

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-10-1925

The Tan and Cardinal November 10, 1925

Archives

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

Part of the [Higher Education Commons](#)

SKIN HEIDELBERG!

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO, NOVEMBER 10, 1925.

No. 8.

B-W MUD BOAT FLOATS OVER LINE FOR WIN

Otterbein Line Outplays Opponents—
Passing of B-W Effective—Mc-
Michael Bucks Line Well.

SCORE 7-0

Jupiter. Pluvius Plays His Usual Jinx
In Most Striking Way, Aided
By Stiff Wind.

Mud that was ankle deep, a drizzling rain that fell from sullen skies, partially enshrouding the swimming gridiron and a treacherous wind that caused punts to cut peculiar didoes played a leading role in the defeat of Otterbein at the hands of Baldwin-Wallace by a score of 7 to 0.

Truly it was a weird affair. After the first few plays the players could scarcely be distinguished. The red jerseys of Otterbein and the yellow ones of Baldwin-Wallace soon became so covered with the slimy mud that the two teams looked alike. Jupiter Pluvius had already given the field a generous application of water before the beginning of the contest, so that in many places the water was three or four inches deep. The law of inertia was very effectively demonstrated on nearly every play for when the runner was tackled he usually slid from one to two yards before the ball was declared dead.

Towels had to be used continually to wipe off the ball so that it could be passed back from the center to the

(Continued on page five.)

O C

DR. CORNETET PRESIDES AT CLASSICAL CONFERENCE

Miss Otis Flook, Class of 1900, Represents Franklin County And is
Member of Lab. Committee.

Dr. N. E. Cornet, professor of Greek in Otterbein college, will preside at the Friday morning session of the fourth annual meeting of the Ohio Classical Conference to be held at Ohio State University, November 12, 13, and 14. Dr. Cornet is a member of the executive council of the classical organization.

Miss Otis Flook, a graduate of Otterbein in the class of 1900, instructor in Latin in the Westerville High School, has the distinction of being the official representative of Franklin County, and is also a member of the Laboratory Committee which will have an exhibit in the north wing of the Archeological Museum.

116 DELEGATES OF FIFTEEN SCHOOLS ATTEND "Y" PEACE CONFERENCE HERE

Fall Frolic To Be Presented By Junior Talent

"The Mistakes of 1925" will be one of the headliners on the vaudeville program which will be presented in the college chapel on the night of the Junior Fall Frolic, next Monday evening, Nov. 16. Although not as elaborate a spectacle as the Zeigfeld Follies, the "Mistakes of 1925" closely approach them in variety of talent and skillful dancing.

Another feature on the bill will be the playlet "The Lamp Went Out." The cast is an all-star one which includes some of the best talent in the Junior class. "The Ethiopian Serenaders" and the Athletic Wedding entitled "The Sporty Knot," are also scheduled for that evening's program in the chapel.

Added outside attractions in the halls will constitute a large part of the evening's entertainment which no one will want to miss. Do not fail to visit the "Japanese Tea Room" and "The Sibylline Cavern." "Zuzu, the Wild Man," you will absolutely fail to recognize for he was lately imported from Tasmania. "The Wonders of the Underworld" will not fail to attract you with all of its subtle mysteries.

Not for two years has there been any event of this nature staged on the Otterbein campus. The Junior Fall Frolic will be one of the biggest fun-making events of the dramatic season. Tickets will be various prices and will be sold by a cashier in the hall. Do not fail to hold Monday, Nov. 16, open, and come to the mammoth Junior Fall Frolic.

O C

NOTED CELLIST MAY COME TO OTTERBEIN

If present plans materialize Prof. A. R. Spessard will bring Mr. Heerman a nationally noted cellist now with the Cincinnati Symphony Orchestra, to the college for an educational program. If a suitable and convenient date can be found Mr. Heerman will appear in conjunction with Prof. Spessard on a program. Mr. Heerman will present the musical selections and Prof. Spessard will give brief lectures in explanation of each number.

FIRST MUSIC RECITAL TOMORROW EVENING

Piano Quartet Will Feature This Program. Vocal, Piano, and Violin Solos Included.

A piano quartet by Mildred Wilson, Ethel Kepler, Vera Dunmire and Celia Johnson will be the feature of the first recital of the season which will be held tomorrow evening at eight o'clock in Lambert Hall.

Mildred Kelston, Kathryn Minnich, Zelfa Fisher, and Frances Harris will appear in other piano numbers on the evening's program. Violin numbers will be given by Raymond Schick, Celia Johnson, Daniel Kahler, and Lavere Breden. Rheba Knapp and Ruby Dixon will play a violin duet.

Ethel Kepler, Elizabeth Hoffman, Lorene Smith Kathryn Minnich and Mary Mills will sing vocal solos. Pauline Knepp and Vera Wright will sing a duet. The only organ number on the program will be presented by Mary Whiteford.

O C

HON. JOHN J. TIGERT COMING HERE NOV. 23

United States Commissioner of Education Will Lecture in College Chapel In Lyceum Number.

On Monday evening, Nov. 23, the honorable John J. Tigert, United States Commissioner of Education, will lecture in the college chapel. Mr. Tigert is being brought to Westerville by the Citizen's Lyceum Course committee. It will be the first time in history that Westerville has been privileged to entertain a national commissioner of education.

Because of the man and the merits of the lecture, the committee is anxious that all the students arrange to be present especially the members of the Senior Class.

O C

Eddie Stoltz Injured.

Ed Stoltz, '23, athletic coach of the Nelsonville high school suffered a broken right arm, broken nose, and internal injuries when the touring car in which he was riding skidded and went over a 15-foot embankment near Lancaster, Ohio. Stoltz with three other instructors were enroute to the Ohio State-Indiana game at Columbus. All four men are in the Lancaster Municipal hospital.

SESSION CLOSED BY JUDGE ALLEN

World Court and Student Friendship Call Forth Serious Consideration of Student Group.

NOTED SPEAKERS HEARD

Resolutions Passed Asking Outlawry of War and Entrance of U. S. Into World Court.

The Conference on the World Court and World Friendship for central and southern Ohio colleges, seminaries and universities opened here Friday evening with an address by the Rev. Joel Hayden, Pastor of the Fairmont Presbyterian church, Cleveland, on the subject, "The World We Live In," and closed Sunday afternoon with an address by Judge Florence Allen, Justice of the Supreme Court of Ohio, and the first woman ever elected to the Supreme Court, on the theme, "American Students and Public Opinion."

At this conference there were 116 registered delegates representing fifteen colleges, seminaries and universities. Paul Keyser, Wittenberg, Chairman of the State Student Council, was

(Continued on Page Five)

O C

COMMUNITY FUND DRIVE

Student's Subscription of One Dollar Makes Him Member of National Red Cross for 1926.

Westerville Red Cross is one of forty-nine social agencies which are combined in a Drive for Funds in Franklin County. Professor Rosselot is a member of the board of directors of the drive and has charge in Blendon Township.

A nation-wide campaign is being conducted by the National Red Cross for the purpose of securing student members. Any student subscribing one dollar to the Community Drive becomes a member of the National Red Cross organization for the year 1926. Professor Troop is head of the student campaign in the College.

Professor Rosselot is very anxious that all students appreciate the magnitude of the work to be accomplished by the organization and that they will become members.

FACULTY CLUB VIEWS FINE ART EXHIBIT

Eight Pictures Painted by Mr. James R. Hopkins Displayed In Ass'n. Building.

At the regular monthly social meeting of the Faculty last Monday at 4:15 p. m., an exhibit of eight pictures painted by James R. Hopkins, constituted the entertainment.

At the present time Mr. Hopkins is head of the Department of Fine Arts at Ohio State University. Professor Hopkins received his early teaching at the Art Academies of Cincinnati and Paris, after which he made a trip around the world studying art in the various countries which he visited. Prof. Hopkins is outstanding as a portrait and figure painter, and in such capacity has won many awards and prizes.

The eight pictures exhibited at the Faculty Tea were Roofs in Paris, Portrait of Miss D. B., Mountain Philosopher, Playing Fountain, Sunlit Window, Varieties and Model Resting. To Mrs. Dunn and Prof. Hursh the Faculty is indebted for this novel and profitable form of entertainment.

O C

PROF. SCHEAR SECURES AFRICAN CROCODILE

One of the largest crocodiles ever taken from African waters was received last week by Prof. E. W. E. Schear from Mr. Walter Schutz, a former student in Otterbein, who has spent several years in Africa. This gigantic reptile is ten feet ten and a half inches long.

Among the great museums which bargained for the crocodile was the famous British Museum. But Mr. Schutz firmly resisted all offers and presented it to the Otterbein museum. The formula for tanning the "gator's" skin was discovered by Mr. Schutz.

A valuable lion's skin was also obtained by Mr. Schutz but it was lost in an unfortunate ship wreck which occurred during the passage home.

O C

PI KAPPA DELTA PLANS ACTIVE FORENSIC YEAR

At a meeting of Pi Kappa Delta held Wednesday afternoon in Prof. McCarty's classroom plans were made to make this a banner year for Otterbein forensics. The matter of sending a delegate to the Sixth National Convention to be held at Estes Park, Colorado next March, and the application of Marietta College for a chapter were referred to investigating committees.

The forensic year begins with a debate between the Otterbein affirmative team and the Ohio State University negative team to be held here November 13. On November 18 the O. C. affirmative journeys to Ohio State for another clash. The first conference debate will be the Capital University fray December 14 with the negative teams travelling.

O C

PLEASE PAY

The Business Manager of the Tan and Cardinal requests that all unpaid subscriptions be paid by Nov. 18.

COLLEGE ORCHESTRA ORGANIZATION MADE

Prof. Spessard Has Unusually Good Material in Twenty-three Members. Will Give Concert.

Prof. A. R. Spessard definitely completed organization plans for the college orchestra at the first meeting of the year which was held last night in the chapel. Twenty-three members have been selected by Prof. Spessard for the orchestra. Twelve violins, a most unusual number, along with the regular wind instruments will compose the organization. It is particularly fortunate that Prof. Spessard has secured both a flute and a bassoon.

Every member of the orchestra has had extensive training on his particular instrument. Rehearsals last evening indicated that Prof. Spessard will assure a good orchestra. Present plans are to give several concerts throughout the year as well as to offer services at any of the school functions.

O C

JUNIORS WILL PRESENT PLAYS DECEMBER 5

On Dec. 5 the class in Junior play is to produce a group of three one act plays. The first will be "The Valiant," by Robt Middlemass and Halworthy Hall. The play is a tragedy and will call forth best efforts of the cast to produce it. It was the outstanding success of the season of 1924-25 and is recognized as the finest one act play of its kind ever written by Americans.

The part of the Valiant is to be taken by James Gordon; Josephine Paris, by Grace Rinehart; The Warden, W. F. Martin; The Priest, F. Berger; the attendant, C. Lambert.

The second play is "The Joint Owners in Spain," by Alice Brown. This is a very amusing play of two cross old maids in an old ladies home. The characters—Mrs. Mitchell, Rosalie Copeland; Mrs. Dyer, Laura Whetstone; Mrs. Blair, Betty White; Mrs. Fulerton, Nellie Wallace.

The third play is "The Obstinate Family." This is a play showing the strength of a woman's won't and how she may be won over. The play is very popular because of its fun. Characterization—Lucy, Jean Turner; James, C. Keller; Mrs. Harwood, Grace Cornet; Mr. Harwood, D. Harrold; Henry Harford, F. Bechtolt; Jessy Harford, Amy Morris.

O C

DR. PACE LECTURES AND SPEAKS IN CHAPEL

On Tuesday evening Dr. E. J. Pace, a graduate of Otterbein and now lecturing throughout the United States, gave his renowned lecture, "The Law of the Octave" in the United Brethren Church. Through this illustrated lecture Dr. Pace showed the significance of the presence of the octave in life.

Dr. Pace also appeared in chapel Wednesday morning. In an informed way he told the students that life was only worth living when once individuals realized that the supreme thing in life was to live for others.

DR. PHELAN SPOKE TO OPTIMIST CLUB

Dr. Raymond V. Phelan, head of the department of economics and business administration, discounted the statements of over imaginative people who claim that the country will be devoid of natural resources to the Optimist Club at the Fort Hayes Hotel, Columbus, last Wednesday.

This is Dr. Phelan's first year at Otterbein, having come here to fill the vacancy incurred when H. W. Troop became Director of Alumnae Relations.

O C

Professors Elected.

Dr. Chas. Snively, Professor of History, and Prof. James H. McCloy, Professor of Physics, were victorious in the election last Tuesday. Dr. Snively was re-elected to the council, and Prof. McCloy will become a member of the local board of education.

Mrs. Cook's Class Sponsors Benefit Musical Recital.

On Saturday, Nov. 21, at 8 p. m., in the college chapel, there will be given a recital under the direction of Mrs. Cook's Sunday School class. On the program will be the Misses Hazel Barngrover, Helen Vance, and Wray Richardson. The recital will be given in benefit of the class thank offering for a mission hospital in Siu Lam, China. Admission charges are thirty-five cents for adults and fifteen cents for children.

All through these fall rains and snow flurries insure yourself against colds and grippe by keeping

PENSLAR
Laxative Cold
Breakers

Handy for quick use. These wonderful tablets have proven themselves wonderful to thousands of our valued customers. For your protection the formula is printed on the box. No aspirin or acetanled. You can take them safely, even for small children and know you are getting the best that money will buy. Keep a box handy at home. Carry one in your vest pocket.

The price is only 25c

BAILEY'S PHARMACY

Where Everybody Goes

*Your chance
to save!*

*Fine All Wool
Overcoats
in all the
new styles:*

"\$15"

Kibler

22 W. Spring

It's Snappy—
Nothing Else But!

Subscribe Today

FOR THE 1926 SIBYL
Worthy of Your Support.

ALUMNAL PAGE

GENERAL MORRIS SCHAFF VISITED OLD FRIENDS

Soldier, Author, Politician and Student
Here in 1856-57, Makes Trip to
Old Home from Boston, Mass.

One of the oldest former students of Otterbein to return to Westerville in recent days is General Morris Schaff of Boston, Massachusetts, who was renewing old acquaintances here the last week in October.

General Schaff, whose boyhood home was on the National Road between Etna and Kirkersville, was a student in Otterbein during the college year of 1856-57. Eager for an education he secured the appointment from his district to the United States Military Academy at West Point and entered as a cadet there in May, 1858. Four years later, in June, 1862, he was graduated from West Point as a lieutenant and at once entered active service in the Civil War. He was brevetted captain for bravery in the three day's Battle of the Wilderness, his commission signed A. Lincoln, being one of his greatest treasures.

After the Civil War General Schaff remained for some years in the regular army, serving as an officer in the Watertown Arsenal in Massachusetts. When he left the army, he went to the little city of Pittsfield, Mass., where he lived for a number of years. Later he moved to Boston after he was appointed on the board of commissioners of gas and electric light for the state of Massachusetts. He served here with such distinction that he was retained through the administrations of Democratic and Republican governors alike until a few years ago when he was retired on a pension from the state.

In politics he was a Democrat and was urged by his friends at different times to allow his name to be used as a candidate for Governor of Massachusetts, but he always declined. He tells with a sly chuckle over memories of those times that there were only four Democrats in Otterbein in the days when a Democrat was very unpopular in Ohio.

About twenty years ago General Schaff published his first book, "Etna and Kirkersville," a delightful readable history of the two towns on the National Road between which his father's farm where he was born and lived until he left for West Point. Two years later a large work, "The Spirit of Old West Point," came from the press. This was followed by "The Battle of the Wilderness," and "The Sunset of the Confederacy," books charmingly written on themes about which the author had first-hand knowledge. His last work, "The Life of Jefferson Davis," is the standard biography of that man.

General Schaff still thinks very tenderly of his old home and of the college which he attended in his early life. This trip to Ohio this fall was to visit his brother who still lives on

MEET THE ALUMNI COUNCIL

MISS BONITA JAMISON

We present Miss Bonita Jamison, principal of the Grandview Heights High School, Grandview Heights, Columbus, Ohio.

Miss Jamison graduated from Otterbein in 1914 and since that time has been engaged in public school work both as a teacher and executive. She

is exceedingly capable in her chosen field.

The members of the alumni council who elected Miss Jamison as one of their fellow-members did so because of her loyalty to Otterbein and her desire for its future success. She has proved already that their confidence was not misplaced.

ALUMNALS

'24. Millard, "Hank" Hancock, of Philipsburg, Pa., reports that the High School team there, of which he is assistant coach, has had a very successful year having won four games so far and tied one, and ought to finish the year without a defeat.

'11. A new Wurlitzer-Hope-Jones Unit organ has been installed in the Miami Valley Conservatory of Music, in Dayton, Ohio, by Vernon E. Fries, director in charge.

Mr. Fries' organization is the only one in this section of the country to install an organ of this kind. It is very expensive and is similar to those used in the largest theaters of the country.

'75. Mr. and Mrs. M. A. Mess, of Washington, D. C., recently celebrated their fiftieth wedding anniversary with a family reunion and a completely arranged all-day program. Five sons, three daughters, four daughters-in-law, two son-in-laws, and seventeen grandchildren helped them celebrate.

Mr. Mess has a wide and varied career, including much important work for the government, the prac-

the old home farm, and to renew his acquaintance with the few friends of his boyhood who remain in that vicinity. On one day of his short stay he came over to Westerville to see the college and meet again some of his friends both old and new.

tice of law and the holding of a professorship in Georgetown University and other institutions. Following graduation from Otterbein he went to Indiana where he served his community as a teacher, assessor and appraiser and finally superintendent of schools. He resigned to accept a position in the service of the government where he remained until 1919 except for a short period in which he attended the National University Law School and taught at Georgetown University. He is now a practicing attorney and land scrip broker in Washington, D. C.

O C

Class of 1947.

'15. Mrs. A. B. Struble (Mary Ruth Leshner) announces the birth of a baby girl, Mary Ruth, on October 17, in Orlando, Florida.

Congratulations folks! Very best wishes little lady, we'll be looking for you on the campus the fall of '43, or perhaps a little sooner because you may be like the girls generally, just a little brighter than boys.

Football prospects for 1944 are very bright since Wilbur Ray Franklin Jr., son of Mr. and Mrs. W. R. Franklin will be a sophomore that year and eligible for the varsity. His father, "Tillie" Franklin, '23, will be remembered as a former football captain.

O C

Former Captain's Notice.

The date for the second annual basket ball game between the varsity and the Former Captains has been set for Saturday, Dec. 12.

CLASS OF 1901 HAS UNIQUE DISTINCTION

Graduates in Early Twentieth Century Class Have Nine Children Here This Year.

To the class of 1901 belongs the unusual distinction of having nine children now students in Otterbein. No other class, at least so far as investigations show, can boast of such a record.

Irene Aston Whetstone, of Columbus, has a daughter, Laura Whetstone, who is now a junior. A. W. Whetstone belongs to the class of 1902.

Ralph Gantz is the son of Jessie Kohr Gantz, of Doylestown, Ohio. Once more the father, Arthur L. Gantz, is an Otterbein graduate and belongs to the class of 1900.

D. Taylor Bennert's daughter, Irene, is one of the nine. Mrs. Bennert is Olive Robertson of the class of 1902. The Bennerts live at Vandalia, Ohio.

Phillip Charles is a freshman who came to us from the Philippine Islands where his mother, Caroline Lambert Charles, 1901, and his father, Oscar H. Charles, 1907, have been missionaries for a number of years.

Mr. and Mrs. Walter C. May, Fremont, Ohio, both of the class of 1901, have both a daughter and a son in college. Albert May is a senior, and Helen May is a sophomore.

Paul Roby is the son of Mrs. U. M. Roby of New Philadelphia, Ohio. Mr. Roby, now deceased, together with Mrs. Roby, were members of the class of 1901.

In this group of nine sons and daughters, of 1901, are two that belong to the third generation of Otterbein graduates. Richard and Alice Sanders are children of Mr. and Mrs. Ernest A. Sanders, (Ola Schrock), of Arlington, New Jersey. Mrs. Sanders belongs to the class of 1901 and Mr. Sanders to the class of 1902. Dr. T. J. Sanders, '78, and Mrs. T. J. Sanders, (Emma Slater) '77, are the grandparents of Alice and Dick.

The sons and daughters of Otterbein graduates belong to Otterbein and here is one class that has made a splendid record in sending its children to the campus of its Alma Mater.

O C

FORMER PROF. IN SHOOT- ING TRAGEDY. KILLS SELF

The Wing home, 256 Granville Rd., Worthington, Ohio, was the scene of a shooting early Tuesday evening when Shirley T. Wing, a graduate of Ohio State University, former Rhodes scholar, and diplomat, shot and wounded his father-in-law, Claude Meeker, broker at E. Broad St., and his wife, Marjorie Meeker Wing, and killed himself.

Mr. Wing taught here, while Prof. A. P. Rosselot was on his trip to France several years ago.

THE OTTERBEIN TAN & CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN LITERARY
SOCIETIES
Westerville, Ohio
Member of the Ohio College Press
Association.

STAFF

Editor-in-Chief J. B. Henry, '26
Assistant Editor D. E. Harrold, '27
Contributing Editors—

Wanda Gallagher, '26
Lenore Smith, '26
Pauline Knepp, '26
Wayne Harsha, '27
Florence Howard, '28

Business Manager .. W. C. Myers, '26
Assistant Business Managers—

Marcus Schear, '27
Ross Miller, '28
Louie Norris, '28

Athletic Editor Harry Widdoes, '27
Assistant Athletic Editor—

Circulation Manager—
Margaret Widdoes, '26

Assistant Circulation Managers—
Ruth Hursh, '27
M. Wilson, '28

Alumna Editors—
H. W. Troop, '23
Alma Guitner, '27

Cochran Hall Editor—
Florence Rauch, '26

Local Editor John Lehman, '27
Exchange Editor—
Ernestine Nichols, '27.

Address all communications to The
Otterbein Tan and Cardinal, 103 W.
College Ave., Westerville, Ohio.

Subscription price, \$2.00 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of March
3, 1879.

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

EDITORIALS

Basket Ball Season.

Last week Coach Edler called together the men who will undergo a stiff seige of training for a season of floor work which we hope will be successful. But as a student body we must realize that there is more for us to do than to just wish and hope. Wishes never won anything. Hopes have buoyed up spirits. But it takes careful training and persistent practise to reach a place of merit.

The success of the basket ball season is dependent to a degree upon the student body. Right now is the time to begin to win the games that will be played in the early months of 1926. Let us be insistent and diligent in seeing that the members of the squad are faithful to the training rules. There should not be a basket ball man in a club room after ten o'clock. Roommates can do much in seeing that the "early to bed" rule is observed. At the boarding clubs, we believe that for the sake of a successful season the sacrifices of rich pastries and the likes are worth asking. You know the many ways in which

we can aid the training athlete. With a little insistence added to considerable diligence, plus a whole lot of persistence, we believe Otterbein can have a winning basket ball team.

Do you want to win?

Then come on!

Let's start now!

O C

Budget Your Time.

The middle of the semester will soon be here with its exams and tell-tale grades. Then it is that we shall know how discreetly we have budgeted our time. Or, have we worked at all on such a basis?

Passing one of the club rooms one night, a friend who was a member, said, "Our club room is always dark, it seems that there is never anybody hanging around." At another time the criticism of a new man was made, "We don't want to have to go out and drag him up to the rooms all the time." What about this?

Some folks seem to be blessed with leisure time for purely loafing purposes, but there are others who do not have time to do all that they want to accomplish. Can we not measure a man's purpose and its intensity by the way he uses his leisure time? Surely there is no more dependable standard. A sane budget of time will include some leisure moments to be sure, but if a man is obsessed with a vision, is living with a purpose, is intense in his efforts, and is honest with himself he will not have hours for loitering.

O C

On Dates

A girl with whom we were walking down the street one day remarked of a couple that had just passed, "They are dating their lives away." There have been some flagrant cases of this type brought to our attention in recent years. But that is beside the point.

Let it be understood that we are hearty believers in co-education. There is a cultural influence exerted in mixed society that is entirely wanting in exclusive groups. Men and women were not made to live alone. Each sex needs the stabilizing exertions of the other.

We believe in dates, having had lots of them. The highest motives of life are born of the inspiration and fellowship of man and woman, but there is danger that this association will end with an exclusive interest in each other.

Just one question would we ask. Are these dates you are having enlarging your life, or are they swallowing up your vision?

O C

Stick to Your Job.

Judge Gary says: "One should select an occupation or business with great care and thoughtful consideration, and then stick to it, and push it in every legitimate manner, without change, unless for good reasons and a certainty of better results. When one has decided upon a business or profession, it is wise to concentrate and not scatter so far as one's personal activities are concerned."

LIST'NIN' IN

Student Court at Wesleyan West Virginia College is functioning in taking care of violations of college rules by freshmen. Some of the offenders were summoned for going without freshman bands or failing to salute, but the greater part had broken the rule in connection with speak-

ing or being seen in company with members of the opposite sex. Unique methods of punishment were forms of entertainment before the members of the court, window washing etc.

I. C. Robinson

Groceries and Meats

A GOOD PLACE TO

TRADE.

Phone 65

We carry the most popular style, quality, and fitness. The Pride of Young Men's Wear—The Educator.

Dress Oxfords and Shoes

Black and Tan.

\$3.98 to \$8.00

DAN CROCE

Westerville, O.

You Have Tried the Rest, Now Try the Best.
EAT AT

THE Cottage Restaurant

Warden & Hickie

HOME-MADE PIES—THEY'RE GOOD.

THE UNION

"The Home of Quality"

For hosiery satisfaction
we suggest "Gotham
Gold Stripe!"

\$1.95

Silk - to - top, good quality chiffon, with service lisle foot. In the popular colorings: gun metal, biege, gravel, grain, flesh, French nude and black.

STUDENT CONFERENCE

(Continued from page one.)
the presiding officer of the conference. Augusta Button, Ohio Wesleyan, Stanley Roush, Ohio University, and Ruth Lloyd, Ohio State University, each presided at a session. Earl Hoover, Otterbein, presided at the banquet Saturday evening, at which Pres. Clippinger made the address of welcome. Jack Annis, Pres. Ohio Wesleyan Y. M. C. A., conducted the devotional service Sunday morning. Carl Eschbach and John Hudock, both of Otterbein, served as song leaders. Herb Seamans, State Secretary, led several discussions and kept the conference fires burning.

Speakers.

Mr. John Nevin Sayre, former editor of "The World Tomorrow," and world traveler, addressed the group Saturday morning on "The World Court—What Is It—and Why Should We Be Concerned?" At the banquet, Saturday evening, Mr. Paul Keyser, Wittenberg, and Miss Ruth Thomas, Ohio Wesleyan, both of whom visited Europe during the past summer as members of the Pilgrimage of Friendship, spoke on the theme, "The World's Student Christian Federation." Mr. James G. McDonald, Executive Secretary of the Foreign Policy Association with headquarters in New York, and who has just recently returned from Europe, addressed the delegates meeting in the college chapel during the nine o'clock session and then spoke in the worship service at the First United Brethren church, explaining the Locarno Treaty, its significance and potentialities for world peace.

While Mr. McDonald was speaking in the church, Mr. Conrad Hoffman, Secretary of the World Student Christian Federation for the European Student Relief with headquarters in Geneva, Switzerland, spoke in the college chapel in regard to "The Student Friendship Fund." Discussions followed each address.

Indian Musical Dramas

Will Be Presented Soon.

Later in the musical season Prof. A. R. Spessard, director of voice in the Conservatory of Music, will present a series of musical dramas which will be taken from sections of operas. The first drama which Prof. Spessard contemplates staging will be "From the Yellowstone," by Thurlow Lieurance, a noted collector of Indian melodies. This drama will be composed partly of Indian songs and partly of Indian dialogue.

— O C —

Trophy Exhibit.

The balls that were used in some of the games Otterbein has won in the last three years are on exhibit in the trophy case at the Association building. The name of the team played and the score in each case is printed on the ball. Grace Cornet lettered the baseballs. Demott Beucler, Ruth Asire, and Donald McGill are responsible for the football lettering.

Resolutions.

The report of the committee on resolutions was read during the last session by Mr. Wayne Dennis, Marietta, chairman of the committee. In essence the resolutions adopted declared the Otterbein Conference to be resolved: (1) that war should be outlawed, (2) that the U. S. should enter the Permanent Court of International Justice, (3) that the constituency of the Conference should be urged to adopt their full share in the Student Friendship Fund, (4) that students should develop an international mind, (5) that a comprehensive educational program should be followed on every campus, (6) that the conference express appreciation to the Otterbein college administration, the local U. B. church, the Otterbein Christian associations, citizens of Westerville, the speakers, and the central committee, (7) that the State Y. M. Secretary send a copy of the first and second resolutions to the President of the United States, the Chairman of the Foreign Relations committee, and the Ohio Senators.

Significant Statements.

Significant statements from a few of the speakers give an insight into the trend of the conference. "Education has to produce a generation that is willing to think things through. We need educational realism," declared Rev. Joel Hayden. "What we must have," pointed out Mr. John Nevin Sayer, "is not only physical disarmament, but also mental disarmament." Mr. James G. McDonald said that the Locarno treaties "are the expression of the dominant psychology of Western Europe. They are Europe's own answer to our demand, 'Set your own house in order.'" "All the machinery in the world will not help," stated Mr. Conrad Hoffman, "unless there is a moral and spiritual dynamic in the lives of the individuals who are the diplomats and leaders of the nations." Judge Florence Allen in the closing address of the

conference, asserted positively, "There is no way of disposing of the institution of legalized mass murder except by the definite, articulate, directed power of public opinion."

Representation.

The following table sets forth the representation of each of the fifteen schools.

Antioch	6	Central Seminary	1
Bonebrake Seminary	2	Denison	7
Capital University	1	Marietta	5
Cedarville	2	Muskingum	10
		Ohio State University	9
		Ohio University	11
		Ohio Wesleyan University	14
		Otterbein	25
		Wilberforce	4
		Wilmington	7
		Wittenberg	10
		Total	116

FRESHMEN, SOPHOMORES, JUNIORS, SENIORS, ATHLETES

Do You Know?

"HOW TO STUDY?"

The Students' Hand-Book of Practical Hints on the Technique of Effective Study

by
WILLIAM ALLAN BROOKS

A GUIDE containing hundreds of practical hints and short cuts in the economy of learning, to assist students in securing **MAXIMUM SCHOLASTIC RESULTS** at a minimum cost of time, energy, and fatigue.

ESPECIALLY RECOMMENDED for overworked students and athletes engaged in extra curriculum activities and for average and honor students who are working for high scholastic achievement.

Some of the Topics covered

Scientific Shortcuts in Effective Study.	Diet During Athletic Training.
Preparing for Examinations.	How to Study Modern Languages.
Writing Good Examinations.	How to Study Science, Literature, etc.
Brain and Digestion in Relation to Study.	Why Go to College?
How to Take Lecture and Reading Notes.	After College, What?
Advantages and Disadvantages of Cramming.	Developing Concentration and Efficiency.
The Athlete and His Studies.	etc., etc., etc., etc., etc., etc., etc.

Why You Need This Guide

"It is safe to say that failure to guide and direct study is the weak point in the whole educational machine." Prof. G. M. Whipple, U. of Michigan.

"The successful men in college do not seem to be very happy. Most of them, especially the athletes, are overworked." Prof. H. S. Canby, Yale.

"Misdirected labor, though honest and well intentioned may lead to naught. Among the most important things for the student to learn is how to study. Without knowledge of this his labor may be largely in vain." Prof. G. F. Swain, M. I. T.

"To students who have never learnt 'How to Study,' work is very often a chastisement, a flagellation, and an insuperable obstacle to contentment." Prof. A. Inglis, Harvard.

Get a good start and make this year a highly successful one by sending for this hand-book and guide NOW.

You Need This Intelligent Assistance

CLIP

AND MAIL

TODAY.

American Student Publishers,
22 West 43rd St., New York.
Gentlemen:

Please send me a copy of "How to Study" for which I enclose \$1.00 cash; \$1.10 check.

Name

Address

THE COLLEGE SHOP

Varsity Rugby or Spalding Sweaters.
Men's Fine Overcoats and Topcoats.
Zipper Boots and Galoshes.
Silk and Wool Hosiery.
Collegiate Corduroy Trousers.

J. C. FREEMAN & CO.
22 North State St.

Prof. B. W. Valentine Hears
Lecture at Ohio State.

Last Tuesday evening Prof. B. W. Valentine attended Dr. Koechler's lecture at Ohio State University. Dr. Koechler is the founder of the new school of psychology known as Gestalt Psychology.

Professor Valentine was entertained at luncheon as a guest of the Ohio State Psychology Fraternity given in honor of Dr. Koechler. Dr. Koechler is the world's most famous psychologist and is Professor of Psychology at the University of Berlin. At present he is lecturing at Clark University, Worcester, Massachusetts.

The lecture given in the evening is reported by Prof. Valentine as being very interesting, instructive and valuable.

— O C —

Prexy Addresses Ohio
Religious Ed. Council.

President W. G. Clippinger delivered an address at the South Ohio Council of Religious Education at Portsmouth, Friday, November 6 and presided at the evening meeting.

BASKET BALL SQUAD RESPONDS TO EDLER'S CALL

Coach Edler Lays Plans For Season And Discusses Policies Before Squad in First Meeting.

Coach Edler called the first meeting of the varsity basket ball squad Monday night at the Association building. In the course of the lecture which he gave the team, he outlined the policies for the season and discussed the fundamental reasons for and ideals of basket ball. The already large squad will be increased after Thanksgiving when ten of the football men are expected to report for practice.

Until after Thanksgiving the workouts will consist almost entirely of fundamentals with emphasis on foot-work and handling the ball.

Coach Edler spoke very highly of the support given the team by the student body last season. He hopes for and expects the same unfailing support from the faculty and alumni as well as the student body this season. The school and the team were unfortunate last year when Coach Edler was operated on for appendicitis just when the team was getting started. With an earlier start and no interruptions from sickness things should go better.

During the course of his talk Coach Edler made this statement, "We hope to see the time when the whole student body is going to regard the men who are out for varsity teams as representative of the things the school stand for. Anyone who wilfully does not give his best should be made to feel that he is disloyal to the school." He concluded the lecture a few minutes later with this request, "As players let's accept our jobs as an earnest desire to give Otterbein the kind of fighting team that she rightly deserves."

HEIDELBERG GAME FORECAST

In the matter of games won Heidelberg has the edge on Otterbein. In years gone by Heidelberg has won rather consistently, however, in the last few years it has been a toss-up between the two teams. Results of games in the past are:

- 1902—O. C., 0; Heidelberg, 11.
- 1904—O. C., 5; Heidelberg, 9.
- 1905—O. C., 0; Heidelberg, 9.
- 1910—O. C., 37; Heidelberg, 0.
- 1915—O. C., 7; Heidelberg, 13.
- 1916—O. C., 14; Heidelberg, 7.
- 1917—O. C., 0; Heidelberg, 9.
- 1918—O. C., 6; Heidelberg, 13.
- 1919—O. C., 0; Heidelberg, 19.
- 1920—O. C., 2; Heidelberg, 21.
- 1921—O. C., 13; Heidelberg, 2.
- 1922—O. C., 20; Heidelberg, 0.
- 1923—O. C., 25; Heidelberg, 0.

FROSH HAVE GOOD LINE-UP FOR ANNUAL TILT

Names of Those Who Will Probably See Action Are Announced. Promises to be Close Affair.

The Freshmen-Sophomore football game, scheduled for November 24 at three o'clock, promises to be a nip and tuck affair at least during the first part of the game. The Yearlings have the distinct advantage of numbers. The reserves are good enough that an entire new team could be substituted and not weaken the team to any extent. The squad for the most part however has not had much experience. In this department the Sophomores have the advantage.

The following Freshmen will all probably see some action in the game:

Ends: Yantis, Gates, Brenner, Shankleton, Mraz.

Tackles: Day, Davis, Huffer, Little, Wurm.

Guards: Cline, Freyberger, Himes, Charles, Gorsuch.

Centers: T. Reigle, Flegal.

Backs: Weaver, Thompson, Mendenhall, Rosselot, Mumma, Brewster, Saul.

The Sophomores have not elected a captain and no information can be obtained as to their probable lineup.

SENIORS TIE SOPHS IN FAST SPEED BALL GAME

On Monday, Nov. 2, the unbeaten Sophomores speed ball team was just able to keep its slate clean when it held the Seniors to a 3 to 3 tie. The field was in a better condition than it has been for any game in the last four weeks, but there were still several wet areas scattered about.

The ball was in Senior territory most of the time in the first part of the game before the full Senior team was on the field. In the last part of the game the advantage was entirely with the Seniors however. The Sophomores were exceedingly fortunate, or the Seniors unfortunate, when the second Senior penalty kick was just high enough to bounce upward from the goal post instead of down.

The Senior team was lacking by five men at the beginning of the game but the full team was present by the end of the first half. The game was fast, especially in the last part of the game when the score was tied. The game was marred by the large number of fouls committed.

The Freshmen-Junior game on Thursday was called off on account of rain.

Gálashes for college men and women. We price them lower. E. J. Norris & Son.—Adv.

B-W MUD BOAT FLOATS OVER LINE FOR WIN

(Continued from page one.)

backfield, however a great many fumbles were made by both sides.

In the first half the ball floated up and down the field with neither side gaining much advantage. In the first part of the game however the O. C. linemen outplayed their opponents. Finding that they could not make any headway through the line the Baldwin-Wallace crew sought to gain around end. In this they were fairly successful. Hocan who was shifted from quarterback to half-back did some clever end running. Being small and light he was able to skim over the mud. He also had that laudable attribute of being able to reverse the field on an attempted end run. By this method he gained consistently. Baldwin-Wallace used mostly shift plays, which afforded a good interference for end-running.

The Berea team was especially clever in their forward passing. Although they did not use a great many passes, the ones they did use, were effective.

At the beginning of the second half the O. C. gang looked like they were determined to score but they were halted by the Baldwin-Wallace outfit which made several substitutions.

Felton played a steady game at tackle. Bishop was also very effective until he was injured and had to be removed from the game. Even though playing with an injured ankle Pinney gave a good account of himself at end. Suffice it to say that the line as a whole played a consistent driving game.

As has been the case in former games McMichael was the leading line buckler. Several times he smashed the line for substantial gains. Snaveley did some very good punting considering the condition of the field and the strength of the wind. A peculiar incident occurred in the third quarter when "Bus" fumbled and Widdoes who was behind him picked the ball up and ran for about seven yards.

Baldwin-Wallace made 10 first downs to Otterbein's 4. However she was penalized for a total of 25 yards while Otterbein only lost 15 yards by this method.

The visitors scored their touchdown at the beginning of the 4th quarter when Captain Lisse ran 30 yards around end placing the ball on O. C.'s 15-yard line. From there they took it over on a series of end runs and line bucks. Capt. Lisse carried the ball over.

It will be remembered that Heidelberg tried to spoil Home-coming last year by winning the foot-ball game. For this reason a lively tilt should be in store for next Saturday. The score of last year's game was 6 to 0.

However, Heidelberg has only won one game so far this year. Therefore the Tan and Cardinal outfit has a good chance to win this game which marks the last conference game of the year for Otterbein.

FROLIC WITH THE JUNIORS!

Two Mile Run Nov. 19.

On Thursday, Nov. 19, all Freshmen taking gym are required to run the two mile square. The race starts at the corner of Grove and Main streets, west to West street, north to the first road outside of town, east to the C. C. C. highway, south to Main street and east to the starting point. The runners will start promptly at four o'clock. The winner of the race will receive a bronze medal.

FROLIC WITH THE JUNIORS!

ATTENTION

Here is a real opportunity for a club of fellows or a number of friends to room and eat together in the same house. Very reasonable rates. We will be glad to talk over the proposition with you.

77 W. MAIN ST.
(Near the College)

Wilson The Grocer

Cor. College Ave.
and State St.

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

Rhodes & Baughman

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High

Columbus, O.

On Saturday evening the Onyx Club entertained a number of guests with a dinner party at Peep Inn.

Freda Kirtz, ex-'14, visited with Alice Sanders this week end.

Helen Schwartzel of Dayton was the guest of Marcella Henry over the week end.

The Polygon Club entertained a number of guests Saturday evening with a dinner party at the Century Inn. Jane Barton, Mildred Conn, '24, and Mrs. Byron Jacoby were the alumnal guests.

Francis George spent the week end at her home in Okeana.

Mr. E. E. Smith, of Red Lion, Pa.; has been visiting Lenore the past few days.

Mary Weimer of Beach City is visiting Ruth.

The Talisman Club had a number of new girls as their guests at a dinner party in the Century Inn on Friday evening.

The Owl Club had a "Drop In" Saturday night in honor of a number of the Conference delegates.

Rev. and Mrs. M. E. Gibson visited Helen last Wednesday.

Doris Wetherill was called home last week on account of her grandfather's death.

Ruth LeMaster visited with Virginia this week end.

The Phoenix Club cleverly entertained a number of guests at an advertisement party on Friday evening. Everyone came dressed to represent some advertisement. The prize for the cleverest costume was given to "Peggy" Wick of Ohio University.

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

On Friday evening the Lotus Club entertained a number of friends at Peep Inn. Dean McFadden and Mrs. Rosselot were among the guests.

Henry Gallagher of Buffalo, Ohio, visited Wanda this week end.

Rev. R. A. Smith visited Lorene on Sunday.

Prexy Speaks to Mothers.

President Clippinger spoke Sunday morning to the meeting of the Mothers' Club of the Indianola M. E. Church, Columbus, before whom he has appeared on several previous occasions.

PHILALETHEA

Philalethea and her friends enjoyed a pleasing session on last Thursday evening. The following program was rendered:

Piano Duet—Frances Harris and Bessie Lincoln.

Travelogue—"To the Pearl of the Antilles," Josephine Drury.

Reading—Esther Williamson.

Legend—"Legend of Round-Stone Hollow," La Vonne Steele.

Vocal duet—Viola Peden, Pauline Knepp.

Pen Portrait—"The Passing Show," Katherine Steinmetz.

Laura Whetstone, Amy Morris and Zora Youmans spoke upon varied subjects during extemporaneous speaking.

Six new members, Pauline Armentrout, Ruth Weiner, Margaret Dee, Kathryn Everett, Ruth Asire, and Louise Bradshaw were elected to associate affiliation. The name of Nellie Niswonger was replaced on the active roll.

CLEIORHETEA

Cleiorhetea received into active membership last Thursday evening, Edith Moore, of Canal Winchester; into associate membership, Mary Belle Loomis, of Logan.

Three original productions gave evidence of much literary talent. The productions were, "Adventures of Us Kids," by Betty White; "Veiled Spirits," a fantasy, by Grace Cornet; and a meditation, "Who Am I," by Helen Palmer. A review of "So Big," by Edna Ferber, was well given by Florence Wardell. Musical numbers on the program were highly pleasing. They consisted of a piano trio, "Girard Garotte," by Fonday, Mary Long, Charlotte Owen and Freda Snyder; vocal solo, "Maybe," by Brown, Margaret Eubanks, and a vocal duet, "Whispering Hope," by Alice Hawthorne, Vera Wright and Frances Hinds.

ART DEPT. DECORATED

The furniture in the Art Department has taken on a patriotic newness. Chairs and tables that were bare and becoming quite tottery are now decked in tan trimmed with cardinal and have given up their unstable habits. The college purchased the paint and sandpaper, and Mr. Davidson aided in the carpenter work, but six freshmen of the Art Department are responsible for the work. They are: Elizabeth Tudor, Louise Bonar, Charlotte Reist, Elizabeth Dick, Virginia Miles, Lawrence Green and Donald McGill.

New Cupboard For Home Ec.

The old chapel seats long ago discarded and thought to be useless are proving their worth in a new form. They are being used in the transformation of a part of the hallway on the third floor of Lambert Hall into a cupboard for the Home Economics Department. Under the direction of Miss May Hoerner the Home Ec. department is making some noteworthy changes.

MISS GARST OPERATES OWN MAGAZINE AGENCY

Miss Minnie Pauline Garst, class of 1910, formerly of Westerville and now at the Pottenger Sanatorium, Monrovia, Cal., is one of the few women who have found a vocation in spite of the handicap of ill health. She has built up her own magazine agency and takes subscriptions to any magazine, giving club rates for groups.

Miss Garst is the daughter of Dr. Henry Garst, for many years a member of the Otterbein faculty and later professor emeritus of Latin.

O C

FROLIC WITH THE JUNIORS!

Try a Three Cream Beauty Outfit—Cold Cream, Cleansing, Vanishing.

Best in all brands at

The Rexall Drug Store

Ladies' Phoenix Silk and Wool Hose, \$1.25. E. J. Norris & Son.—Adv.

WANTED A Hustling Student

Preferably with selling experience for part time work in a furniture store. Good opportunity to make good money in addition to regular salary. Inquire of Mr. Gifford, Johnson Furniture Co., 15 N. State St.

OHIO HOME LAUNDRY

Special Rates
to Students

We Call For and Deliver.

Phone 465-J.

R. N. CHAPMAN, Mgr.

A Complete Line of

K. B. & B. Pipes

All Styles—All Shapes.

50c to \$7.00

WILLIAMS

Don't Delay

Have your Photo for the Sibyl made
at once and avoid the rush.

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Rich and High Sts.

Columbus, O.

Ray Johnson, '22, who was a delegate from Bonebrake Seminary to the Conference was a Jonda guest over the week end.

"Cliff" Bay, '23, spent the week end at home.

The Lakota Club had a stag affair for their pledges and the "Dads" of some of the boys Saturday night. Clinton Lash's father, Karl Kumler's father, Emerson Bragg's father and "Tin" Tinsley's father were the "dads" who were there and Prof. Hursh and Prof. Vance acted in that capacity for some of the boys.

Dave Reck, '25, who is in the Chemical Research Department of the American Rolling Mills at Middletown, Ohio, was back for the game Saturday.

Clarence Broadhead, '25, was back in town Saturday. He is teaching in Lima Central High School.

The Country Club held a "Welcome" for their new pledges Saturday night.

Mr. and Mrs. Beuchler and Mr. Fennick of Mowrystown were guests of Demott Beuchler over Saturday and Sunday.

Perry Laukhuff's father came for the game last Saturday.

P. G. Harris, '23, was in town last Saturday.

Mr. and Mrs. Frank Wise with daughter Marjorie and Miss Fern Oliver drove over from Newcomers-town on Sunday for a visit with Dick.

CALENDAR

Wednesday, Nov. 11—

Armistice Day.

8:00 p. m.—Recital, Lambert Hall.

Thursday, Nov. 12—

6:15 p. m.—Cleiorhetea.

6:30 p. m.—Philalethea.

Friday, Nov. 13—

7:00 p. m.—Philomatheia, Installation Open Session.

7:00 p. m.—Philophronea, Installation Open Session.

Monday, Nov. 16—

Junior Fall Frolic.

Thursday, Nov. 19—

4:00 p. m.—Freshmen Two Mile Run.

Saturday, Nov. 21—

8:00 p. m.—Recital, College Chapel, Mrs. Cook's Class.

Monday, Nov. 23—

8:15 p. m.—Hon. John J. Tigert, lectures, College Chapel.

O C

FROLIC WITH THE JUNIORS!

SOCIAL GROUP BIDS

Annex.

Paul Brock, Albert Davis, Mark Hall, Theo. Reigle, Robert Richardson, Lloyd Schear, Arvine Harrold.

Country Club.

William Curtiss, Dale Friend, Robert Mumma, Charles Mumma, Gerald Rosselot, Harold Thompson, Kent Sprinkel, Douglas Byers, Harold Moulter, Homer Huffman.

Sphinx.

Francis Fryberger, Emerson Gibson, George Huffer, Frank Mraz, Clarence E. Shankleton.

Lakota.

R. E. Flegal, Arthur Gorsuch, Herbert Holmes, Clive Hoover, H. E. Litman, Raymond Myers, W. S. Nesbit, Don Shoemaker.

Alps.

Joseph Little, Cramer Mahan, Curt Poulton, Albe Himes, Arthur Thomas, Junian Yantis, Thomas Weaver.

Cook House.

Quentin Kintigh, Albert Mayer, Donald McGill, Earl Moody, Francis Saul, Harold Young, Bruce Laporte, Dean Wise, Lewis Probst.

Jonda.

Earl R. Leiter, Edwin Gearhart, Clyde H. Bielstein, Ora Cline.

Philota.

Clay P. Kohr, Lawrence Green, Richard Durst, Frank Basler.

O C

PHILOMATHEA

Discussion of the constitution took the place of the regular literary program in Philomatheia last Friday evening. L. B. Knouff, of Upper Arlington, Columbus, was elected to Philomatheia as an associate member. Ralph W. Tinsley was elected as the Historian for society.

Next Friday evening will be open session for the Inaugural ceremonies which will begin at seven o'clock. Philomatheia extends invitations to the other literary societies, and to all her friends.

O C

New Books in the Library.

Malden—Problems of the New Testament Today.

Livingstone—Legacy of Greece.

Casson—Ancient Greek.

Robinson—Genius of the Greek Drama.

Mason—Appreciation of Music.

Mason—Contemporary Composers.

Mason—From Song to Symphony.

Parry—Evolution of the Art of Music.

Apthorp—Opera, Past and Present.

Matthay—Musical Interpretation.

Lowell, Amy—John Keats.

Young—Sea Horses.

Miller—Races, Nations and Classes.

White—Market Analysis.

Karsten—Charts and Graphs.

Work—Folk Song of the American Negro.

Hocking—Human Nature and its Remaking.

Dewey—Experience and Nature.

Stirling—William de Morgan and His Wife.

Wheeler—Foreign Student in America.

Brown—Five Young Men.

Hayes, R. B.—Diary and Letters.

Bridges—Abnormal Psychology.

MY

M M
O A
R T E
SAYS:

That last Sunday at the Dorm one of the girls at her table, after finishing a piece of chicken, asked permission to take the bone to put in her Stunt Book as a souvenir of the Great Struggle.

That she thinks the Professor in Education should give additional credit in physical education because of the way his victims sprint to get to his classes before the door closes.

That the reason our room is never cold is because our talkative neighbor spends so much time visiting us.

That she thinks the administration should equip the front and side porches of Cochran Hall with heaters for the benefit of those who are listed on the Dorm's "waiting list."

That if anyone had dropped into her gym class last Thursday they would have seen a concrete example of "flappers."

That she can't quite see what the Spanish Inquisition had over Snap Quizzes and mid-semesters.

That something unusual happened in Astronomy class the other day. A senior piped up and said he had just had a thought, and that she thinks it's about time he's graduating.

That she wanted to major in extra-curriculars but Dr. Sherrick wouldn't sign her Adviser's Card.

That she thinks that the girls who pass the ballot box in the various so-

cieties should be excused from field work in Physical Ed for the next few weeks.

That she wonders whether the profiteer who sold the chickens to the Dorm last week is having prickings of the conscience.

That the Alumnae came and went and that she hasn't been able to find her tooth brush or bed-room slippers yet.

That last Monday nite at the C. E. Masque some freshman fellow asked her to take off her mask as it gave him the willies and that she just told him in acid tones that she had already unmasked.

That the other day in History one of the girls said that to the Ancients eating was a recreation but that she thinks it is the life work of some of her sisters in the Dorm.

O C

Duchess Trousers—10c a button, \$1.00 a rip. E. J. Norris & Son.—Adv.

Come and Try Our
SPECIAL SUNDAY
CHICKEN DINNERS
BLENDON HOTEL
RESTAURANT

University Bookstore

BOOK WEEK NOVEMBER 8

A Book to satisfy
Every Students taste

Let Us Sell You Your Next Novel.

SEE OUR WINDOW

AT THE

University Bookstore
18 N. State St.

Phone 493-J.