

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-5-1926

The Tan and Cardinal October 5, 1926

Archives

Otterbein University, archives@otterbein.edu

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal October 5, 1926" (1926). *Tan & Cardinal 1917-2013*. 43.
<https://digitalcommons.otterbein.edu/tancardinal/43>

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

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, OCTOBER 5, 1926.

No. 3.

College Announces Gift of 590-Acre Farm Saturday

D. J. M. Phillippi, Editor of Religious Telescope, Succumbs After Operation

Was Ardent Promoter Of Denominationalism

FUNERAL HELD FRIDAY

Connected With Church Organ Since 1902. Widow and One Son Survive.

Dr. J. M. Phillippi, editor of the Religious Telescope, official organ of the United Brethren Church, since 1902, died last Monday evening in the Miami Valley Hospital in Dayton following an operation for appendicitis. The funeral was held Friday afternoon in the Euclid Avenue United Brethren Church in Dayton. Dr. S. Edwin Rupp, pastor of the local U. B. Church, and Dr. J. R. King, supervisor of King Hall, were the Otterbein representatives at the funeral.

(Continued on Page Eight.)

O C

ROY BURKHART TO HEAD YOUNG PEOPLE AT U. B.

Perry Laukhuff, Betty White and Louie Weinland Are Other Office-Holders.

Having carefully considered the relative merits of several of the leaders of the newly established Young People's Department, of the Sunday School, and after some discussion, the committee, appointed to select officers for the department, have procured the services of Roy Burkhardt to fill the position of acting superintendent. Perry Laukhuff is the new assistant superintendent and is to preside at the regular services. Both these men have had considerable experience along the line of administration, so they should be able to fill their respective roles very creditably.

Betty White has control of the programs. As the chairman of that committee she will be expected to prepare the program for each session. Just who her assistants are to be has not been divulged as yet. Louie Weinland has been selected as the chairman of the membership group. The position of secretary-treasurer has fallen to Richard Harris.

JUBILEE COLLECTORS IN SALESMANSHIP MEETING

Will Attempt to Secure All Pledges By First Week In November.

A meeting of all field men, procured by the College to collect Jubilee pledges, was held in the college offices last Friday afternoon with President W. G. Clippinger officiating.

Mr. Fred Engle, for Miami; Mr. C. B. Roop, for Sandusky; Mr. L. W. Warson, for Southeast Ohio; Mr. C. C. Allton, for the East Ohio; and Rev. J. A. White, for the Allegheny, are the men who will supervise collections of the Jubilee pledges. Dr. J. R. King and Dr. S. W. Keister will also assist.

The meeting held Friday was primarily a school of methods in salesmanship. These men will go into the field and make individual collections and report back to the college.

If all of the pledges have not been collected by the first week in November, efforts will be made to solicit new funds.

November 7, will be known as Jubilee Sunday in all of the churches of the territory. A general wind-up may be effected at this time.

O C

MILDRED MOORE IS CONVALESCING RAPIDLY

Latest reports from Mildred Moore, a freshman, who was seriously injured in an auto wreck more than a week ago, indicate that she is getting along as well as could be expected. She will, however, be confined to her bed for a minimum of five or six weeks, making it impossible for her to return to Otterbein this semester. She is in the White Cross Hospital, and able to see guests.

An uncle and aunt, Mr. and Mrs. W. E. Coler, of Marion, who were with Miss Moore when the accident occurred, are said to be recovering rapidly. Mrs. Coler has been able to leave the hospital.

EDITOR U. B. CHURCH ORGAN DIES IN DAYTON

DR. J. M. PHILLIPPI

Dr. J. M. Phillippi, editor of the Religious Telescope died at the Miami Valley Hospital in Dayton last Monday evening following an operation for appendicitis.

O C

CROSS COUNTRY TEAM IS FIRST IN THREE YEARS

Otterbein's cross-country team this year is the first that has been organized since three years ago. That year a team was organized, but it did not compete in the Ohio Conference meet. The year before was the last time that an Otterbein Cross Country team competed in an Ohio Conference cross country meet.

That year, Otterbein's first meet in cross country competition, the Tan runners finished sixth in a field of seven teams, defeating only Wooster. However Ed Newell of Otterbein captured fifth place in the race.

The meet this year will be held at Miami. All of the Ohio Conference schools are invited to attend but in all probability there will not be over ten teams entered.

O C

Has anyone seen the big stew from Oyster Bay?

Mr. and Mrs. Charles Persinger Are Donors

ONE OF FINEST IN STATE

Proceeds From Farm, If Sold, May Be Used For Any Purpose College Wishes.

President W. G. Clippinger, announced last Saturday the gift of a 590-acre farm on the annuity plan by Mr. and Mrs. Charles Persinger of Washington Court House. This gift is the result of a year's careful work on the part of President Clippinger and is the largest donation from any individual in the history of the college. Mr. Persinger has given similar gifts to Wilmington College, Ohio Wesleyan, and the Otterbein Home near Lebanon.

The newly-acquired farm is situated in Fayette County about six miles north of Washington Court House. One-half of the land is now under cultivation, she is to receive 40% of Mr. Persinger's annuity during her lifetime.

Officials of the College will in all probability employ a farm manager and operate the farm directly for the present. The farm may be sold by mutual agreement. Mr. Persinger has also refused to place any restrictions on the use of the money after the farm is sold. "I do not want to place a dead man's hand on any of my money," Mr. Persinger declared when effecting the final settlement. The college is therefore free to use this money for any purpose it sees fit; it will in all probability be used to augment the per-

BLACK HAT PLAGUE VISITS CAMPUS

The Black Plague is upon us—not the Bubonic but rather the Black Bonnet. Has a mysterious band of "Black Hats" similar to the famous "Black Shirts" of Italy developed in our very midst? Are we fostering a branch of one of the Chinese Tonges or is it merely a bunch of Major Students in Education doing a little handshaking?

Personally we have a feeling that

(Continued on Page Eight.)

Ellis B. Hatton Appointed**Student Assistant to Edler.**

Ellis B. Hatton, junior, has been appointed by Prof. R. F. Martin as student assistant to R. K. Edler, frosh football coach. Hatton experienced varsity work two years ago but was forced to withdraw because of an injured ankle. He was not in school last year. He was prominent in athletics at Detroit Northern High, Detroit.

— O C —

King Hall Men Make Governing Regulations**BOARD TO BE ELECTED**

Quiet Hours To Extend From 7 To 9 P. M. And 10 P. M. To 6:30 A. M. Except Saturday.

At a recent meeting of the King Hall-ites a code of by-laws and regulations were presented by President R. A. Shipley and adopted. The regulations state that there shall be no smoking in or about the building by the members of the Hall Association. Quiet hours shall extend from 7:00 P. M. to 9:00 P. M. and from 10:00 P. M. to 6:30 A. M. except on Saturday. On days preceeding holidays the quiet hour shall extend from 12:00 midnight to 6:30 A. M.

A King Hall Board will be elected which will act as a judiciary body. This will be composed of a President, Vice President, Secretary, and Treasurer, also one representative from each class. This body will have the power to inflict penalties for any infraction of rules at its own discretion.

Plans are also under way to perfect an organization for the so-called "Commons." At present there are only about 85 men eating at the "Commons" but there is room for about twice that number. There are also five vacant rooms in the Hall.

— O C —

Use Contribution Box.

Reporters and any one having material for the Tan and Cardinal should place it in the contribution box in the south cross hall of the Administration building not later than eleven o'clock on Mondays.

Mr. and Mrs. Persinger Are Latest Donors

MR. CHARLES PERSINGER

MRS. CHARLES PERSINGER

Mr. and Mrs. Charles Persinger of Washington Court House are the donors of the 590-acre farm in Fayette County to Otterbein. The farm is considered one of the finest and most valuable in the state.

KAMPUS KALENDAR**Tuesday, October 5—**

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

Wednesday, October 6—

Student Council Meets 7:30 p. m. in Cochran Hall Reception Room.

Thursday, October 7—

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

Rally in chapel at 8:00 p. m.

Friday, October 8—

Westerville Day. Football with Heidelberg at 2:30 p. m. on home grid iron.
Philomatheia Meets at 6:30 p. m.

Evening Choir Organized.

Under the direction of Mrs. Starkey, an evening choir has been formed. This choir is composed of young people of the church including any college students who may wish to join.

Twenty members reported at the first meeting and more are expected. This choir will add much to the interest of the evening services.

Pi Kappa Delta Meets.

Last Tuesday noon Pi Kappa Delta held a business meeting. The most important item was the election of a corresponding secretary. Clay P. Kohr was elected and installed. The chapter's choice for the national Pi Kappa Delta debate question for this season is "Resolved: That United States should join the World Court."

Cap and Dagger Club To Hold Try-outs. Plans To Put On Play Before Christmas

The Cap and Dagger Club has scheduled a full program for the coming year. In addition to the regular meetings which will be held once a month, work will soon be begun on a play to be given before the Christmas holidays. The Club also anticipates putting on another play in the spring.

The Club since its organization a few years ago has put on productions annually with the exception of last year when very little work was done. The year before a credit course was given for the Club members and a number of one-act plays were put on. Prof. Raines with his wide familiarity with plays, dramatic skill and ability at coaching, is enthusiastically supporting the Club, and it is expecting a

busy and interesting year.

Membership is open to anyone in school who qualifies by try-out. It is not limited to those in the Public Speaking or any other Department, or to any class. On Wednesday afternoon, October 4, a committee from the Club will hold a very informal try-out of applicants for membership. It will not be made at all difficult as the only object is to show ability and desire for the work. The applicants choose their own selections, or if they wish, two or more may give a scene from a play. Those who expect to try-out should give their names and times at which they can try-out to Prof. Raines or a member of the club.

High Class
STATIONERY
AT A
POPULAR PRICE

We Have New Stock of
KEITH and EATON
35c to \$2.00 the Box

Carter's and Shaeffer's
INKS
All Colors.

WESTERVILLE PHARMACY

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

WESTERVILLE, O.
CALL US

TAN AND CARDINALS SUFFER 21 TO 6 DEFEAT AT HANDS OF CINCY BEARCATS

Otterbein's football team went down to defeat at the hands of the heavier team representing the University of Cincinnati last Saturday afternoon at Nippert Stadium, Cincinnati, 21 to 6. The day was rather warm for football and Otterbein with less available reserve material suffered accordingly.

The fighting Tan team took an early lead when Snavely scored the first touchdown of the game just a few minutes after the starting whistle blew.

Pinney kicked off thirty-five yards and the kick-off was returned to the 35-yard line. On the first play, Bryant of Cincinnati fumbled and an Otterbein line man recovered on Cincinnati's 33-yard line. Wurm made three yards through guard. A pass was incomplete. A pass, Snavely to Pinney gained eight yards and first down. Wurm went between guard and tackle for eight yards and Snavely added as many more outside of tackle. First down on Cincinnati's 6-yard line. Weaver made four yards and Wurm added another through guard. On the next play Snavely sneaked through center for a touchdown. Weaver's drop kick for the extra point was low.

Otterbein came within scoring distance in the third period after an exchange of punts and a penalty gave her the ball on her own 49-yard line. Wurm slid off tackle for eleven yards and first down and added another yard through guard. An offside penalty gave Otterbein five more yards. Wurm went through guard for two more yards and outside of guard for three more yards and first down on the Bearcat 29-yard line. Snavely twisted off tackle for two yards and Weaver added four around end. Wurm failed to gain. A pass, Weaver to Snavely was incomplete and Cincinnati took the ball on her own 23-yard line.

Bryant and Quinn played best for Cincinnati.

The Otterbein line played well. Captain Herman, All-Buckeye tackle, failed to come up to expectations and the Otterbein forward wall repeatedly tore a hole through his position. Besides playing an excellent defensive game Crawford made fifteen yards off of tackle the only time he carried the ball. Weaver made several gains around end and passed once successfully to Snavely. Wurm often hit the line three times in a row. His longest gain was eleven yards. Lambert

played a good game, at defensive full back.

Otterbein made eight first downs to Cincinnati's fourteen. Otterbein completed three out of seven passes for a gain of twenty-five yards. Cincinnati completed one out of six. Each team intercepted one pass.

Lineup:

Otterbein 6		Cincinnati 21
Pinney	L. E.	Herzig
Reck	L. T.	Herman (C)
Cline	L. G.	Starek
M. Schear	C.	Barneman
Lambert	R. G.	Dost
Saul	R. T.	Hallerman
H. Schear	R. E.	Strasfeder
Crawford	Q.	Williams
Snavely (C)	L. H.	Bryant
Weaver	R. H.	Quinn
Wurm	F.	Gervers

Referee, Kreuk; Umpire, Rupp; Headlinesman, Munns.

Otterbein substitutions: Yochum for Cline, Yantis for H. Schear, Schott for Yantis, Day for Reck, Reck for Day, H. Schear for Schott, Hudock for Reck, Gearhart for Hudock, Yantis for H. Schear.

Touchdowns—Snavely, Gervers 3. Goals from touchdowns, Herzig 3.

O C

FROSH SQUAD OUTWEIGHS VARSITY GRIDDEES

This year's Freshmen football squad gives promise of having much good material. The squad outweighs the varsity by a slight margin, so will give Dit's men plenty of exercise this fall. Several of the first year men have had experience in high schools, and need only to be initiated into collegiate methods of playing with the pigskin.

Men reporting thus far are Lee, Kaufman, Dixon, Clingman and J. Miller, backfield men; Benford, Derhammer, Cline, Fowler, Bunce, Frazier, Jenkinson, Landis, Hance, Kurtz, Snyder, Reck, Gibson, Jordak, Hadfield, Widdoes, Debolt, and Hicks play on the line. More scrimmage is promised for this week with the Freshmen using Heidelberg plays.

Patronize Our Advertisers!

Order Your
Club
Stationery
From

The
Buckeye Printing
Company

FROSH-SOPH TRYOUTS HELD YESTERDAY

Yesterday, before going to press, eight men and three women were scheduled to try out for the Frosh-Soph debate team. Contrary to former years Prof. Raines has made women eligible to these two teams. This arrangement may quicken the interest and make the competition more keen. It is understood that the women will have debates of their own besides being eligible to the annual Frosh-Soph forensic tilt.

HEADS HEIDELBERG GRID SQUAD

CAPTAIN ALTON FUNK

Heidelberg Silent On Advance Information

On Friday, October 8, Heidelberg will come to Westerville to help Otterbein celebrate Westerville Day. Heidelberg's start has not been anything to brag of having lost to Case in the opening game 25 to 0. Last Saturday they lost to Mt. Union 14 to 0.

The tri-color will not be nearly so heavy as Cincinnati but will hold a ten-pound advantage over Otterbein. The Heidelberg team that started against Mt. Union averaged 166 pounds to the man while Otterbein's starting team won't average over 157 pounds.

Heidelberg has seven letter men who will probably play against Otterbein next Friday. Experience seems to

be in favor of the Tri-colors but the five letter men that Otterbein puts on the field are not going to forget what they received at Tiffin last year.

The fight and team play that was shown at Cincinnati will win against a team more nearly equal in size although a ten pound handicap is not to be laughed at.

O C PHILOMATHEA

A fine literary program marked Philomatheas regular session last Friday evening. C. H. Bielstein gave a "Description"; C. M. Zimmerman gave a "Book Review", and L. B. Knouff gave a very fine "Newspaper." R. A. Shipley presided over parliamentary drill. One associate member, Louis A. Weinland, was added to the roll.

Seniors Award Contract.

The Senior class in a meeting last week awarded the photographic contract for the 1927 Sibyl to the Montrose Studio, 101½ North High street, Columbus.

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

STARTING

To Day

ONE POUND

OF

EATON'S STATIONERY

WITH TWO PACKAGES OF

ENVELOPES TO MATCH

ALL FOR 50c

UNIVERSITY BOOKSTORE

Phone 493-J.

18 N. State St.

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

Dorms Editor ... Margaret Kumlner, '26

Local Editor ... Karl Kumlner, '28

Exch. Editor ... Ernestine Nichols, '27

Special Features ... Verda Evans

BUSINESS MANAGER—

ROBERT E. MUMMA, '27

Assistants ... Ross C. Miller, '28

Lorin Surface, '29

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

SO THIS IS CHAPEL!

We note with pleasure that the Faculty, and likewise the Campus Council, has approved the suggestion of the Y. M. C. A. of having student leaders in chapel sessions. Nothing would please the student body more than to please the student body more than to secure variation in the chapel program. Students are noticeably affected by the general monotony of chapel.

First, there is the organ prelude which all of us doubtless enjoy; the singing of a hymn, scripture reading and prayer follow in quick succession; and then some member of the Faculty supposedly gives a lecture but which in reality is nothing more than a verbal perusal of an intellectual article from an erudite magazine none of which interests the student. Very few of this type of chapel talks show actual preparation.

Several members of the Faculty disdain to give up the rights, even in part, of the chapel platform; they should at least relinquish this privilege one day a week in order to give the students a chance to talk about the things in which they are most interested. To be actually truthful there are about two members of the Faculty who imprint deep and definite impressions on the minds of the students. The truth may hurt sometimes but when it affects the welfare of five hundred students it should be told.

Compulsory chapel evidently does not bother Otterbein students as the Student Council questionnaire of last spring conclusively proved. Only a

very small minority voted for voluntary chapel. So the matter was there decided, once and for all.

The plan for a more varied program than the insertion of student speakers may be well brought to the foreground. Other college student bodies are insisting upon the more varied type of chapel session. Now it is not the plan to have Otterbein students follow the mob but simply to benefit by the experiences of other student bodies.

One or two mornings might be devoted to the purely religious type of program; fifteen or twenty minutes of another session might be used for musical selections; a forum might be conducted one morning when the students could discuss publicly their own relations and problems. In fact there almost an infinite number of types which might be introduced.

We should not forget that old, and now rather trite, expression that "Variety is the Spice of Life;" neither should we forget the aims and ideals for which we came to college.

O C

WE FEEL FLATTERED

We did not know that our opinions carried so much weight that they could influence a whole student body. The Tan and Cardinal carried an editorial last week which in part deplored the freshmen regulation system at Capital University in Columbus. But, be that as it may, the next day after the Tan and Cardinal was issued, the entire Capital student body voted to abolish frosh regulations with several exceptions.

Placing all joking aside, the execution of this most recent act of Capital students in abolishing such a foolish system of ruling the freshmen is a distinct stride forward in directing the minds and attitudes of the incoming students into channels that are above the trite and foolish. Otterbein might do well to give her own freshmen situation a little thought.

O C

Debaters Use Wesleyan Library.

Seven members of the debate team journeyed to Delaware Wednesday to find material covering the debate question of the year. It will be remembered that the Wesleyan teams debated this question last season.

The members of the squad secured the bibliography of the subject and several important matters concerning the question from the Wesleyan library.

Don't Forget
MACK'S MARKET
When Preparing for
That Party.
**COLD AND FRESH
MEATS
GROCERIES**
46 N. State St.

Timely Topics of To-day

Editor of the Tan and Cardinal:

Right now, at the opening of the new school year, I should like to make a little plea for the cooperation of the student body with the Student Council. The members of the Council are only human. They make mistakes, just as other people do. Further, they cannot think of all the things that might be done for the betterment of our campus. So I appeal to you students to take an active part in this business of student government. Instead of sitting back and "crabbing" at the things the Council does, on the other hand, come around and voice your opinions, either to the members individually or to the Council, by petition. Don't forget that you have the right of petition, which has been perhaps too little exercised in the past. When you have some ideas or think of a matter which you believe should be taken up, speak to us about it. The point I want you students to see is that we are supposed to be your representatives but that we cannot represent you adequately or usefully if we do not know what your opinion is on various issues. We must have, not the worthless criticism which has been too prevalent, but serious con-

structive suggestions. We, in turn, can assure you that we will give the most careful consideration to student opinion. If real cooperation along the lines suggested can be attained this year I have little doubt that Student Government will be a marked success.

Perry Laukhuff,

President of the Student Council.

O C

Mrs. Clippinger Is Hostess.

Mrs. W. G. Clippinger, wife of President Clippinger, will be hostess to the Westerville Women's Music Club this afternoon.

STEAM PRESSING AND DRY CLEANING

Suits, Dresses, Over-
coats, Gloves, Top-
coats, Etc.

ALL WORK GUARANTEED,
AND GIVEN PROMPT
ATTENTION.

See

"Bob" Richardson

at Chapel or after class, or phone
us. We gather and deliver
promptly.

MEN'S SUITS, PRESS 50c
TROUSERS,
PRESS ONLY 25c

J. C. Freeman & Co.

Phone 132

C C C
RESTAURANT
HOME COOKING
Plate Lunch—25c

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.

Y. M. CONDUCTS UNUSUAL TYPE OF PROGRAM TUES.

Following a reputation for uniqueness, the Y. M. C. A. staged a program both of interest and instruction at the regular meeting Tuesday night. With the lights turned out, with the exception of one table light, the meeting opened by singing that beautiful and appropriate song "Now The Day Is Over." After singing the number the assembly hummed it through. Several other songs followed, including one negro spiritual.

Then with the lights still turned out Louie Norris read a scripture lesson from the second chapter of Hebrews. Seated on a wicker chair in the circle of light from the lamp on the table Norris gave an informal discussion of the scripture. The informality of the proceedings seemed to appeal to the group as was evidenced by the comment that followed the meeting. The fact is the meeting was more of a parlor heart to heart talk than the usual formal type of religious service.

George Griggs next gave a short discription of the history of the Y. M. C. A. of Otterbein College and told of the work that the present organization expected to do for this year. He passed out pledge cards and asked all those who were willing to give their time, effort and means to the work, to sign the pledge card. With the exception of two or three the whole body of men signified their intention of throwing themselves into the work. These first few meetings have been of a more or less preliminary nature, but now that the foundations are laid the real work begins.

O C

Y. W. MEETS. MAE MICKEY IS IN CHARGE NEXT WEEK

The meeting of Y. W. last Tuesday had no special topic or leader. Bessie Lincoln told what things she would do if she were a Freshman again. Freda Kirts enumerated some of the outstanding values of Y. W. C. A.; Sarah Baltzelle spoke of things she hoped to realize by the time she became a Senior, and Mary McKenzie gave several criticisms of Y. W. C. A. people have been heard to make.

During the meeting Amy Morris and Mildred Lochner sang a duet. The meeting closed by singing some negro spirituals.

Next week the meeting will be in charge of Mae Mickey.

O C

MR. AND MRS. CHARLES PERSINGER ARE DONORS

(Continued from Page One)
manent endowment fund for the promotion of the work of the college.

Mr. Persinger recently paid several visits to Otterbein; he stated that he is was the subject for discussion in highly pleased with the work of the institution and that he believes sincerely in young people and their possibilities. Mr. Persinger was particularly pleased with the Otterbein student body.

O C

Our chief recreation this summer was swinging on the Golden Gate.

PHILOPHRONEA ATTEMPTS NEW PLAN FOR SESSIONS

Philophronean literary society is trying a new stunt in the method of holding its sessions. This society is now meeting, as an experiment, on Thursday evening at 8:10 immediately after the adjournment of Cleiorhetea. If the venture is a success the plan may continue. Philophroneans claim that

the new plan has a number of distinctive advantages inasmuch as it does not interfere to any great extent with any other extra-curricular activities.

The increase in attendance last Thursday evening proved that the new time of meeting will prove beneficial to all parties concerned. Even though there were two other major attractions in town on that night, there was a goodly number present.

Shoemaker, D. E. gave a thrilling account of a camping adventure; Sanders, R. A., an appreciation of things in every day life and Fletcher, J. P. gave a satire on the tendencies of our American people. The extemporaneous program proved to be interesting and instructive. Noel, J. R., spoke on "Current Events"; Erisman, R. H. on "Cross Country", and Brown, H. R., "Consequences".

With the hemispherical integrator the illuminating engineer measures light intensities and distribution. These laboratory findings are practically applied to improve our everyday illumination.

When the sun goes down

More than 350,000,000 incandescent lamps, with a combined light of nine billion candlepower, make city streets, stores, and homes brighter than ever before.

In bungalow or mansion, workshop or factory, dormitory or auditorium, there is no excuse for poor illumination. We have cheaper and better lighting in the electric lamp than ever before; for the dollar that bought 1,115 candlepower-hours of light with the carbon-filament lamps of 1886, now buys 16,200 candlepower-hours of light with the MAZDA lamps.

Not only more light, but correctly applied light, is the order of the day. The electric lamp, with its flameless yet highly concentrated light source, lends itself ideally to reflectors, shades, and screens. It is *controlled* light—safe light. And illumination becomes an exact science.

During college days and in after life, correct lighting must ever be of paramount importance to the college man and woman. Good lighting is the worthy handmaiden of culture and progress.

The General Electric Company is the world's largest manufacturer of incandescent lamps. And behind the G-E MAZDA lamps are vast research laboratories dedicated to cheaper and better electric illumination, and to the conservation of eyesight.

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

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

44-5121

3-8-26

Inter-Social Group Regulations Pass Faculty With Two Exceptions

CONSTITUTION OF THE INTER-SOCIAL GROUP COUNCILS OF OTTERBEIN COLLEGE

PREAMBLE

The Student Council of Otterbein College, in order to promote a more democratic relationship among the Social Groups of Otterbein College, and in order to provide for equal representation and jurisdiction in Social Group affairs, do hereby establish two Inter-Social Group Councils, a Women's Inter-Social Group Council, and a Men's Inter-Social Group Council.

ARTICLE I

Membership

Section 1. Each Social Group shall be represented in its respective Council by the president of the Group and one other member which the Group shall elect.

Section 2. The two head sponsors shall be members ex-officio of their respective Councils.

ARTICLE II

Officers

Section 1. The presiding officer of the Women's Inter-Social Group Council shall be a Senior member of the Women's Senate, and shall be elected by the Student Council.

Section 2. The presiding officer of the Men's Inter-Social Group Council shall be a Senior member of the Men's Senate, and shall be elected by the Student Council.

Section 3. In no case shall the presiding officer have a vote.

Section 4. Each Inter-Social Group Council shall elect its secretary.

ARTICLE III

Meetings

Section 1. The Inter-Social Group Councils shall meet separately, bi-weekly during the rushing period, and bi-monthly thereafter at such times as the Councils may agree upon.

Section 2. Special meetings may be called at any time by order of the Student Council.

ARTICLE IV

Powers and Privileges

Section 1. Each Inter-Social Group Council shall have the power to legislate, regulate, and enforce rules pertaining to all Social Group activities, with the Student Council as final authority.

Section 2. Each Council shall have the power to levy a pro rata assessment upon all Groups represented for the defraying of all necessary expenses.

ARTICLE V

Length of Term

Section 1. Each Council shall hold office from noon on Commencement Day to noon on Commencement Day of the following year.

MEN'S INTER-SOCIAL GROUP COUNCIL

BY-LAWS

Article I

Meetings

Section 1. The Council shall hold its regular meetings semi-monthly during the first semester, and monthly during the second semester of the college year.

Section 2. The place and time of the meetings shall be left to the discretion of the Council.

Section 3. The president shall call a meeting of the Council at the request of three representatives, each of a different group, at any time that such an extra session shall be necessary.

Section 4. Three-fourths of the membership of the Council shall constitute a quorum.

Section 5. All decisions shall be by a majority vote unless otherwise provided for.

(a) In no case shall the president of the Council have a vote.

(b) In case of a tie the motion before the Council shall be considered lost.

Section 6. Any member of the Council absent from two consecutive regular or called meetings without a legiti-

mate excuse shall be notified by the secretary of his dismissal from the Council, and his vacancy filled by the election of another representative from the group.

Article II

Bidding

Section 1. Bidding shall be legal at the close of chapel six weeks after the college year has officially opened, and not before then.

Section 2. No man shall be eligible to receive a bid to a group unless regularly enrolled in the college.

Section 3. No student enrolled in high school shall be eligible to receive a bid.

Article III

Initiations

Section 1. A pledge shall have an average of C and be passing in all subjects before he may be given any or part of an initiation into active membership of the group.

Section 2. The scholastic standing of a pledge shall be determined by his mid-semester or semester grades immediately preceding the time of his initiation.

Section 3. Initiations shall not be carried into any of the college buildings or interfere with classroom work.

Important Note: This section has not been approved by either the Cam-

pus Council or the Faculty due to indefinite statement. Revision is now being effected.

Section 4. Freshmen shall not be initiated into active membership before the beginning of the second semester.

Article IV

Social Regulations

Section 1. A schedule of the dates of parties of the groups shall be officially recorded by the secretary. Groups shall present dates to the sec-

(Continued on Page Eight.)

DELICATESSEN AND QUALITY BAKED GOODS

Westerville Bakery

7 N. STATE ST.

Phone 45

Solid comfort
from your old shoes - We repair them - lots of wear

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

WILLIAMS

Headquarters for

CAMPFIRE MARSHMALLOWS

Pound Tins, 60c Bulk, 50c pound
Five Pound Tin, \$2.00 10c Packages

Fresh Cider all the Time at

WILLIAMS

College Men's Shirt
Special

\$1.00 and \$2.00

A splendid line of Collar Attached Shirts for general purpose wear.

Wilson Bros. Shirts
\$2.00 to \$3.50

E. J. Norris & Son

FOLLOW THE
CROWD
EAT AT

Hitt's Restaurant

© Wilson Bros., 1926

CLEIO GIVES RECEPTION

The Cleiorhetean Literary Society entertained her Alumnae and freshmen at an annual reception given in the Cleio-Phronean Halls, Saturday evening, October 2.

Baskets of garden flowers were very effective as decorations. Ice cream molds, angle-food cake and coffee were served later in the evening. Miss Vance and Miss Barngrover furnished very delightful music and Betty White gave a reading from Booth Tarkington's "Seventeen".

In the receiving line were Mrs. Hursh, Mrs. Rupp, Mrs. Gantz, Betty White, Lucile Leiter and Elizabeth Trost.

O C

PHILALETHEA

The following program was presented at the inaugural session of Philalethea last week:

Chaplain's Address . . . Mary McKenzie
Piano Solo . . . Mary Whiteford
Critic's Critique . . . Laura Whetstone
Piano Solo . . . Vira Dunmire
President's Valedictory

Ernestine Nichols

President's Inaugural . . . Mary McCabe

The Philalethean reception will be held in the hall Saturday evening.

Othello Rice who is attending Ohio University this year visited the T. D. girls over the week-end.

Edna Heller and Isabelle Ruehrmund visited in Loudenville over the week-end.

Mary Noel and Sylvia Peden visited the Talisman group this week-end.

Mary McCabe, Katherine Steinmetz, Helen Gibson, Marian Hollen, Lois Armentrout, Virginia Nicholas and Margaret Kumler motored to the game at Cincinnati from Dayton where they spent the week-end.

The Misses Lillian Haney and Marjorie Leach from Portsmouth spent Saturday and Sunday with Margaret and Ruth Haney.

The Owl Club entertained Mr. and Mrs. Edler and Marilyn Edler at dinner, Sunday. Mrs. Edler is the new sponsor of the Owl group.

Thelma Hook motored to the game at Cincinnati this week-end.

Miss Guitner presented the Talisman Group with a delicious angel-food cake Monday evening.

The Arbutus Club entertained some of the freshmen with a "pirate party", Friday evening at Prof. and Mrs. H. W. Troop's home.

Ruth Weimer's family brought a birthday cake to Ruth on Sunday.

Mr. and Mrs. Nichols visited Ernestine and Marjorie on Sunday.

Pauline and Lucile Lambert visited the Onyx Group over the week-end.

Charlotte Owens visited her brother in Columbus over the week-end.

O C

LOCALS

Ralph O. Royer, Raymond Axline, and George Bechtolt visited Lakota men over the week-end. Ross Miller spent the week-end at Karl Kumler's home in Baltimore.

Harvey Hankinson and Emerson Gibson visited Sphinx friends.

"Lefty" Drexel returned to school Monday.

"Bill" Steimer, David Lee, Keene Van Curen, "Ernie" Riegel and A. O. Barnes went to Dayton over the week-end. Barnes and Steimer went on to Anderson, Indiana.

Paul Clingman visited his home in Chillicothe.

Keene Van Curen was called to Strasburg on account of the death of his grandfather.

"Al" Mattoon, '24, and "Jake" White, '23, visited Annex men.

D. Harrold went to Akron to spend the week-end. Arvine Harrold's parents were here Sunday.

The Annex entertained rushees at the Century Inn Wednesday evening. D. W. Blauser, '24, N. H. Carpenter, D. R. Clippinger, '24, and "Ted" Bennett, '25 were guests.

Joy Kemp visited Richard James last week.

Richard Durst and "Larry" Hicks attended the Ohio Northern-Denison football game at Granville, Saturday.

Henry Olson, '23, and "Tiny" Leiter, '26, were back to see Jonda men.

"Al" Mayer went home over the week-end.

Thursday night Cookhouse held a stag party at their rooms. Progressive Rook was the main diversion.

O C

The evolution of man is slow. The handshaker was well known to the aborigines.

Freshmen Girls Hold Meeting.

The Freshman Girls meeting Wednesday, was in charge of Ruth Hursh who told the girls that the Big Sister movement sponsored by the Y. W. was officially over, but that the Big Sisters would still act unofficially. She told them also that the rush season had begun and explained something about the rush season and the rush rules.

O C

"Society produces rogues, and education makes one rogue cleverer than another."—Wilde. So you can see why fraternity politics are inevitable.

THAT NIFTY LOOK

That you expect to get when you send that old suit to be cleaned and pressed or repaired, will be yours, if you call 24-W.

Varsity Pressing Shop
"Prompt and Efficient Service"

A CALL WILL BRING
OUR TRUCK.

**SAVE with
SAFETY**
at your
Rexall
DRUG STORE

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on

Display.

WELLS, The Tailor

Cor. of State and Main

When You Want

Quality and

Fair Prices

go to

The State St. Bakery

39 N. State St.

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

You Can Say It Better With a Photograph

MONTROSE STUDIO

101 N. High St.

Dates Are Completed For Citizens' Lecture Course

Dean N. E. Cornet
Chairman of Course

Adanac Male Quartet Comes November 4. Tickets Will Be Available Soon.

Announcement was made the latter part of last week by Dean N. E. Cornet, chairman of the Citizen's Lecture Lyceum Course, that the program for the coming season has been contracted for and that all dates have been set. The six performances will be held as usual in the college chapel. As soon as the ticket committee is appointed the prices will be announced.

Just one month from last night the Adanac Male Quartet will give a varied classical and popular musical program. The Jackson Plantation Singers will appear on Wednesday, November 17. The Greenfield Orchestra, made up of the members of one family, is scheduled for Tuesday, December 7. The orchestra program will conclude the musical numbers.

On Tuesday, January 11, Tom and Ruth Blanchard will entertain with

dramatic sketches, songs, monologues and readings. Selma Lenhart, interpreter and reader, will give the program on Tuesday, January 25. The season's closing entertainment will feature Dr. Robert MacGowan of Pittsburgh, nationally known lecturer and scholar.

INTER-SOCIAL GROUP COUNCIL

(Continued from page six.)
retary the day following the day the date was decided upon by the group.

Article V Penalties

Section 1. Any group found guilty of violating this Constitution or these By-Laws shall be subject to non-recognition, such to include:

(a) Non-recognition in any college publication.

(b) Non-participation in any intra-mural activities.

Section 2. This penalty shall be enforced from the date of infliction until the same date of the year following.

Article VI Amendments

Section 1. These By-Laws may be amended at any regular meeting by a two-thirds vote of the members present.

WAS ARDENT PROMOTER OF DENOMINATIONALISM

(Continued from Page One.)

Dr. Phillippi was a graduate of Westfield College, at Westfield, Illinois, and was later an instructor there. He first came to the Religious Telescope as an assistant to Dr. I. L. Kephart, who was then editor of the paper. At the death of Dr. Kephart, Dr. Phillippi was appointed editor-in-chief. From that time hence he was elected editor by five successive general conferences.

creek which never freezes or runs dry flows from one side of the farm to the other.

According to the annuity agreement entered into between Mr. Persinger and the college a portion of the earnings of the farm will be given to Mr. Persinger during his lifetime. In the event that Mrs. Persinger should survive, and the remainder is still in the original bluegrass meadow. Two sides of the farm are bounded by improved highways. The entire tract of land is considered by experts to be one of the finest in the country for grazing and stock-raising. A small

Dr. Phillippi was one of the hardest workers as a student and writer that the United Brethren denomination has ever known. He was also a great exponent of denominational loyalty and a great promoter of church building enterprises. He was partly responsible for the building of many of the Columbus U. B. churches.

Dr. Phillippi was the father and promoter of the Otterbein Home project of which Dr. and Mrs. J. R. King were supervisors for many years.

As an editor Dr. Phillippi was fearless and inclined to be radical in his expression but he was always honest, sincere and intense.

Mrs. J. M. Phillippi and one son, Dale, who was graduated from Otterbein College in 1921, survive Dr. Phillippi.

BLACK HAT PLAGUE VISITS CAMPUS

(Continued from Page One.)
black and green will be the predominating color on the Campus this year. Almost we prefer green.

Soon the question will change from "Does he know his onions" to "Does he own a black hat". We have a feeling that this band must have a secret meeting place somewhere—a haunted house, an underground cavern, or a berth in the bed of Alum Creek.

A queer feeling catches us as we see black hats to the right of us. Is there no feeling of security for anyone on our beloved Campus.

We have retained faith in the integrity of the student government until we caught sight of our honored Pres-

ident of Student Council who had joined the ranks of the marked. We watch the Head of our Institution with fear and dread as we can almost visualize him in a rakish felt hat pulled down well over one eye giving him the general appearance of a buccaneer.

But say, we sort of believe in being in style ourself and since we're taking education this year, where do you get the things?

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

**Charter House
CLOTHES**

Ready-made
and Cut to Order

STYLES WHICH COLLEGE
MEN. THEMSELVES
HAVE MADE POPULAR BY
DECISIVE PREFERENCE

Suits and Overcoats
\$49, \$45, \$50

The UNION

"The Home of Quality"

WHY NOT

Make your rushing party a huge success. We will gladly serve you for Breakfasts, Lunches, or Dinners.

There are many important events just around the corner, make your reservation early.

T-4-2 TEA ROOM
77 West Main St. Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

PROGRAM

Tuesday and Wednesday, October 5 and 6—

"THREE BAD MEN"

A romance drama of the old west, with
George O'Brien, Olive Borden, Tom Santschi, J. Farrell MacDonald,
Frank Comeau

One Show Each Night—Starts 7:30 P. M.

Thursday and Friday, October 7 and 8—

REX INGRAM'S

Production of the Famous Novel

"MARE NOSTRUM"

By Vincente Blasco Ibanez, with

ALICE TERRY

ANTONIO MORENO

And a Brilliant Supporting Cast

One Show Each Night—Starts 7:30 P. M.

Saturday, October 9—

"THE BLUE EAGLE"

A tremendous drama of adventure, with
GEORGE O'BRIEN