APPEAR SOON

The by-laws of the Women's Inter-Social Group Council, recently drawn up and passed in part by the Faculty and the Campus Council, are still in the process of revision and consequently cannot be published this week. They will appear in the columns of the Tan and Cardinal at the earliest possible date.

Top Coats and Overcoats at E. J. Norris & Son's.

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

T-4-2 TEA ROOM

Is a common meeting grounds for everyone on the campus.

TRY OUR DELICIOUS HOT BROWN WAFFLES. THEY HAVE SCORED A TOUCHDOWN.

77 West Main St.

Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

Tuesday and Wednesday, October 12 and 13—

"THE UNHOLY THREE"

The year's greatest thriller, with
Lou Chaney, Mae Busch and Matt Moore

Thursday, October 14—

"FIG LEAVES"

A lavishly staged photodrama, with
George O'Brien & Olive Borden

Friday, October 15—

NORMA TALMADGE

In the sensational stage play

"KIKI"

With a special supporting cast, including
RONALD COLMAN

Saturday, October 16—

HARRY LANGDON

In his first big feature comedy

"TRAMP, TRAMP, TRAMP"