

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-28-1926

The Tan and Cardinal September 28, 1926

Archives

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

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, SEPTEMBER 28, 1926.

No. 2.

Miss Mildred K. Moore Injured In Auto Wreck

WET STREET IS CAUSE

**All Occupants Pinned Beneath Car
As It Strikes Bridge
Abutment.**

Miss Mildred K. Moore, a freshman in the college, lies in a serious condition in Mercy Hospital in Columbus as the result of an auto wreck which occurred Saturday afternoon at the Alum Creek bridge on the 3 C's highway. Miss Moore was on her way to Columbus with her uncle and aunt, Mr. and Mrs. W. E. Coler, of Marion when the accident occurred.

Miss Moore suffered a double fracture of the pelvis bone, a broken rib, and numerous lacerations and bruises of the face. Mr. Coler may have concussion of the brain, hospital authorities state. Mrs. Coler has only minor cuts and bruises.

Miss Moore, who was driving the sedan, upon approaching the bridge noticed another car about to enter. She suddenly applied the brakes causing the car to skid on the wet pavement and strike the abutment of the bridge. The car turned over on its side, pinning all of the occupants beneath it.

Dr. Andrew Timberman, of Columbus, and Mr. E. F. Crites, of Barberton, members of the Executive Committee of the college, who were in the car immediately following the Moore (Continued on Page Three.)

GRIDIRON BATTLES

Oct. 2—Cincinnati at Cincy.
Oct. 28—Heidelberg (Westerville Day) at Westerville.
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.

TWELVE MEN ENROLLED AS VARSITY DEBATERS

Twelve men are enrolled in Prof. Raines' varsity debate class. The old men of the squad are: Fletcher, Knight, Kumler, Hudock, and Harold. The new men are Charles, Durst, Hampshire, LaPorte, Martin, Mayer and Norris.

The question for debate for the coming year is the one debated by the University of California and Wesleyan University in '25 and '26. The question is "Resolved: That the Present Governmental Tendencies in the United States to Restrict Personal Liberty is to be Condemned." The question shows much opportunity for discussing prohibition, income tax and other restrictions classed as personal liberties.

Debates so far have been arranged with Heidelberg, Hiram and Ohio Northern.

New Professors Secure Educations In Many Schools Throughout Country

It never rains but what it pours on the Otterbein faculty so with the most proper procedure possible we will proceed to introduce to you Prof. L. Raines (as he commonly signs himself to bulletin board notices.) Prof. Raines is head of the department of Public Speaking, the position vacated by Prof. Leon McCarty for a University of Cincinnati chair.

Prof. Raines comes to Otterbein from the University of Minnesota. He has also taught at the University of Pittsburgh and at Iowa State University. After having received his A. B. and A. M. degrees from the University of Illinois, Prof. Raines took his graduate work at the Carnegie In-

stitute of Technology. The National Collegiate Players association claims him as vice-president.

Prof. Paul E. Pendleton has been appointed to succeed Miss Elva Lyon, who resigned two years ago to pursue work at Columbia University. Prof. Pendleton comes to Otterbein from Westminster College, Pennsylvania. He received his Ph. B. from Denison University in 1919 and his A. M. from the University of Nebraska in 1922, the faculty of which school he was later a member. Prof. Pendleton is a member of the Modern Language Association.

During a one year's leave of absence (Continued on Page Five.)

TAN TEAM CONQUERS FINDLAY COLLEGE BY 2-0 SCORE IN NON CONFERENCE TILT SATURDAY

Dan Harris Is Now Singing In Philadelphia Operetta

Dan Harris, '23, is now singing in the operetta "The Wild Rose" which is now running for a several weeks engagement at the Forest Theatre, Philadelphia. In addition he has been accompanying for some of the principles in the production.

Last year Mr. Harris studied voice in New York City with William Stickles, well known American composer.

— O C —

COLLEGE ASKS JUBILEE PLEDGES BE PAID NOW

Fear of Loss of Rockefeller Donation Increases Impetus of Collection Officials.

A meeting of the Executive Committee of the college was held last Saturday afternoon in the offices of President W. G. Clippinger to formulate plans for the collection of the unpaid Jubilee pledges. Over \$164,000 in pledges still remain unpaid which further means that there is \$75,000 awaiting Otterbein in the offices of the General Education Board to be paid only after all Jubilee pledges have been paid to the college.

Since the contract with the General Education Board expires January 1, 1927 it is very necessary that the college collect all of the Jubilee money to get the money from the Board. A number of men will be employed to organize the territory and promote the collection of the funds. The labor required to collect money is almost equivalent to that expended in the original campaign.

If the college does not secure enough to claim the Rockefeller gift, a number of new donations will have to be solicited. The college is now appealing (Continued On Page Two).

— O C —

Cap and Dagger Elect's.

The recent election held by Cap and Dagger, local dramatics society resulted in the following persons being elected for the ensuing year: President, Francis Bechtolt; Vice-President, Duane Harrold; Secretary, Betty White; and Treasurer, Edward Hammon.

Drizzling Rain Checks Movements of Players

FINDLAY LOSES CHANCE

Otterbein Score Made By Unlucky Move By Foe Who Cause Safety.

Otterbein's Tan and Cardinal eleven opened her 1926 football season last Saturday afternoon with a 2 to 0 victory over Findlay College, a non-conference opponent. Thursday and Friday rains with a continual drizzle Saturday did not improve the condition of the home gridiron. Open football was out of the question.

Otterbein attempted five passes, one of which was successful for a gain of seven yards. Captain Burrell, Findlay center, intercepted one and the other three were incomplete. Findlay attempted the aerial game twice. Both passes were incomplete.

Early in the second quarter Findlay carried the ball to Otterbein's 25-yard line from mid-field but lost the pigskin on downs.

Findlay's Chance Cut Off.

Findlay's best chance to score was cut off by time at the end of the first half. After Burrell intercepted Weaver's pass he carried it twelve yards to Otterbein's 34-yard line. A triple pass with Copeland finally carrying the ball took the ball to Otterbein's 22-yard line. Two plays between guard and tackle took the ball to the 10-yard line. A line play was foiled. Martin (Continued on page three.)

— O C —

WILL REQUIRE MONTH TO GRADE NUT TESTS

Members of the faculty are hard at work grading the papers of the intelligence test which was taken last week by 170 Freshmen and 72 upper-classmen in the department of Education. It is hoped that the grading may be completed within a month.

The test, which is the same given in other colleges of Ohio, will serve as aid in diagnosing student difficulties. By it the more brilliant students may be selected and the particular bent of each one determined.

Rain Interferes With Annual Frosh Bonfire

WOOD COLLECTION IMPEDED

Football Squad Introduced Amid Cheering at First Pep Rally Of Year.

Last Thursday evening the college chapel was the scene of the year's first football rally. Lusty cheers and rousing college songs showed that Otterbein's team has a crowd of enthusiastic rooters behind it this year. Last year's yell leader, Lawrence Marsh, directed the cheering assisted by Clarence Shankleton and Walter K. Shelley. Mr. Marsh also announced that a position is open for a feminine yell leader, if any.

Amid frenzied cheers the squad straggled bashfully to the platform, where its members were the embarrassed objects of universal scrutiny. Coach Ditmer in a short speech paid sincere tribute to this year's squad, emphasizing the fact that our team, while not large physically, is composed of fighters, and that "football is the glory of the thinker and the fighter." Prexy appeared next upon "the rostrum" and seconded "Dit's" speech with a few remarks.

After the singing of the "Love Song" the crowd adjourned to the athletic field. The old gravel pit there made a natural amphitheater for the imposing bonfire erected by the Freshman men, in accordance with ancient tradition. As the flames leaped high the first year men joined in a snake dance and proved by their cheers that they are already loyal Otterbein rooters.

O C

URGE JUBILEE COLLECTION

(Continued from page one.) to the people to help clean up the campaign.

President Clippinger is planning this week to attend a number of group

KAMPUS KALENDAR

Tuesday, September 28—

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

Thursday, September 30—

Philalethea at 6:15 p. m.
Cleiorhetea at 6:20 p. m.

Friday, October 1—

Philophronea at 6:15 p. m.
Philomathea at 6:30 p. m.

Saturday, October 2—

Football at Cincinnati with
University of Cincinnati.

Sunday, October 3—

Sunday School at 9:30 a. m.
Church at 10:45 a. m.
Christian Endeavor at 6:30.

CAMPUS COUNCIL MEETS TO DISCUSS PROPOSALS

On Tuesday and Friday evenings of the past week the newly-organized Campus Council met and considered various important campus problems.

The Inter-Social Group Council by-laws to the council were considered very carefully with the result that the by-laws of the Men's Inter-Social Council were approved with the exception of Article 3, section 3, which deals with social group initiation. The by-laws of the Woman's Inter-Social Group Council were then approved with the exception of Section I.

The next important problem brought before the Council was the proposed Student Chest plan.

In each case the actions taken by the Campus Council must go to the faculty for final approval.

meetings in the Southeast Ohio Conference to aid in the collection of the funds. Other men will attend meetings in the other Ohio divisional conferences.

As soon as all of the Jubilee funds are collected plans for a new gymnasium will be placed under way.

NEW GROUP REGULATIONS MAY SOON BE REALIZED

Reorganized System Will Soon Be Under Way If Administration Gives Approval.

Complete details were not available last night as the Tan and Cardinal went to press concerning the faculty action on the constitutions and by-laws of the new Men's and Women's Inter-Social Group Councils which have just been organized on the campus for the improvement of social group life.

At a meeting of the Women's Council Monday evening in Cochran Hall several of the by-laws were amended. Bessie J. Lincoln is the new president of this Council.

By-laws were also amended at a meeting of the Men's Council held Wednesday evening in the Association building. No other business of importance except for the discussion of the rush party schedule occupied the attention of this Council. Robert Snively is the new presiding officer.

The by-laws of both Councils were approved by the Student Council Wednesday evening and steps were taken to place the matter before the Faculty with the Campus Council acting as an intermediary.

A detailed account of the faculty action will appear in the next issue of the Tan and Cardinal if such material is available. The constitutions and by-laws of both Inter-Social Group Councils will be published in full in the Tan and Cardinal when administration approval is definitely effected.

O C

Rain Coats, men's and women's. E. J. Norris & Son.

Y MEN FORM CLUB

As a new feature of the Y this year a club has been formed composed of those men who went to Lake Geneva last year. It is planned that this group shall meet every fortnight at least, to talk over the ideas and suggestions received while at Geneva, and to try to form some plan of applying them to the local campus. At the first meeting which was held on Thursday, September 16, Waldo Keck was elected president.

It is felt that this club will serve as a source of sustaining enthusiasm for the group when it is placed in direct contact with the real campus problems. As new men go to Geneva each year they will be taken into the club.

O C

Two Frosh Did This.

It might be advisable for the two Freshmen, one of whom was seen smoking a cigarette on the athletic field, and the other of whom refused to stand and take off his cap during the singing of the Love Song, not to repeat the occurrences.

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

*You can say it
better with a
photograph*

MONTROSE STUDIO

101 N. High

ANNOUNCEMENT

Suit Demonstration

Wednesday and Thursday of this week, we will be assisted by V. G. Rogers of the American Art Tailors, an expert in Men's Wear. O. C. men are invited to come in and look this line over.

Be sure and drop in if for only a minute.

E. J. NORRIS & SON

Heavy Line Will Feature Bearcat Gridders Saturday

Cincinnati U. Team Averages 185 Pounds

TAN TEAM IS LIGHT

Home Squad Boasts of Only Five Letter Men in First Con- ference Game.

An exceptionally heavy line will be a feature of the University of Cincinnati Bearcats team when the Tan and Cardinal eleven meets it on the Cincy grid iron next Saturday afternoon. The U. of C. line will have an average of 185 pounds. Captain "Tiny" Herman and "Red" Bolton, a two hundred pound end, promise to be the outstanding stars for the Bearcats. The backfield will be rather light according to advance publicity.

The University of Cincinnati will have nine letter men and four men, who just missed letters last year, as a nucleus around which the team may be built.

The Bearcats' probable lineup will be: l. e., Grasfelder or Herzig; l. t., Hallerman or Single; l. g., Mayer or Nimmo; c., Borneman or Barrett; r. g., Dost or Sterrick; r. t., Herman; r. e., Bolton or Thornbury; q. b., Williams; l. h., Williams; r. h., Quinn; f. b., Fischer or Gervers.

Where two men are listed the man who will start the game will be decided by a toss-up. George W. McClaren, Pittsburgh, is the head coach of the Bearcats.

Otterbein will only be able to present five letter men in the first conference game of the season next Saturday.

The letter men are Captain Snavely who will play one of the half back positions; Crawford, quarter; Pinney, end; Lambert, guard; and Schear, center.

The Tan team will be lighter than it was last year. The line will hardly average one hundred and sixty-five pounds. The back field will average close to a hundred and fifty-five pounds.

The probable starting line-up is as follows:

Pinney, l. e.; Reck, l. t.; Yochum or Cline, l. g.; Schear, c.; Lambert, r. g.; Saul, r. t.; Minnich, r. e.; Crawford, q.; Weaver, l. h.; Snavely (C), r. h.; Wurm, f. b.

O C

MILDRED MOORE INJURED

(Continued from page one.) sedan brought the victims to Dr. C. W. Stoughton who later sent them to Mercy Hospital in ambulances after rendering first aid.

A few moments after the accident a Mr. Merriott, of Galena, driving a touring car, ran into the wrecked Moore car. One other car went in the ditch as the result of being unable to pass the wreck.

Latest information from the hospital indicates that the victims are progressing nicely.

SEVEN MEN REPORT FOR VARSITY CROSS COUNTRY

Seven men reported to Coach M. A. Dittmer last week in answer to his call for Cross Country men. All of them are new to the cross country game but five of them have had varsity track experience. The five with varsity experience are Cheek, Erisman, Hicks, Martin and Keck. Those who have been taking regular work-outs in addition to those mentioned above are Hatton and Young.

There is prospect of a dual cross-country meet with one of the larger Ohio Conference schools before the Big Six meet. Arrangements have not been completed however.

O C

TAN TEAM DEFEATS

FINDLAY BY 2-0 SCORE

(Continued from page one.) made 3 yards off tackle. A double pass netted four yards and the half ended with the ball in Findlay's possession on Otterbein's 3-yard line with fourth down and touchdown to go.

Otterbein failed to get within scoring distance in the first half.

The Tan team's first chance to score came early in the third quarter.

Pinney kicked off and the ball was downed on Findlay's 23-yard line. Two line plays gained two yards. Copeland punted 25 yards to the 50-yard line. Weaver lost four yards around end. Snavely punted fifty-five yards to the ten-yard line. Castor ran the ball back eight yards. Two line plays gained three yards and a bad punt gave Otterbein the ball on Findlay's 17-yard line. Findlay held for downs.

Tan Misses First Down.

Findlay gained twenty-seven yards on three plays, one a twenty-yard run by Martin but Butler fumbled and Lambert recovered. Wurm made three yards through left center. Snavely lost a yard off tackle. A pass Snavely to Pinney gained seven yards. Snavely sneaked thirty-five inches but lacked one inch of making first down. Findlay's ball on Findlay's 23-yard line.

An exchange of punts and one first down left the ball in Otterbein's possession on her own 27-yard line. In the fourth quarter two plays lost

fourteen yards. Snavely punted to mid-field but the Findlay safety man fumbled and Otterbein recovered on her own 45-yard line. Two plays gained seven yards. Snavely punted forty-six yards against a strong wind to Findlay's 12-yard line. Burrell made a bad pass to Copeland who downed back of his own goal line.

From then on the play was in mid-field. Captain Snavely's punting featured the game. Wurm gained consistently two or three yards to an attempt through the line. A slippery field hampered Weaver's running. He ran the only two punts he attempted to catch a total of eighteen yards. The line played heads up recovering several Findlay fumbles.

Castor, Hyte and Copeland played best for Findlay.

Line up and summary:

Otterbein 2		Findlay 0
Pinney	L. E.	Copeland
Reck	L. T.	Reese
Yochum	L. G.	Hyte
Schear	C.	Burrell (C)
Lambert	R. G.	Abbott
Saul	R. T.	Beach
Minnich	R. E.	Taylor
Crawford	Q.	Martin
Weaver	L. H.	Huston
Snavely (C)	R. H.	Butler
Wurm	F.	Castor
Substitutions: Findlay, Williams for		

TWENTY-THREE FRESHMEN ANSWER EDLER'S SUMMONS

The first call for Freshmen football was issued last Tuesday by Coach "Deke" Edler, and was answered by twenty-three first year men. Very little has been done during the past week, because of the failure of equipment to arrive. However, all equipment is now on hand and the Frosh are "rarin' to go".

This year's Frosh squad may average higher than is customary in weight, but little can yet be said about the experience they have had.

One thing is very evident and that is that more first year men are needed for practice. At least fifty men should be on the squad from this year's class, twice as many as there are now out.

C'mon, Freshmen, lets go!

Castor, Brenner for Abbott, Smith for Williams, Whistner for Beach, Williams for Castor, Smith for Huston, Brenner for Hyte. Otterbein made no substitutions.

Scoring: Safety by Copeland.

Referee: Wells (O. S. U.); Umpire: Pfeiffer (Denison); Headlinesman: Ross (O. S. U.).

Patronize Our Advertisers!

Charter House Suits

For College Men

Ready-Made and Cut-to-Order

\$40 - \$45 - \$50

CHARTER HOUSE-
SECOND FLOOR

THE UNION

"The Home of Quality"

LEATHER LOOSE-LEAF NOTE-BOOK AND FILLER.

6¾ x 3¾	\$1.40
7¾ x 5	\$1.85
8½ x 5½	\$2.00
9½ x 6	\$2.30

Rexall Drug Store
E. College and State

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

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

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 FROSH REGULATIONS

At a meeting of the Student Council
last Wednesday evening the enforce-
ment of the Freshmen Men's rules,
with consequent changes which might
develop as the result of a suggestion
from the administration, was referred
directly to the Men's Senate.

In the past few years it has been
the custom for the Men's Senate to
delegate to the Varsity "O" Associa-
tion the power to enforce the Fresh-
men rules. However, the Men's
Senate likewise has the power to with-
draw this privilege from the Varsity
"O"; this condition, of course is not
likely to occur.

Actions of certain men in the Var-
sity "O" Association in punishing
Freshmen for alleged violations last
spring aroused the ire of the college
administration. In an attempt to
ameliorate conditions college officials
have suggested that the Freshmen
regulations be revised.

No difficulties have been encounter-
ed by the Women's Senate in dealing
with violations among the women so
we may well relinquish our attention
from that phase of the matter.

The Men's Senate is now consider-
ing the matter of better enforcement
or revision. As far as revision may
be concerned no changes are neces-
sary; the Otterbein Freshmen Regula-
tions are not half as silly and non-
sensical as those enforced, for instance,
by Capital University in Columbus.
Some of Capital's rules are positively

Timely Topics of To-day

Editor of the Tan and Cardinal:

At the very close of the last school
year, a new organization, The Campus
Council, was created and a complete
change was made in the method of
control of the Tan and Cardinal. In-
asmuch as the student body at large
knows little or nothing about these
two matters, I am writing this letter
of explanation.

The Campus Council, established on
the recommendation of the Student
Council, is composed of four Faculty
members, chosen by the Faculty, and
four members of the Student Council.
Its function is to examine and report
on either favorably or unfavorably,
all matters going from Faculty to
Student Council and vice versa. Fur-
thermore, it may propose to these
two bodies, on its own initiative, any
matter pertaining to the interest of the
whole campus. Hence the name,
"Campus Council." The aim for its
members is to forget that they are
Faculty members and students and to
think of themselves as representatives
(Continued On Page Six)

ridiculous when compared to those of
Otterbein.

What is needed, however, is a var-
iation in the type of enforcement.
The Varsity "O" Association might
well retain the power, provided the
Men's Senate is willing to inflict
punishment on violators; but such
punishment should be meted out for
second offenses only. First offenses
should be reported to the Men's
Senate and the alleged violator be
made to appear before a court com-
posed of members of the Men's Senate.
Too many times innocent Freshmen
have been wrongfully accused and
punished.

(We are willing to venture that not
even a Senior could sing the college
songs after being suddenly jerked
from his bed and threatened by a men-
acing paddle or a ducking in the chilly
waters of Alum; and don't get the idea
we are trying to protect the Frosh—
we are only trying to be fair.)

Better variations may be suggested
but at least this plan appears on the
surface to be more conciliatory to-
ward the administration, more fair to
the Freshmen, and a better means of
effecting and attaining the true goal of
the Student Council.

To the Editor of the Tan and Cardinal:

In the last issue of the Tan and Car-
dinal, attention was called to the fact
that Mr. H. W. Troop had taken up
the work of the department of Eco-
nomics and Business administration in
the college. Some account of the
condition occasioning this move is due
alumni, especially those who supported
financially the work of the alumni
office last year.

The college department above named
was left vacant by the last minute
resignation of Professor Raymond
Phelan. A vigorous attempt was
made by President Clippinger to fill
the position, but the lateness of the
hour and other circumstances made it
impossible to accomplish this. The
Board of Control of Alumni Relations
held three meetings working over the
matter, because it seemed that the only
solution of the difficulty was to replace
Mr. Troop in the Professorship vac-
ated by Professor Phelan, inasmuch
as this had been his line of work be-
fore his election as Alumni Secretary.

It was finally decided that if it be-
came absolutely necessary for Mr.
Troop to carry on the work of this
professorship, he should do so provid-
ed sufficient help were given him so
that he could at the same time super-
vise the work of the alumni office, to
the end that the work be done as effi-
ciently as it was last year. This plan
seemed in every way to be satisfactory
to Mr. Troop, and he has entered
into his dual relationship with his
characteristic vigor and cheerfulness.

It seemed wise, considering the fact
that the alumni program is still in the
experimental stage, to avoid all un-
necessary expenditure of money to the
end that our budget did not involve us
in debt.

It should be known positively that
the college authorities were not the
prime movers in this matter, that the
whole plan was worked over by the

Board of Control and that this move
does not in any sense abrogate the
idea of a full time alumni secretary.
At a very early date the Board of Con-
trol will go into the matter and every
effort will be made to put the office
on the basis contemplated of the Gen-
eral Alumni Association. For ideal
performance of the office of secretary,
financial support of alumni in greater
measure will be necessary.

L. A. Weinland,

Secretary Otterbein Alumni Ass'n.

CLEIORHETEA

At a meeting of Cleiorhetea Thurs-
day night the following program was
given:

Vocal Solo Olive Holt
Farce Alice Blume
Piano Solo Grace Cornet
Satire Gladys Dickey
Piano Solo Marguerite Plott
Historical Sketch Frances Hinds
Piano Duet—
Mildred Wilson, Marguerite Banner

O C

Give us your Dry Cleaning for
prompt service. E. J. Norris & Son.
Adv.

New Shoes for Men
WE ALSO DYE SHOES
DAN CROCE
27 WEST MAIN ST.
Westerville, Ohio

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.

CCC

RESTAURANT

HOME COOKING

Plate Lunch—25c

PROFS GET EDUCATIONS IN MANY SCHOOLS

(Continued from Page One)

Prof. E. W. E. Schear's place will be taken by Prof. F. A. Hanawalt who is to be the head of the Biology department. Prof. Hanawalt's place will be temporarily filled by Prof. Albert H. Wilson. Prof. Wilson received his B. S. at Earlham College and his M. S. from the University of Chicago; he has also served as the head of the department of biology in both Geneva and Transylvania Colleges. He is a member of Sigma Pi.

Both Don R. Clippinger and Howard Menke are now full time professors in the departments of chemistry and mathematics, respectively.

O C

Chapel Choir Established.

The chapel choir composed of John Hudock, Lawrence Miller, Mary Mills, Mae Eubanks, Lewis Frees, Viola Peden, Betty Gress and Prof. A. R. Spessard made its initial appearance yesterday.

JESS HAWLEY TELLS FOOTBALL SECRETS

Noted Dartmouth Coach Reveals How a Light Team Can Win By Rhythm.

Jess B. Hawley, famous Dartmouth football coach whose team last year smashed time and again through heavier opposing lines, winning every game played, says that the secret of the spectacular Green successes lies in rhythm.

"Rhythm, more than anything else, is the factor responsible for such success as I have had as a football coach," he writes in the October issue of Popular Science Monthly, revealing how he has applied science to football to obtain his spectacular results. "Timed unison in thinking and acting gives eleven eager men on a football team an almost irresistible advantage over another eleven that has not learned to co-ordinate the actions of individuals into team rhythm. It is one of the most essential qualities of a successful football team, both as an offensive and as a defensive measure. I have proved this, time and again, during my years of coaching at Iowa and at Dartmouth."

It is an engineering fact, he points out, that eleven men, timing their motions with an exactness that enables the eleven to hit the opposing line as one man, can smash through much heavier opponents with an ease that would be utterly impossible if the shock of attack were untimed, unsynchronized, without rhythm.

"Possibly the best example of the value of rhythm in football I can cite is a play made by Dartmouth in the Chicago game last year. Dartmouth kicked off to Chicago. Our ends, of course, went down with the ball. A Chicago player tried for it, but missed. The ball struck his headgear and bounded toward Sage, of Dartmouth.

"Now remember, every Dartmouth player was acting in timed unison. Sage saw the break, knew that if he broke rhythm and tried for it, he probably would recover the ball for Dartmouth, but he also knew that the Dartmouth line was three or four strides behind him and that Captain Parker was in unison and movement with him. He would throw Parker's playing off if he broken unison. By count, Sage continued his play, which was to get his man out of the way for Parker, so the latter could get the ball and get away with it.

"Sage did just that. Rather than break the perfect team rhythm, Sage passed up the opportunity to grandstand. He undoubtedly could have recovered the ball, and just possibly might not have been downed in his tracks. But he knew, without once turning his head to see, that Parker was in rhythm and that Parker would be on the ball at the exact instant Sage was blocking the Chicago player, while the Dartmouth line was getting into action.

"The result was that Parker ran thirty yards for a touchdown."

"Courage, the great self-effacing heart of a man, that is vital," declares

Hawley. "Without courage, intellectual capacity, brawn, skill—all sink into nothingness.

"Two years ago Larry Leavitt, Dartmouth fullback, gave a striking illustration of what sheer courage will do. We had gone up against a team that displayed unexpected ability. Leavitt was not in the best physical shape, and we were holding him back for what we considered a more important game. Toward the end of the last half, however, the score was a nothing-to-nothing tie, and the ball was in our possession in the middle of the field.

"Leavitt begged to be sent in. He was. With him the team found just one weak spot in the opponent's line—just one. Again and again Leavitt plunged through that spot. Hurt, tired, and battered, he wouldn't quit. Every time he hit he gained from three to four yards; never more; never less. With tears in his eyes, but with joy and tremendous courage in his heart, he fought on until he had smashed his way across the goal line—winning the game for Dartmouth."

O C

PLANS BEING MADE FOR FROSH-SOPH DEBATE

Plans are now being made for the Freshman-Sophomore debate which will be held sometime before Christmas, by Professor Lester Raines. Any one wishing to enter should leave his name and subject, which can be secured from the Public Speaking Bulletin Board outside Room 9, with Prof. Raines.

Try-outs will begin next Monday afternoon at any time convenient to the entrant. The try-out will consist of a four minute argumentative speech

Patronize Our Advertisers!

of any of the Pi Kappa Delta propositions listed on the bulletin board. Members of the varsity debate squad are not eligible.

O C

PHILALETHEA

Numerous guests were present at the election session of Philalethea last Thursday night. Musical selections consisted of a piano solo by Bessie Lincoln, a vocal solo by Ethel Kepler, and an instrumental trio composed of Margaret Haney, Ruth Haney, and Isabelle Ruehrmund. Helen May, Martha Shawen, and Mable Plowman spoke extemporaneously. The following officers were elected: Vice President, Mary McKenzie; Recording Secretary, Ruth Hayes; Critic, Bessie Lincoln; Censor, Ruth Musselman; Chaplain, Isabelle Ruehrmund; Corresponding Secretary, Mary Thomas; Treasurer, Marian Hollen; Librarian, Audre Keiser; Chorister, Ethel Kepler; Pianist, Vira Dunmire.

O C

CHRISTIAN ENDEAVOR

"The Minature Otterbein Watchword" magazine of Christian Endeavor, Section A, went over big on Sunday night, reaching the millionth mark in sales. The table of contents read as follows: Cover page, Ethel Euvarard; Story, "Values", Marcella Henry; "Ramble Journeys", Katherine Meyes; Musical reading, Alice Propst; vocal duet, John Hudock and "Larry" Miller; instrumental duet, George Rohrer and Jack Zimmerman; violin solo, La Vere Breden; jokes, Ruth Seaman; editorial, Mable Eubanks. The readings of the magazine was enjoyed intensely by every subscriber present, for it was well organized and possessed all the qualities that made for its well deserved popularity.

Student Lamps
Book Ends
Club Room Furniture
JOHNSON
FURNITURE CO.
G. R. Kershaw, Mgr.

FOLLOW THE
CROWD
EAT AT
Hitt's Restaurant

Cleaning and Pressing
Pressed by Hand or Steam.
Fall Samples on
Display.
WELLS, The Tailor
Cor. of State and Main

Parker and Sheaffer PENS and PENCILS

There is one made for you. We would be pleased to show it you. They have that
LIFE-TIME SERVICE

We have a 30-Day Trial Service. Come in, let us have a Pen and Pencil Talk.

"NATIONAL LOOSE-LEAF NOTE-BOOK"

Made in Black Texhide, with Ball-Bearing Lever Ring Booster.

WESTERVILLE PHARMACY

R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST

12 EAST MAIN ST.
PHONE 20

WESTERVILLE, O.
CALL US

New Students

(Continued from last week)

Jones Richard W., Westerville, O.
Long, Alice R., Lebanon, O.
Long, Kathryn M., Dayton, O.
McClain, Ronald, Warsaw, O.
McClary, Martha, Dayton, O.
McCowen, Edward R., Wheelersburg, O.
McMullin, Whitmore, Dayton, O.
Martin, Lydia Jane, Cleveland, O.
Matz, Catherine Elizabeth, Mansfield, O.
Miller, Evelyn June, Peru, Ind.
Miller, Jesse, Westerville, O.
Miller, Sarah E., Coshocton, O.
Miller, William F., Dayton, O.
Moody, Carl, Westerville, O.
Moore, Mildred K., Marion, O.
Moore, Sarah L., Lima, O.
Moorehead, Raymond, Reynoldsburg
Moreland, Helen, Jamestown, Pa.
Mildred O. Morris, Columbus Grove, Ohio.
Murphy, Mildred E., Burgoon, O.
Neff, Helen L., Bucyrus, O.
Neff, Kenneth H., Port Washington, O.
Nichols, Esther, Dayton, O.
Ormsby, Clara, Bradford, Pa.
Payne, Fred, Jackson, O.
Puderbaugh, Franklin E., Dayton.
Reck, Hilbert W., Middletown, O.
Rennison, Boyd, Cleveland O.
Ritchey, William J., Altoona, Pa.
Robinson, Joseph, Bristol, W. Va.
Rupe, Caryl H., Dayton, O.
Scheidegger, Helen, Cortland, O.
Seall, Lucy Y., Circleville, O.
Seitz, Emerson, Columbus Grove, O.
Senff, Grace E., Canton, O.
Shaffer, Arlie M., Willard, O.
Shaffer, George E., Fostoria, O.
Shawen, Charles E., Dayton, O.
Sheesley, Anna C., Harrisburg, Pa.
Shela, Geneva M., Scioto, O.
Shelley, Walter K., Westerville, O.
Shimer, Leona M., Lebanon, O.
Simmernacher, Harry A., Willard.
Smith, Eileen, Greensburg, Pa.
Snyder, Everett G., Lebanon, O.
Sommers, Charles R., Chillicothe.
Spahr, Evangeline M., Decatur, Ind.
Spangler, Oliver K., Harrisburg, Pa.
Sproull, Lola Z., Tunnel Hill, O.
Sproull, Wilma R., Tunnel Hill, O.
Steckman, Hugh, Altoona, Pa.
Stoner, Josephine, Dayton, O.
Switzer, Zoe E., E. Palestine, O.
Townsend, Raymond Irwin, Waterford, O.
Trout, Mary, North Baltimore, O.
Vance, John E., Greenville, O.
Van Gundy, Mildred, Lancaster, O.
VanKirk, Herman C., Greenville.
Vernon, Daisy S., Westerville, O.
Wainwright, Anna M., Zanesville.
Wainwright, Dorothy K., Marietta.
Whitehead, Charles C., Middletown.
Widdoes, Emmor G., Westerville.
Wise, Charlotte Fay, Willard, O.
Wycoff, Catherine E., Buffalo, O.
Zinn, Arley Troy, Parkersburg, W. Va.

NEW SOPHOMORES

Spring, Viola, Marysville, O.
Bright, Mildred, Vanlue, O.
Moore, Alice, Lima, O.

Kurtz, Pascal, Rosewood, O.
Weaver, Lois, Dayton, O.
Bromeley, Robert, Indianapolis, Ind.
Williams, Wendell, Canton, O.
Steimer, William H., Anderson, Ind.
Barnhard, Nola, Westerville, O.

NEW JUNIORS

Bauer, Allen H., Batavia, O.
Blackburn, Harold, Rarden, O.
Bright, James A., Vanlue, O.
Hatton, Ellis, Grand Rapids, Mich.
Hays, B. Vivian, Dorset, O.
Hook, Thelma, Topeka, Kans.
McCowen, Clara F., Wheelersburg.
Moore, George M., Lima, O.
Shufelt, Grace, Albion, Pa.
Walker, Gladys, Nova, O.
Wolcott, Helen Marie, Homer, O.
Wysong, Myrtle, Eaton, O.

NEW SENIORS

Burkhart, Roy, Dayton, O.
Kirts, Freda, Etna, O.
Ralston, Stella M., Mt. Solon, Va.
Smith, Grover E., Westerville, O.

NEW SPECIAL STUDENTS

Burkhart, Mrs. Hazel, Dayton.
Hoskinson, Wm. E., Westerville.
Nease, G. S., Westerville, O.

PHOTO TAKING FOR 1927 YEARBOOK BEGINS TODAY

Both the business and editorial staffs of the 1927 Sibyl are rapidly getting plans for this year's annual under way. The individual photographs for the organization and class groups are being taken this week, beginning today. Time of sittings may be ascertained from the list of appointments on the bulletin board.

The contract for the engraving work has already been let, and bids are being received for the printing and binding. The theme of this year's book may not be divulged until the volume is off the press.

PHILOMATHEANS HOLD STAG

Everyone who attended Philomatheans' stag session Friday night enjoyed the program and eats to the greatest extent. K. F. Echard gave an "Original Story"; L. E. Hicks read an "Essay"; and C. P. Kohr gave a "Soliloquy." J. N. Boyer conducted

an interesting period of parliamentary drill.

Prof. R. F. Martin acted as toastmaster, and Professors J. S. Engle, A. H. Wilson, P. E. Pendleton, and F. A. Hanawalt spoke extemporaneously. Fred Miller favored society with a cornet solo, J. W. Hudock sang a solo, while W. J. Ritchey played a piano solo.

One new member, C. Everett Boyer, of Johnstown, Pa., was received into society. Singing of the "Love Song" concluded the gathering.

O C

TIMELY TOPICS

(Continued from Page Four.)

of the big Otterbein family. With such a spirit animating it and the two bodies which created it, I believe this Campus Council will do wonders in promoting a spirit of harmony among us.

As for the control of the Tan and Cardinal a very little explanation will suffice. This paper was formerly controlled by the four Literary Societies. Last year, these Societies relinquished their control and turned the Tan and Cardinal over to the Student Council with the stipulation that it, in turn, should commit the direct management to a Publication Board of Control, the members of which are to be chosen by the Council. The membership of this Board consists of two Faculty members and eight students, one from each Literary Society and the other four, two men and two women, from the school at large. This arrangement will I think, prove fairer and more satisfactory to all concerned than the old way, once good, but now outgrown.

Sincerely yours,
Perry Laukhuff,

ALUMNI ASSOCIATION ISSUES NEW BULLETIN

Otterbein has a new publication in the form of a quarterly alumni bulletin. This new magazine is intended for members of the Alumni Association. The first issue, which has been out only a short time, is 16 pages, and gives some idea as to what future issues will be like. It is primarily devoted to alumni interests. However, a small section is reserved for college news. College athletes, of course have their place in it.

It is planned in each issue to have some feature article concerning the college. The article in the current issue has to do with the development of science in Otterbein and was written by Prof. L. A. Weinland.

The editorial staff is composed of the Alumni Council and is headed by Prof. Horace Troop.

O C

Patronize our advertisers! They make this paper possible.

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

WILLIAMS

An Extra Special

"TRULYPURE" CHOCOLATES
60c Value Pound Box Assorted 49c

We are now Headquarters for

SWEET CIDER

Pure Fresh Cider, made from sound ripe apples, and placed in our coolers the same day it is made, containing NO preservatives. We can supply you with Fresh Cider in any quantity at any time.

1/2 Gallon, 30c Gallon, 50c 5 Gallon, at 40c

A Fresh Supply of

CAMPFIRE MARSHMALLOWS

Direct Shipment from Factory Just Arrived.
Best for Salads and Toasting.

One Pound Tins, 5-Pound Cans, 10c Packages and Bulk.

WILLIAMS

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

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

Katherine Pollock, Ladybird Sipe and Wanda Gallagher were the week-end guests of the Owl Club.

Mable Bordner spent Wednesday and Thursday with the Greenwich Club.

Miss Mildred Lee, of Dayton, was the guest of the Owl Club over the week-end.

Miss Mildred Mayer, of Dayton, was the guest of Margaret Duerr over Saturday and Sunday.

Katherine Steinmetz spent Saturday and Sunday at her home in Greenville.

Edna Heller motored from Canal Winchester, where she spent the week-end. She was accompanied by her mother and the Misses Seymore and Caslow.

The list of guests of the Greenwich Club over the week-end includes Betty McCabe, Ruth Streick and Mary Vance.

Mrs. Schear entertained the Owl Club and their little sisters, with a dinner party, Sunday evening.

Marian Snavelly was hostess at a party given Wednesday evening in honor of her cousin, Miss Margaret Lesh, from Oregon.

Miss Lucille Von Meter was the guest of Helen Gibson over Saturday and Sunday.

Mr. and Mrs. Nichols visited Ernestine and Marjorie and brought a delicious birthday box to Marjorie.

Mr. St. John, Leah St. John, Etta Shreiner and Mary McKenzie spent Sunday in Delaware at Mary's home.

Ruth Snyder Willet visited the Talisman Club over the week-end.

The Lotus Club gave a birthday party, Thursday evening for Ruth Seaman.

Florence Rauch was the guest of the Arbutus Club over the week-end.

Charlotte Owen's mother, father, brother and sister-in-law visited her Sunday.

The T. D. Club gave a waffle push, Saturday night, for "Shorty" Widows, who was their guest over the week-end.

"Bobby" Cruik gave a dinner party Friday night, for the Onyx Club.

My Roommate Says:

That one sure way to recognize freshmen is by the athletic vigor they display in getting to chapel.

That she never quite realized the true value of a "two spot" until Saturday afternoon.

That next to a football game the most exciting thing she can think of is a mouse in the dormitory.

That her one excuse for legalized murder is reading another's diary.

That she wishes she were a frosh again so she might rate a little.

That if she finds a little extra time this year she has half a notion to study some.

That one way to popularize a course is to assign library work to a class of forty-three with two books on reserve in the library.

That she's trying to get her Chapel seat changed as she can't stand the necktie her Chapel teller wears.

That some frosh catch on easy—and others don't.

That the greenest frosh she's heard of yet is the one who asked the Head of the Education Department if he had any "hay" courses.

That if you ask her we've had some mighty good C. E. meetings lately.

That the Freshman Bonfire this year was about the hottest yet.

— O C —

President Appoints New Secretaries To Succeed Miss Bowman.

Announcement was made last week by President W. G. Clippinger of the appointments of Mrs. Roy Burkhart, Dayton, and Miss Verda Evans, Canton, as secretaries to succeed Miss Marie Bowman who recently resigned to accept the position of assistant registrar of the Cleveland Extension of Western Reserve University.

A push was given for Marjorie Copeland Saturday night by her sister.

Mrs. Altman entertained the Arcady Club Sunday night with fried chicken and home-grown melons.

When You Want
Quality and
Fair Prices

go to
The State St. Bakery
39 N. State St.

Carl Eschbach, '26, Ralph Tinsley, '26, and Ralph Royer, '25, were here visiting Lakota friends. Carl is in Y. M. C. A. work in North Canton.

"Pickle" Phalor and Fred Stevens visited Sphinx friends.

Marion Drury, '26, from Dayton, spent the week-end with Country Club men.

Harold Molter has returned to school after a severe operation and prolonged illness.

Kent Sprinkle, now a student at Ohio State, visited friends here.

Meredith Osbourne, '20, visited Philotas last week.

Clarence Nichols, '26, now teacher of science at Frey Junior High of Springfield, O., returned for the Otterbein-Findlay game as the guest of the Philotas. Henry Davidson, '25, was also a guest after the game.

The Philotas entertained a number of first year men with a stag feed at their rooms and the "Tea for Two" parlors Wednesday evening. Joseph Mayne, '25, was among the guests present.

Dwight Blauser, now teaching in Grandview, Columbus, was back to see Annex men. "Jake" White, "Red" Camp, Nelson Carpenter, and Walter Carpenter also visited Annex friends last week.

Carl Stair, "Doc" Stoughton, and Virgil Willets visited Cook House friends.

Henry Olson and "Tiny" Leiter were back as guests of Jonda friends.

Lakota entertained a number of freshmen and new men last Saturday evening at the Club House on West Park St.

Country Club held a stag party for freshmen last night.

— O C —

Pref. West To Address Rotarians.

Professor James P. West, treasurer of the college, will address the Rotary Club of Circleville Thursday evening on "Financing the American College".

Again This Fall
Kibler
"\$15"
Topcoats
Stand Alone for Value!
See Them At
2210 Spring Street

Rushing Parties

WILL SOON COMMENCE

WE CAN SUPPLY YOU WITH APPROPRIATE MATERIAL FOR YOUR FAVORITE COLOR DECORATIONS.

A Good Selection of Place Cards, Candles, and Favors.

UNIVERSITY BOOKSTORE

Phone 493-J.

18 N. State St.

STUDENT CHEST PLANS DISCUSSED BY COUNCIL

Entire Budget Will Total Only \$2,000.
Individual Assessments May
Be About \$4.

Discussion of a Student Chest Fund Campaign to supplant the many financial drives put on by the various organizations on the campus occupied the attention of the Student Council in its regular meeting last Wednesday evening in Cochran Hall.

The entire Council looked upon the Student Chest with favorable eyes and voted to present the matter to the Campus Council which in turn would present it to the Faculty. The organizations which would be included in the Student Chest would be the Y. M. C. A., the Y. W. C. A., the Varsity "O" Association, Christian Endeavor and the Student Council with provision made in the Student Council budget for the fund. The entire budget for the drive would total in the neighborhood of \$2,000, thus making the average individual subscription about \$4.00. Individual subscriptions to each organization conducting a separate drive would bring the total comparatively high.

A. O. Barnes is the chairman and Verda Evans and Wayne V. Harsha are members of a committee to make preliminary plans for the drive.

Enforcement of the Freshmen Men's regulations was referred directly to the Men's Senate.

Enrollment Increases.

There are now 90 Seniors, 104 Juniors, 118 Sophomores and 178 Freshmen are now enrolled in the college. There are 53 special students making a grand total of 543. At this time last year there were 548 students registered. Senior women outnumber Senior men two to one.

TAN AND CARDINAL HAS NEW BOARD OF CONTROL

Following a plan conceived by the Publication Board and later passed by the faculty last year, the Tan and Cardinal has been included in the matriculation fee for this year. Heretofore no one has been allowed to work on the staff unless he or she were a member of one of the Literary Societies, but as the plan now stands any one may be on the staff if he has proved his ability to the satisfaction of the Publication Board. A third provision states that the editor-in-chief and the business-manager are each to receive three hours credit for their work.

The manager must have taken the course in general or first year Economics, and the editor must have taken Advanced Composition. With this arrangement it is felt that the paper will be more of a student enterprise. At the same time it will be maintained on the same high plane that it held before. While each student is required to subscribe, it is hoped that this new feature will tend to make the entire student body feel a keener interest in the publication and more eager to give voice to its opinions through its columns.

President Clippinger Delivers Sermon At Columbus.

President Clippinger delivered a sermon to the congregation of the Glenwood M. E. Church of Columbus, Ohio last Sunday morning. He emphasized the fact that the Sunday School should not be expected to do all the instructing of the young people in Religious Education but that the old form of family bible study should be revived.

O C

STUDENT COUNCIL CONDUCTS FROSH ELECTIONS

Will Hold Office for Six Weeks
When Permanent Officers Will
Take Charge.

The Freshmen elections held a week ago last night in Lambert Hall revealed the following results: Fred Miller, president; Catherine Long, vice-president; Virginia Brewbaker, secretary; Morris Hicks, treasurer.

The class offices are only temporarily filled for a period of six weeks; permanent officers will be elected at that time.

John Vance was selected as the Freshman representative to the Men's Senate and Sarah Baltzelle was appointed as the councilor on the Women's Senate.

The elections were conducted under the supervision of the members of the Student Council with President Perry Laukhuff presiding.

O C

Y. M. AND Y. W. HOLD ORGANIZATION MEETINGS

The Y. W. and Y. M. meetings were both largely attended last Tuesday night. The Y. W. opened its meeting by singing songs that some of the girls learned at Lake Geneva. After this a Who's Who program was conducted. All the Cabinet members in turn explained their duties. The meeting was closed by singing spiritual negro songs.

Waldo Keck was the leader of Y. M. The Y. M. program was similar to that of the Y. W. After a cornet solo by Fred Miller the officers and chairmen of committees were introduced. The meeting was then thrown open for suggestions and discussion of topics for the meetings of the year.

O C

Steam Pressing and Dry Cleaning promptly cared for. E. J. Norris & Son.

DELICATESSEN
AND
QUALITY
BAKED GOODS

Westerville Bakery

7 N. STATE ST.

Phone 45

Y TO CONDUCT MEMBER- SHIP CAMPAIGN TONIGHT

Budget Which May Be Included In
Student Chest Listed By
Treasurer.

A membership campaign will be conducted by George Griggs at the regular Y. M. C. A. meeting which will be held at 6:30 tonight in the Association building.

The budget for the Y. M. C. A. as adopted at the cabinet meeting after the regular Y meeting, Tuesday night includes the following items:

State work	\$125.00
National work	80.00
Sibyl	15.00
Handbook	50.00
Note (At Bank of Westerville)	100.00
Books	10.00
Publicity	10.00
World Fellowship	10.00
Social	100.00
Speakers	100.00
Incidentals	100.00
Total	700.00

Even though this total is less than last year the cabinet feels that with the proper management it can put on even

a larger program than that of last year.

This budget is to be the Y. M. C. A.'s share in the Student Chest, as devised by the Student Council, if it is passed by the faculty.

O C

Cheer Leaders Wanted.

Any one who wishes to try out for the position of cheer leaders' either masculine or feminine, are requested to get in touch with Lawrence Marsh at once.

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

T-4-2 TEA ROOM

For the Best
MALTED MILKS, ICE CREAM
AND SUNDAES

Try Our T-4-2 Special

We are offering to the students a \$5.50 Meal
Ticket for \$5.00. See "Al" Mayer.

77 West Main St.

Phone 391-W.

GARDEN THEATRE WESTERVILLE, OHIO

TUESDAY, SEPTEMBER 28—
CHARLES (BUCK) JONES
—in—
"THE GENTLE CYCLONE"

THURSDAY, SEPTEMBER 30—
"BROWN OF HARVARD"

Rida Johnson Young's famous play
With a brilliant cast, including

JACK PICKFORD

WILLIAM HAINES, MARY BRIAN
Francis X. Bushman, Jr., Mary Alden

FRIDAY, OCTOBER 1—
"THE WANING SEX"

—with—

NORMA SHEARER

Lew Cody, Renee Adoree, Sally O'Neill

SATURDAY, OCT. 2—
Metro-Goldwyn presents
BUSTER KEATON
in his latest big feature comedy
"BATTLING BUTLER"
with
SALLY O'NEILL