

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-3-1925

The Tan and Cardinal November 3, 1925

Archives

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

Part of the [Higher Education Commons](#)

FIGHT! TEAM! FIGHT!

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO, NOVEMBER 3, 1925.

No. 7.

Many Homecomers Here for Annual Fete

HIRAM GAME WAS A SLUGGISH TIE

Mud Keeps Teams From Fast Playing. McMichael Makes Consistent Gains. Carroll Makes First Score.

SCORE 12 TO 12

First Time O. C. Has Not Been Outweighed. Day is Outstanding Hiram Player. Crowd is Average.

Before an average crowd of Homecoming alumni the Tan and Cardinal pig-skin toters battled Hiram to a 12 to 12 tie. For the first time this season the opposition did not outweigh the local team. At the beginning of the game it looked like Otterbein would run away with the game but by the end of the first quarter Hiram had

(Continued on page six.)

O C

SCENIC SECTION OF 1926 SIBYL NOW COMPLETE

Pictures of Football Team Being Taken This Afternoon—Freshmen Must Have Photos Taken Soon.

Individual pictures of the football team and a group picture of the freshman squad are being taken this afternoon on the athletic field by the Baker Art Gallery for use in the 1926 Sibyl.

The scenic section for the yearbook is now complete. The arrangement of the scenes is unique and has never been used in any college annual before.

Active work in all departments is now under way. The special feature and the athletic sections promise to be a great deal better than those in any previous Sibyl.

Wayne V. Harsha, editor of the Sibyl, urges that all freshmen who did not have a photo taken for the annual do so at once if they wish their pictures to appear in the year book. It is now necessary to visit the Baker Art Gallery, Rich and High streets, in Columbus for a sitting. Last year's photos of those students who did not have new ones taken will be used in the annual.

O C

NOTICE! SENIORS

All applications for degrees must be in the hands of Prof. F. J. Vance, Recorder, not later than Nov. 7, if you are to receive a degree at the annual commencement next June.

OTTERBEIN WILL WELCOME OHIO COLLEGE PEOPLE OVER THIS WEEK END TO WORLD COURT CONFERENCE

DR. PACE TO SHOW SCIENTIFIC WONDERS

Alumnus of Otterbein Will Give Illustrated Address at U. B. Church This Evening.

Tonight at the United Brethren Church, Dr. E. J. Pace, class of '05, and world famed cartoonist, will give his illustrated lecture, "The Law of the Octave in the World and the Word of God," showing some unusual and highly magnified slides of snowflakes.

Dr. Pace illustrates his message with short picture studies of the findings of science, of the harmony of music, and then closes with a proof of the perfection of the Scripture. This address was the feature of the year at the Winona Lake Bible Conference. Dr. Pace is on his way to Florida, where he is solidly booked for Bible conferences until next June, and will be in Westerville one night only.

The meeting will open at 7:30 p. m. and admission is free.

O C

MACDOWELL COMPANY WEDNESDAY EVENING

Second Number of Citizen's Lyceum Course to Be Held In College Chapel Wed. at 8:15 p. m.

Opening with four of Edward MacDowell's most popular compositions—"The Brook," "To a Wild Rose," "The Slumber Song," and "The Hymn to the Pilgrims"—the MacDowell Concert Party will offer a quality musical program on the Citizen's Lyceum and entertainment series Wednesday evening, Nov. 4, at 8:15.

And while their program is to feature MacDowell numbers there will be selections from "The Student Prince," "Rose Marie" and other popular light operas. Selections from grand opera will include the soprano aria, "Dearest Name" and the tenor aria, "Woman is Fickle" from "Rigoletto" and the "Goodnight" quartet from "Martha."

In the MacDowell party are Lee Borough, tenor; Hilda McMillen, soprano; Alva Ostrom, contralto; Cass

(Continued on page seven.)

Noted Speakers on World Court and Student Friendship To Appear.

Delegates from the central and southern colleges, seminaries and universities of Ohio will be present at the Conference of the World Court and Student Friendship which will be held on the campus November 6th, 7th and 8th.

Friday afternoon will be taken up by the arrival and the registration of the delegates. Reverend Joel Hayden, of Cleveland, will speak in the evening at 7:30 in the chapel.

Nevin Sayre of New York City, will deliver an address in the chapel Saturday morning at 9:15. After this meeting adjournment will take place until evening when a banquet will be given in the parlors of the U. B. Church. Earl Hoover will preside at this banquet; he also has charge of the ticket sale.

Among the speakers on the program will be Paul Keyser, formerly of Wittenberg, who was on the student pilgrimage for Student Friendship to Europe this summer. Miss Ruth Thomas, of Ohio Wesleyan, also a member of the pilgrimage, will give an address.

On Sunday morning, Mr. Conrad Hoffman, from Geneva, Switzerland, will deliver a lecture. Mr. Hoffman is the European Director of the Friendship Fund.

Judge Florence Allen, of the Supreme Court of Ohio will speak in the afternoon in the chapel.

Over one hundred and fifty delegates are expected to attend this convention which will begin proper on Friday afternoon.

O C

ENTHUSIASTIC PEP RALLY INITIATES DAY'S EVENTS

At 10:30 last Saturday morning about 500 students and alumni gathered in the chapel for a round of cheers, stunts and speeches.

The Freshmen presented a stunt that resolved itself into "A Gathering of the Nuts." Those who spoke were Harold Anderson, '24, Dr. P. H. Kilbourne, '02, Prof. R. F. Martin, and Pres. Clippinger.

BANQUETERS FILL CHURCH PARLORS

Speakers Urge Complete Co-operation As Basis For a Winning School Spirit.

U. S. MARTIN PRESIDES

Irwin Leibcap, '09, Mrs. E. L. Porter, '06, W. D. Kring, '07, "Coach," "Bozo," and Prexy Speak.

More than 400 alumni, guests and students gathered in the basement of the U. B. church Saturday evening in the annual home-coming banquet. The spirit of co-operation was prevalent.

U. S. Martin, '92, of Dayton, in the capacity of toastmaster, was well chosen as he introduced each speaker in a deliberate, characteristic manner. He spoke concerning Otterbein alumni and student relations.

Irwin Leibcap, '09, of Dayton, was called upon and sized up the athletic situation from the alumni standpoint. He pointed to the fact that Otterbein is suffering from the lack of financial support in her program. He recalled the need of a new gymnasium to the gathering, showing that it is necessary to progress and the making of a bigger Otterbein. Mr. Leibcap is President of the Alumnae Athletic Club and is working diligently for the advancement of Otterbein in athletics.

(Continued on Page Two)

O C

DEBATE SQUAD ROUNDING INTO SHAPE FOR SEASON

First Debate Comes With Capital U. On Dec. 14. Final Selections Of Squad Not Made.

The debate squad is rapidly rounding into shape for the season of 1925-26. The cases for both sides are beginning to form in a most satisfactory manner. The spirit of the men is very good and a successful year is expected.

The first regular debate is to be with Capital University on Dec. 14. Each school will have two teams.

The final selections for positions on the teams have not been made but the men are working on the two sides as follows: affirmative, Miller, Laukhuff, Knight, Harrold, Siddal. On the negative, Fletcher, LaPorte, Arnold, Martin and Berger.

TRAINING SCHOOL FOR S. S. WORKERS OPENS NOV. 8

Five Day School Giving Wide Choice
Of Courses Is Open to Students.
Meet In Evening.

The Westerville Standard Training School for Sunday School Workers will open Monday night, Nov. 8. The meetings will be held in the Methodist Church and will close Friday night, Nov. 13.

The school is being conducted in accord with the standards of the International Council of Religious Education. Students upon completion of the course will receive credit from their respective denominational boards as well as from the International Council. Each evening the classes meet, the first class from 7:00 to 7:50, then a chapel assembly of thirty-five minutes, followed by a class session from 8:25 until 9:15 o'clock.

The faculty of the school is as follows: Dean, Supt., J. E. Way, of Westerville; Registrar, Boyd P. Doty, of Westerville; Teachers, Fred D. Cartwright, of Columbus, Dr. Jonathan B. Hawk of Cincinnati, Prof. E. M. Hursh, of Westerville, W. D. Kring, of Columbus, Dr. Cecil D. Smith, of Cincinnati, and Rev. J. A. Verburg, of Columbus.

Classes are being conducted for the study of Bible, Old Testament Introduction, The Principles of Teaching, Pageantry and Dramatics in Religious Education, Organization and Administration of Religious Education, and Young People's Work.

— O C —

QUIZ AND QUILL EDITS PRE-XMAS MAGAZINE

Definite Plans Made and Organization
Perfected For Xmas Edition. Regular
Number to Appear in Spring.

At a meeting of Quiz and Quill Club, which was held last Wednesday evening, definite plans were gotten under way for the first number of Quiz and Quill magazine which will appear shortly before Christmas. Alice Sanders is the editor of this number which will contain productions of Quiz and Quill members only.

Ernestine Nichols and Robert Cavins were elected as the assistants to Jean Turner who is the business manager. Laura Whetstone will be the assistant editor.

Joseph B. Henry and Edward H. Hammon were elected as new members of the Club.

Two issues of Quiz and Quill magazine will be published this year, the first to appear before Christmas and the second to be published next spring. The second number will contain the winning Barnes' short-story, the winning declamation in the Russell Declamation contest, and the college orator's oration.

— O C —

CHAUCER CLUB

The meeting of the Chaucer Club was postponed until Tuesday, November 11th because of the fact that Prof. Rosselot, who had consented to lecture on Anatole France, was unable to appear. Prof. Rosselot will give the lecture at the next meeting.

NEW MEN'S GROUP

Faculty Charters Philota Club With
Prof. Mills As Sponsor. Has
Sixteen Charter Members.

A new men's club was added to Otterbein's seven clubs last Monday evening when the faculty allowed the chartering of the Philota club. The new group has for its sponsor Professor Mills.

The Philota have Joe Yohn for their president and Cusic, Keller, Hampshire, Hetzler, Nichols, Rife, Botdorf, Roby, Morton, Wilson, Osborne, Borrer, Greuser, Berger and Hicks are charter members of the organization. A group of alumni associates of these men are to be initiated to membership as annual members. Those present at the club's first get-together were Paul and Henry Davidson, '24 and '25, Gordon Lincoln, '23, Joe Mayne, '25, Paul Straus, '25, and Earl Kearns, '25.

The new club has taken up quarters for meeting at 145 West Home street.

— O C —

PROF. SCHEAR LECTURES TO JOINT Y MEETING

First of a Series of Lectures on Relation of Science and Religion Delivered to Large Gathering.

There was a joint meeting of Y. M. C. A. and Y. W. C. A. Tuesday night in the "Y" parlors of the Association building which was not large enough by far for the unusually great number of students and faculty which attended.

Professor Schear delivered the first of his series of lectures on the relation of religion and science. The topic of this first address was "The Dynamic Universe" and his purpose was to establish a foundation for his following lectures. The lecture was exceedingly interesting and the series will prove very beneficial and helpful to the students. Be sure not to miss them.

— O C —

BANQUETERS FILL CHURCH PARLORS

(Continued from Page One)

Mrs. E. L. Porter, '06, president of Otterbein Women's Club, spoke. She represented well this ladies organization which has been doing many things for Otterbein. W. D. Kring, '07, spoke, and again voiced the spirit of co-operation.

"Bozo" Richter, football captain, spoke for the team. Coach M. A. Dittmer was the next speaker and he left the impression of being a real man ready to do anything for the college.

President Clippinger was the last speaker and he replied to former speeches with the intention of building a spirit that would win.

— O C —

NOTICE! SENIORS!

November 30 has been set as the deadline for Senior photo taking by the Montrose Studio. Absolutely no pictures will be accepted for publication in next year's Sibyl if the photo is made after November 30.

OTTERBEIN STUDENTS

WRITE FOR "CANDLE"

In the "Ohio State Candle," a literary publication put out by students at Ohio State University, Otterbein students are well represented. Miss Thelma Snyder, a junior in Otterbein, has printed in the magazine a descriptive sketch called "Willoughby Street."

Wendel Camp, who was graduated in last year's class, has two poems

and one short story in the current issue of the magazine. Camp is now taking graduate work in botany at Ohio State.

In the next issue of "The Candle" a poem will be printed which has been written by Miss Jean Turner, a Westerville girl. Miss Turner is represented in the Stratford Anthology of American College Verse for 1924-25.

It's Snappy!

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

The Best
"Buy" Of The
Season

KIBLER
Collegiate
Fall Suits

—designed along the exact
lines now favored by students
in all the leading colleges.

—skillfully tailored from
specially chosen long-wearing
fabrics.

Values, At Our Low Prices

Unequalled Elsewhere

In The City

COMPARE!

\$15

to

\$22.50

Extra Pants, \$4

KIBLER

22 West Spring St.
COLUMBUS

ALUMNAL PAGE

THE BEST AND BIGGEST HOME-COMING EVER

Several Old Graduates Attend Respective Class Reunions.
Many Register.

The weatherman finally came through with a beautiful day and made possible the proper celebration of the biggest and best ever Home-coming.

Many old-timers were back, possibly numbering four hundred. The Christian Associations attempted to get a registration of the alumni who attended but certainly it is not complete. The register shows one hundred and fifty signatures but many there were many whose names do not appear.

It was a great occasion. Old acquaintanceships renewed and many new ones made. The spirit of Otterbein was high, carrying through from the rally in the morning to the banquet in the evening. The fact that the best football team could get was an even break with Hiram did not keep the fighting, loyal spirit of the crowd in check.

The younger generations were very much in evidence and certainly it is to be expected that they enter heartily into the Home-coming events. One of the very nice little affairs that we noticed was the small reunion of the class of '78. Mr. W. W. Ferrier, of Berkeley, California, was here and he together with Mrs. S. W. Keister and Dr. T. J. Sanders represented the class of '78. To Mr. and Mrs. Ferrier goes the honor of having traveled the longest distance to attend the Home-coming.

The class of '78 did pretty well so far as numbers are concerned and we were just about to say that they were the oldest class represented, but S. W. Keister represented the class of '77 and Sarah Jane Winter the class of '72. The Otterbein spirit alive and burning in the hearts of these alumni furnished a splendid impetus to the whole Home-coming occasion.

Judge U. S. Martin of the class of '92, was the toastmaster at the annual banquet. He added much to the feast with his ready wit and fund of stories. It was splendid to see the old and young all enthusiastic about the future success of the college they love. There were several present for the Home-coming since their graduation. A fine start made this year that should be continued. Don't get the habit of staying away—better the habit of coming.

— O C —

Note of Appreciation.

Coach Ditmer wants to thank the members of the Yale-Otterbein Club for their good wishes received by telegram just before the game.

— O C —

Wallop Baldwin-Wallace!

MEET THE ALUMNI COUNCIL

PRES. A. T. HOWARD

The member of the Alumni Council we are presenting this week really does not need an introduction to the alumni of Otterbein College. We are showing him to you and telling you that he is a member of the governing body of the association.

President A. T. Howard, '94, former bishop of the church and now president of Bonebrake Seminary is one of the most consistent boosters among the followers of Otterbein College. He has been a trustee of the college for a number of years, and the devotion that he has manifested as a trustee, he now places behind the new

program of the alumni.

In addition to the splendid service President Howard has rendered Otterbein, the service he has given the denomination has been outstanding. After his graduation, he, with Mrs. Howard, went to Japan as representatives of the church there. Since they first entered the missionary service they have given themselves wholeheartedly to the work of the church in various capacities, each new position carrying greater responsibility than the one preceding it.

Best of all Dr. Howard is a friend to every student and alumnus of Otterbein.

ALUMNALS

'23. Juan A. Rivera, of San Fernando, Philippine Islands, was recently elected a member of the Provincial Board of Union Province in the Philippines. The board consists of the provincial governor and two other members and these three men will control the business of Union Province for the next three years.

'13, '12. Mr. and Mrs. Warren H. Hayes, who returned last spring from mission work in Japan, are now living in Braddock, Pennsylvania, where Mr. Hayes is pastor of the United Brethren Church. The congregation gave them a reception the middle of October, welcoming them to that community.

'23. Harold M. Freeman of Westerville, lieutenant in the national guard, is recovering at his home from injuries received a week and a half ago when he was struck by an automobile on the Three C Highway south of town while the company was drilling.

'07. Walter D. Kring, director of religious education of the Broad Street Presbyterian Church, Columbus, Ohio, will be one of the instructors in the Training School for Sunday School Teachers to be held in Westerville, November 8-13. He will teach a course on the organization and administration of the church school.

'72. Mrs. S. C. Collier (Lizzie Hanby) of Ravenna, Ohio, was in West-

terville last week to attend the funeral of her sister, Mrs. A. L. Billheimer, of Birmingham, Alabama. While here Mrs. Collier was the guest of Mrs. Frances M. Flickinger on North Vine Street.

'07. Mrs. E. M. Hursh (Mary Lambert) of Westerville delivered the Woman's Day address on the last Sunday in October for the Woman's Missionary Society at Barberton, Ohio, in the morning and at Akron, Ohio, in the evening.

'72. Mrs. L. R. Harford (Lillie Resler), who spent the summer at her summer home on Madeline Island, Wisconsin, left last week for Omaha, Nebraska, where she will spend the winter.

'93. Mrs. Charles S. Pilkington (Maud Bradrick) was elected president of the Westerville Federation of Women's Clubs at their quarterly meeting in October.

'96. W. Ray Schrock dropped in the alumni office this week to call. He left knowing a little more about the work and we appreciated his visit.

'83. Mrs. Jessie Thompson Bogle mourns the loss of her husband, C. L. Bogle who died October 29th at their home in Yellow Springs, Ohio. Mr. Bogle was outstanding in his community and we extend our sympathy to Mrs. Bogle and the community in the loss of such a distinguished husband and valuable citizen.

YALE-OTTERBEIN CLUB IS PROUD OF ALMA MATER

First Get-together at Home of the Todd's Thirteen Members on Roll. Officers Elected.

The Yale-Otterbein Club had its first get-together on the evening of October 27th. Mr. and Mrs. J. O. Todd were host and hostess. Otterbein spirit ran high from the first glimpse which the crowd had of the Otterbein banner hanging on the front door.

At the present time there are thirteen members of the club, namely: Mr. and Mrs. J. O. Todd, '16; Mr. and Mrs. Vernon Phillips, '17, '17; Mr. and Mrs. John Schutz, '23, '23; Mr. and Mrs. J. Ruskin Howe, '23, '24; Hui Cheng, '23, and Warren Cogan, ex '24.

The officers for the coming year were elected as follows:

President, Milton S. Czatt; Vice Pres., J. O. Todd; Sec-Treas., Mary Elizabeth Howe.

"One of the men in the University said yesterday, 'I never heard of Otterbein before I came here but it certainly has the most loyal crowd I ever saw.' We feel that is a good reputation to have. Everyone is happy and seems to be enjoying the work."

The above quoted letter is signed by the secretary. It isn't very often that an Otterbein crowd organizes without being asked to do it. This unusual crowd certainly has the enthusiasm that we would like every group to catch.

— O C — Class of 1947.

We are enrolling today in the class of 1947, John Nelson Clymer, son of Mr. and Mrs. Irvin Clymer, '09, of Chicago, Ill.

John's father belonged to the class of '09, and he says, that is John says, he is going to cause a stir bigger than even his dad made when he arrives on the campus in the fall of '43.

Reports have it that John Nelson has unusually large hands. We predict that he is going to be a forward-passing halfback on the Big Tan team. What else are big hands for?

Congratulations to the Clymers. Lots of luck Johnnie (that's what the gang will call him.)

— O C — Save This Date

Mrs. E. L. Porter, '06, announces the regular meeting of the Otterbein Woman's Club of Columbus, to be held November 14, at the home of Miss Margaret Hillhouse, 73 East Lane Ave., Columbus, at 2:30 p. m.

The attention of members and friends is called to this announcement.

— O C —
Wallop Baldwin-Wallace!

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
Athletic Editor Louie Norris, '28
Assistant Athletic Editor—
Harry Widdoes, '27
Circulation Manager—
Margaret Widdoes, '26
Assistant Circulation Managers—
Ruth Hursh, '27
M. Wilson, '28
Alumna Editors—
H. W. Troop, '23
Alma Guitner, '97
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

We Have One Task.

As a college, athletically speaking, we have come to the place where we have one job. Otterbein must get out of the cellar in Ohio Conference football standing. A chance was lost Saturday. It began at the rally. Where were you—alumni, student? It continued at the game. When about twenty-five per cent of the bleacherites yelled only about ten per cent of the time, it is time that they have an inoculation of pep virus into their systems. It is poor policy to judge one by the noise he makes, but there comes a time when loyalty defies silence. This is no time for crabbing, growling, cussing, condemning, or making alibis,—we have a task.

That football team must be saturated with a fighting spirit that will be on top every moment of play to the very end.

To do that, there must be concentration on our one task with everybody co-operating. Let's close every chapel service this week with a real pep rally! Let's have Coach Ditmer lead one chapel devotions! Let's get out onto the sidelines during practice! Let's help the team with muscle building food at the boarding clubs! Let's help the fellows to get

their necessary rest! Let's boost and cheer, and lift!

Please pardon the expression, but it takes "guts" to play football. Do you have enough of them to fight with the team to the very end,

We have one task!

Come on gang. Let's go!

— O C —

The Y Conference.

The latter part of this week Otterbein college will have the rare privilege of being hostess to a hundred or more representatives of several Ohio colleges. Limited facilities of housing keep Otterbein from having more gatherings of such a nature.

One purpose of the central theme of this meeting of the representatives of the various colleges, and that is the consideration of the entrance of the United States into the World Court. The student conference at Otterbein is one of approximately fifty being held throughout the land before November 15. The Council of Christian Associations is sponsoring the campaign, which aims "to create a united and active student opinion favorable to the immediate entrance of the United States into the World Court," and that it "be only the first step toward the continuous influence of an intelligent and active student opinion on all matters of international concern."

The timeliness of these conferences is realized when we know that December 17 marks the opening of the debate in the Senate on America's entrance into the World Court.

Besides the visiting students there will be several speakers, internationally minded and broad visioned, to lead in the discussions.

This, then, will be our real opportunity to learn more of a living, vital issue, and to prove the real Otterbein spirit of friendliness.

— O C —

An Opportunity.

Our desire is to call your special attention to the Westerville Training School for Sunday School workers to be held in the First Methodist Episcopal church Westerville, November 8-13.

The school is interdenominational. On the faculty are men who represent the best thought in their fields. The courses provide a wide choice of subject matter. Tuition at \$1.00 is more than a sound investment. One course unit of credit toward the Standard Training Diploma is worth six evenings of your time.

We recommend that you investigate this further and enroll if at all possible. We suggest also that the college faculty be mindful of the fact that many students are interested in this work and will appreciate some consideration in assignments.

— O C —

LIST'N' IN

A new chemistry building is soon to be erected on the Denison campus.

The student petition to permit dancing in the University of Denison was refused for the present by the board of trustees at their fall meeting. A plan for the reorganization and financing of the social life in Shepard-

son College was developed at the same meeting.

Indiana Central College had its first Home-coming Oct. 24. Among the entertainments planned for the day were open house in all the dormitories Friday night, and a pancake fry Saturday morning for everybody.

— O C —

Basket-reef at Johnsons, 15 North State street.—Adv.

I. C. Robinson

Groceries and Meats

A GOOD PLACE TO

TRADE.

Phone 65

Bargains in floor, bridge and boudoir lamps at Johnson Furniture Co., 15 N. State St.—Adv.

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.

LUNCH

ICE CREAM

THE Cottage Restaurant

Warden & Hickie

SOFT DRINKS

CIGARS AND CIGARETTES

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.

JUNIOR FALL FROLIC

A Number of Interesting Events
Promised for Junior
Entertainment.

Were you ever at a wedding where the bride wore a tennis net as her bridal veil? If you never have been an opportunity will be given you to see a side-splitting "Athletic Marriage" at the Junior Fall Frolic which will be held in the chapel, Monday evening, November 16.

There will also be an abundance of other vaudeville features presented on the same program. Ernestine Nichols has charge of the mammoth production which the Juniors will stage.

— O C —

Body of Mrs. Billheimer
Finds Last Resting Place

The funeral services for Mrs. A. L. Billheimer were held at the First United Brethren church at two o'clock Wednesday afternoon. Interment was made in Otterbein cemetery. The body of Mrs. Billheimer was brought to Westerville from Birmingham, Alabama, where she died October 24, at the home of her daughter.

— O C —

CALENDAR

Tuesday, Nov. 3—

Election day. Vote.

6:30 p. m.—Prof. Schear lectures at Y.

7:30 p. m.—E. J. Pace, lectures at U. B. church.

Wednesday, Nov. 4—

8:15 p. m.—MacDowell Concert Party in College Chapel.

Thursday, Nov. 5—

6:15 p. m.—Cleiorhetea.

6:30 p. m.—Philalethea.

8:00 p. m.—Rally.

Friday, Nov. 6—

6:15 p. m.—Philophronea.

6:30 p. m.—Philomathea.

Saturday, Nov. 7—

2:00 p. m.—Football, Otterbein vs. Baldwin-Wallace.

Monday, Nov. 16—

Junior Fall Frolic.

Tuesday, Nov. 17—

Dr. George Lackland lectures.

— O C —

MAKE YOURSELF AGREEABLE

Judge Elbert H. Gary of New York City, President of The United States Steel Corporation, Sept. 21, 1925, delivered a most enlightening and profitable address on "The Science of Business." From time to time, the Tan and Cardinal will print excerpts from this address which it is hoped will prove helpful to the students of the college.

Judge Gary says that if one wishes to succeed, "He should at the outset determine in what way he can popularize himself or his business; how he can make himself agreeable and approachable to those with whom he comes into business contact.

"If one is seeking customers in any department of human activities, one should do everything reasonable to attract attention and then supply what is wanted. To do this, one should adopt and conscientiously apply certain standards of propriety."

LETTER TO STUDENTS

East Cleveland, Ohio.
October 29, 1925.

The Students of Otterbein College,
Westerville, Ohio.

Dear Friends:

We wish to express our appreciation for your kind words of sympathy in this time of our great sorrow.

Sincerely yours,

Mr. and Mrs. Pifer and Daughters.

GLEE CLUB MEN CHOSEN

The organization of the Otterbein Glee Club was completed with the addition of eleven new men. The new men were picked from fifty candidates who tried out for places.

The new men are Sturm and Roby, first tenors; Zimmerman, Rohrer, Thompson, Hoffman, first basses; Caldwell, Mumma, Poulton, second

tenors; Osborne, Botdorf, second basses. This number increases the enrollment of the club to thirty-one.

The brass quartet that was a feature of last year's program will be continued this year. John Hudock will take the vacant place in this quartet.

J. R. Hoover, manager of the club is hard at work making engagements. He makes the statement that the outlook is very bright.

In an isolated region, almost inaccessible in winter, this 6500 h.p. hydro-electric plant located on the Deerfield River in New England, starts, protects, and stops itself.

A Self-Starting Power Plant

Dawn—the slumbering city awakens and calls for electric current. Many miles away the call is answered. A penstock opens automatically, releasing impounded waters; a water turbine goes to work, driving a generator; and electric current is soon flowing through wires over the many miles to the city. This plant starts and runs itself.

Power plants with automatic control are now installed on isolated mountain streams. Starting and stopping, generating to a set capacity, shutting down for hot bearings and windings, gauging available water supply, they run themselves with uncanny precision.

Thus another milestone has been reached in the generation of electric power. And with present-day achievements in power transmission, electricity generated anywhere may be applied everywhere.

The non-technical graduate need not know *where* electricity comes from—nor even *how* it works. But he should know *what* electricity can do for him no matter what vocation he selects.

The General Electric Company has developed generating and transmitting equipment step by step with the demand for electric power. Already electricity at 220,000 volts is transmitted over a distance of 270 miles. And G-E engineers, ever looking forward, are now experimenting with voltages exceeding a million.

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

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

3-103H

BALDWIN-WALLACE GAME WILL FURNISH THRILLS

Next Saturday an entirely new foe invades the Otterbein grid camp in the person of Baldwin-Wallace. Otterbein has not played Baldwin-Wallace for several years, hence it is difficult to predict just what will be the result of the encounter slated for this Saturday. Thus far this season Baldwin-Wallace has met with only fair success. They downed the University of Akron last Saturday and Hiram the week before. Kenyon, Case and Oberlin however have beaten them.

They will have the advantage of weight over Otterbein, however a good game is to be expected. Some of their men have played for four years since they have been in the Ohio conference for only two years. They are a team that resorts to passing a good deal so we may infer that some thrills are in store for this week end.

— O C —

SOPH-FROSH GRIDDER COMING NOVEMBER 24

On Tuesday, Nov. 24, the Freshmen will meet the Sophomores in their annual football game. The present Sophomores defeated last year's Sophomores 6 to 0 last fall and will be out to keep their slate clean. The yearlings however, have the advantage of playing together all season and besides will have some good men in their line-up. The game will probably be played on a muddy field and the game will go to the team that can hold the ball and can recover the ball when the other team fumbles.

— O C —

SOPHS HOLD LEAD IN SPEEDBALL CONTESTS

The Juniors lost their third straight game of speedball Monday, October 26, to the Seniors, 9-0. It was an even break in the first half and the period ended 0 to 0, but the Seniors came back strong in the second period and scored three field goals to win, 9 to 0. Penalties, within scoring distance, cost the Juniors several chances to score. There were six Juniors and eight Seniors on the field. Puddles of water here and there on the field made fast playing impossible.

The Sophomores kept their slate clean by defeating the first year men 12 to 1 last Tuesday afternoon. The game was the Sophomore's throughout, but the Freshmen lost most of the chances they had to score by attempting long kicks at field goals. The Sophomores have won four games so far, having defeated the Freshmen twice.

Games this week and next.

Nov. 5—Freshmen vs. Juniors.

Nov. 9—Freshmen vs. Seniors.

Nov. 12—Sophomores vs. Juniors.

HIRAM GAME WAS A SLUGGISH TIE

(Continued from page one.)

gotten on her feet and from then on it was a neck and neck affair. After receiving the kick-off, Hiram tried to buck the line but could not gain, so she punted to Snavelly, who returned the ball to Hiram's 32 yard line. Then by a series of bucks and end runs, the ball was placed on the 6 yard line, where McMichaels fumbled, giving the ball to Hiram. Failing to gain, Hiram again punted to Snavelly, who returned the ball to Hiram's 20 yard line before being downed. From there on the O. C. gang could not be stopped until they plowed over Hiram's goal line for the first touchdown of the year. To Johnny Ca roll goes the distinction of making the first touchdown of the season.

Due to the fact that the field was a veritable sea of mud, neither team was able to gain much advantage over the other. Since the players shoes were covered with mud it was exceedingly hard to get off a good punt hence the punting of both teams was below standard.

Widdoes got away several times for substantial gains around the Hiram flanks, averaging 5 to 7 yards on each attempt. Renner did some clever passing in spite of the slippery ball. In this department Otterbein far excelled Hiram.

The O. C. line outplayed the Hiram line throughout the entire game. Most outstanding was the work of Captain Richter and Crawford, who opened holes time after time for McMichael to smash through. "Bus" gained consistently through the line and finally scored the second touchdown on a delayed buck, in the last quarter.

Hiram scored their first touchdown on a blocked punt from the O. C. 15 yard line. This was the second touchdown that has been scored against via the blocked punt route. Their final score came in the third quarter when one of their lineman recovered an Otterbein fumble and ran to the 12 yard line before being downed by Capt. Richter. From there on they bucked it over.

— O C —

"Fight 'Em Otterbein."

Evidence of the activity of the Varsity "O" was manifested on the campus again in the form of the "Fight 'Em Otterbein" badges. The proceeds of the sale will be used to buy sweaters for the members of the organization. In addition some of the money may be used for watch charms for the new letter men.

The Way They Lined Up.

O. C. 12		Hiram 12
Miller	L. E.	C. Ryder
Felton	L. T.	Thomas
Cavanaugh	L. G.	Beitz
Schear	C.	Tolby
Crawford	R. G.	Mansell
Richter, Capt.	R. T.	Stofan
Reigle	R. E.	D. Ryder
Snavelly	Q. B.	Kelker
Caroll	L. H.	Faulkner
Widdoes	R. H.	Faulkner
McMichael	F. B.	Capt. Day
Touchdowns—	O. C.,	Caroll, Mc-

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High

Columbus, O.

Michael. Hiram—Meyers (substitute for Thomas) Day.

Referee—Town, of Bates.

Umpire—Dunlap, of Denison.

Head Linesman—Pifer, of Denison.

— O C —

Full line of reed for basket weaving at Johnson Furniture Co., 15 N. State street.—Adv.

— O C —

Wallop Baldwin-Wallace!

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)

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

Last Monday evening the Greenwich club entertained a number of friends at a hamburger fry in the home of Alice Propst.

Mr. and Mrs. Kepler and Violet and Alberta Corwin spent the week end with Ethel Kepler.

Mrs. Owen and Mrs. Snyder, of Dayton, visited Charlotte and Freda this week end.

On Wednesday evening the Polygons initiated Grace Cornet, Gladys West and Margaret Haney into active membership of that club.

Mrs. McCloy and Mrs. Dittmer entertained the Polygon Club and a number of friends at a masquerade party in the home of Mrs. McCloy on Friday evening.

Mae Mickey has been called home on account of her aunt's death.

Mr. and Mrs. Wingate visited Beulah over the week end.

The Talisman Club had a "push" in honor of their alumnae Saturday evening.

Mrs. Haney and William visited Margaret and Ruth this week end.

The Owl Club entertained their alumnae guests with a breakfast at the Century Inn Sunday morning.

The Arbutus Club announces Mildred Fensler as a pledge to their group.

Mrs. Spessard entertained the Onyx Club as guests at dinner on Saturday.

Florence Howard has been called home because of the death of her grandmother.

The Phoenix Club enjoyed a "push" on Saturday evening, a number of alumnae being present.

Jane Gossett and Bernice Jackson, of Canton, were the guests of Florence Rauch and Verda Evans over the week end.

Saturday evening the T. D. Club and alumnae enjoyed a slumber party in "Shorty's" home.

We notice by "Babe's" glittering countenance that "Sid" did arrive at last.

The Arcady girls with a number of friends enjoyed a "Spook Party" in Gertrude Knapp's home Saturday evening.

Louise LeMaster spent the week end with her sister, Virginia.

Mrs. Tracy visited Edna this week end.

On Saturday evening the Arbutus Club entertained their alumnae guests and a number of friends at a party in Mrs. West's home.

Friday evening the Onyx Club were guests of Mrs. Cushing, of Columbus, at a shower given in honor of Dorothy Wadsworth, whose marriage will take place in the near future.

Mrs. Phillips visited Dorothy this week end.

Ruth Lyon and her sister, Esther, were guests of the Lotus Club this week end.

The Greenwich Club entertained their alumnae with a "push" on Saturday evening.

The Polygons had their alumnae as guests at breakfast in the Cottage Restaurant Saturday morning.

The Arcady announces Nelle Ambrose as a pledge.

O C C. E. MASQUE

The basement of the church was so transformed on Monday evening by wierd lights, varied costumes and spirited music that the gay revellers themselves forgot to think of time and place and gave themselves over wholly to the enjoyment of the evening. Chairs stolen, balloons blown, and fortunes revealed, provided entertainment, while many were initiated to the new art of "match-boxing."

During the promenade, in which a bewildering number of clever and handsome costumes were displayed, judges encountered great difficulty in selecting the costumes most worthy of the prizes. The award was finally made to a debonair Spanish cavalier and his charming, dark-eyed "senorita" for cleverness and beauty respectively. Among the fairer sex, the goddess of Liberty was ruled foremost and a bangled gypsy carried off the honors for clever costume. After a period of fun-making a second promenade past the kitchen windows rewarded everyone with doughnuts, cider and apples.

Prof. and Mrs. Martin, Prof. and Mrs. McCartney and Dr. Phelan were among the honored guests of the evening.

O C CLEIORHETEA

The names of Rosa Drew, Ruth Seaman, and Dorothy Ertzinger were added to the active roll in Cleiorhetea, Thursday evening. The name of Olive Holt was also placed on the associate roll.

The program for the evening was well given. The musical numbers were vocal solos by Mabel Eubanks and Betty Plummer, a piano solo by Ruth Braley, and a musical reading by Lois Bingham. Much originality was shown in a parable, "Rice Pudding and Apple Dumplings" by Freda Snyder, an essay, "The How of It" by Ruth Hursh, and in Alice Blume's presentation of Current Events as a radio program.

PHILALETHEA

The session at Philalethea, Thursday evening, was Open Session. Before the performance of the program three new members, Marian Grow, Esther George and Jean Bromley were elected into associate membership.

The program for the evening was as follows:

Piano Solo—Frances Harris.
Book Review—Catharine Darst.
Reading—Elizabeth Marsh.
Satire—Marian Snively.
Piano Trio—Florence Howard, Ethel Kepler and Gladys Snyder.
Diary—Mary McCabe.

During extemporaneous speaking, Merle Houseman spoke for Philophronea and Joseph Henry spoke for Philomatheia. Mrs. F. A. Z. Kumler, an alumna of Philalethea, gave a very interesting and profitable talk to the present members of Philalethea.

O C

Ruth Davis Improving.

Miss Ruth Davis who was recently operated on for appendicitis, has been removed from the hospital. She is convalescing very rapidly, and is expecting to return to school in a very short time.

MACDOWELL COMPANY

(Continued from Page One)

Ward Whitney, baritone, and Magdalen Massman, pianist and accompanist, all musicians of prominence. Each is a soloist of experience. In their ensemble numbers the voices blend in complete harmony and are especially adapted to the artistic rendition of MacDowell compositions. They also offer favorite light opera selections in costume.

The committee has selected an excellent course but must have the support of every citizen and student to put this course across.

OHIO HOME LAUNDRY

Special Rates to Students

We Call For and Deliver.

Phone 465-J.

R. N. CHAPMAN, Mgr.

EXPERT CARE OF YOUR HAIR

Is of Utmost Importance to Your Appearance.

Appointments May Be Made For

Marcel Waving

Shampooing, Tinting

Water Waving

Facial Treatments

Hair Treatments

Manicuring

Hair Bobbing

Irene De Beque's Beauty Shoppe
COLLEGE AVE.

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.

Dr. E. P. Ryland was here Tuesday of last week as a guest of "Bob" Weitkamp. Dr. Ryland is a minister in Hollywood, Calif.

"Bob" Knight's mother and father and Cecil McCitrick were here from Parkersburg for the Home-coming festivities.

The Sphinx Club held a stag party in their rooms last Saturday night. The alumni present were Paul Sprout, '22; Lowell Gibson, '23; Harold Mills, '24; Russell Ward, '25; "Tom" Bradrick, '23; Cornell Bradrick, '23; "Bob" Fox, Wilbur Coon, '23; "Rus" Cornet, '24; "Teeter" Adams, '23; Lawrence Collier, '23; Joe Ranck, '23; Byron Jacoby and Harvey Hankinson were also back.

The Lakotas had a stag party Saturday night for alumni and friends, among whom were W. Altman of Washington State, Forrest Lowry, '25; "Len" Newell, '24; "Happy" Royer, '25; L. B. Harmon from the Otterbein Home; Wendell Blauser, R. Moorehead from Reynoldsburg; "Ted" Seaman and Norman Trissler.

The Alps Club entertained lady friends with a party at the Norris home Saturday evening and afterwards held a stag session in their rooms. Among their alumni who were back were Dean Upson, '25, who is employed in the Y. M. C. A. at Toledo, Ohio; Cecil Conley, '23; "Bob" Morrison, "Shrimp" Nash, '24; "Conny" Moore, '21; "Bob" Bordner and "Charlie" Fox, '20.

The Jonda Club held a stag party in their rooms Saturday night. The alumni present were E. B. Studebaker, '23, and Harold Boda, '25. Earl Boda was also a guest.

John Lehman's mother and father were here over the week end.

The Annex Club gave a party in their rooms Friday night in honor of Mrs. Routzohn.

The High School gym was the scene of a Cook House Banquet Saturday night. The boys entertained their lady friends. Among the alumni and friends present were Prof. L. J. Michael, '19, of Indiana Central College, Prof. Phelan, "Andy" Anderson, '24; Dale Phillipi, '21; Emmet McCarrol, '25; "Ruff" Ruffini, '25; "Beany" Beelman, '25; "Chuck" Bennett, '15; "Chuck" Vernon, '22, and Walter Schutz, '21.

"Bozo" Richter's parents were here over the week end.

The Country Club had as their guests this week end "Woody" Wood,

'25; E. Bailey, '15; A. L. Glunt, '16; "Paddy" McGuire, '25; "Shorty" McIntyre, '24; "Brok" Bronson, '15; H. W. Elliott, '15; "Al" Elliott, '23; H. V. Miller, '23; George Heitz, '23; Chas. VanMason, '22; "Bob" Martin, '22; and Roger Powell. They had a Stag Party Saturday night.

George Gohn went to his home in Dayton over Sunday.

Perry Laukhuff's parents were here Saturday for the football game.

Among Annex Alumni who returned for Home-coming were "Skinny" Gordon, Platt Wardell, "Bot" Garver, '25; "Kotsy" Durr, '22; Dwight Blauser, '24; "Skinny" Weinland, '11; J. B. Crabbs, '23; "Dal" Williams, "Red" Camp, '25; Harold Mayberry, '25; "Chuck" Hall, '14; "Al" Mattoon, '24; and Irvin Leibcap, '09. They held their annual all night stag Saturday night.

O C PHILOMATHEA

Election of officers for the next term featured the session of Philomatheia held last Friday evening. The following officers were elected: R. A. Shipley, Vice President; E. Caldwell, Censor; L. H. Hampshire, Assistant Censor; F. O. Rasor, Recording Secretary; D. Arnold, Critic; W. F. Martin, Chaplain; C. H. Bielstein, Librarian; J. W. Hudock, Chorister; W. J. Ritchey, Pianist; and K. F. Echard, Orchestra Leader.

A very interesting list of extemporaneous and impromptu speeches made up the evening's program. E. Caldwell, F. O. Rasor, E. D. Bragg and J. W. Hudock in a dialogue, W. M. Keck, C. P. Kohr, G. A. Rosselot and W. V. Harsha appeared on the program.

A large number of Philaletheans and friends were present at this session. Dr. W. W. Ferrier, of the class of 1878, pastor of the First Congregational Church in Berkeley, California, gave a brief message to the society. Miss Alice Sanders spoke for Philalethea. "Johnny" George, '22, and Prof. F. W. Hanawalt, '13, also spoke.

Two associate and one active members were admitted to society during this session.

O C Freshmen Choose Their Permanent Class Officers.

According to the rules of the Student Government Constitution, the permanent officers of the Freshmen class were elected at the close of the six weeks opening period. The election results of the class meeting Thursday noon are as follows: Pres., Harold Thompson; Vice Pres., Albert Davis; Sect., Nititus Huntley; Treas., Albert Mayer; Sg't at Arms, Quentin Kintigh.

O C Mr. Ray Upson Conducted Chapel Devotions Friday

Mr. Ray Upson, the father of Paul Upson, who is a member of the Junior class, and a well known evangelist, led the devotional exercises in chapel Friday morning. Mr. Upson is the father of Dean Upson, a member of last year's graduating class.

PHILOPHRONEA

Philophronean election session was attended by a large group of alumni last Friday. Dr. T. J. Sanders, '78; Prof. C. O. Altman, '05; G. C. Gressman, '15; P. J. Strause, '25, and Pres. W. G. Clippinger spoke extemporaneously.

The election resulted in H. A. Stoughton, vice president; J. R. Noel, critic and J. P. Laukhuff, secretary. Other officers were E. H. Hammon, critic; N. M. Roberts, chaplain; J. H. Lehman, first judge; G. W. Rohrer, second judge; and Ross Miller, third judge.

O C RETURNS FOR VISIT AFTER FIFTY YEARS

Mrs. Minnie Hahn Stockton, an ex-student who attended Otterbein in 1875, and who would have graduated in the class of which Dean McFadden was a member, was a visitor on Otterbein's campus last week. She had not been back to visit Otterbein for fifty years and stopped off

for a glimpse of her alma mater as she went west to attend to some legal business. At the present time Mrs. Stockton is a resident of Poughkeepsie, N. Y.

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

Rhodes & Baughman

Come and Try Our

SPECIAL SUNDAY

CHICKEN DINNERS

BLENDON HOTEL

RESTAURANT

**Wilson
The
Grocer**

Cor. College Ave.
and State St.

University Bookstore

College Headquarters
for all
Books and Supplies

AT THE

University Bookstore

18 N. State St.

Phone 493-J.