

11-5-1940

The Olivet News Volume 01 Number 03 (1940)

Glenn Wilde (Editor-in-Chief)
Olivet Nazarene College

Henry Crawford (Business Manager)
Olivet Nazarene College

Follow this and additional works at: <https://digitalcommons.olivet.edu/gg>

Recommended Citation

Wilde, Glenn (Editor-in-Chief) and Crawford, Henry (Business Manager), "The Olivet News Volume 01 Number 03 (1940)" (1940).
GlimmerGlass. 1014.
<https://digitalcommons.olivet.edu/gg/1014>

This News Article is brought to you for free and open access by the University Archives at Digital Commons @ Olivet. It has been accepted for inclusion in GlimmerGlass by an authorized administrator of Digital Commons @ Olivet. For more information, please contact digitalcommons@olivet.edu.

Boost Your
College
Paper!

The Olivet News

Subscription
Price
\$1.00 Per Year

VOLUME I, NO. 3.

Official Student Newspaper of Olivet Nazarene College

TUESDAY, NOVEMBER 5, 1940

Perspectoscope

BY PROF. MARQUART

Events in past weeks have served to produce a war scare in the United States. Japan has been admitted to the Axis group—thus "unifying the control" and purpose of the Asiatic and European wars. Germany has just taken over Roumania, and now the Italian troops are invading Greece. In our country conscription has become a reality, and we are hastening to strengthen our military machinery. It is likely that some people look under the bed at night expecting to find some fifth columnist lurking there.

The European war is still an European war, and the Sino-Japanese War is still an Asiatic war. Our interests might be described as moral, e. g. defending democracy.

Germany is perhaps weaker today than she was a year ago. She has lost strength in man power, economically, and industrially. Besides, her strength is spread over a much larger area. In addition—and this is important—she controls a large number of subject peoples. The nationalistic loyalties of those people weaken Germany's strength and may be a factor in ending the war. It is likely that the morale of the German people is weaker due to the aerial invasions by England.

Italy has always lacked resources for a long war and certainly the last year has not brought her an additional supply. Japan's strength has been diminishing and unless she gains something tangible she will not become stronger.

On the other hand, China has actually paid off part of her debt to the United States and she still has a good margin of credit. Besides her army seems to be adequately equipped for their type of warfare—largely guerilla.

England's industries are better organized now than before the war started. Economically she is in good shape.

The United States has been slow in preparation—democracies are slow in getting any movement started. However they move quickly after they are started. 1917 found us unprepared, but 1918 found us "going to town."

Remember that one of Germany's weapons has been a psychology of fear. Those who are sympathetic toward the oppressed abroad have been doing their share to spread that psychology here. We are still safe and will remain safe as long as we keep our heads.

Students Form French Club

Le Cercle Francais

If you "parlez francais", you may be interested in the new organization formed recently by the French students for the study of French language and literature. The group is known as "Le Cercle Francais". The officers are Lois Kendall, president; Lolita Younger, vice president; Normalee Phillips, secretary; Victor Sutch,

DR. CHAPMAN GIVES LECTURE SERIES

Halloween Party Thrills Participants

The students and faculty of Olivet joined in an all-school Halloween party on Thursday night. After being marked with the sign of the ghosts, the guests were allowed to show off their ingenuity in devising costumes for the occasion. Visits to the gaily decorated "trick" booths evoked much squealing and laughter. The icy thrills of the ghost walk were particularly effective. Fritzie and his German band contributed much toward keeping up the merry-making spirit of the party.

Winners for the most unique, funniest and most beautiful costumes were, Ernestine Salle and Lois Kampe, Otis Bell, and Vera Berge. The seniors were awarded the best booth.

Occasions such as this draw us closer together as a student body, and congratulations are due to the Junior class for arranging and carrying through this all-school event.

Missionary To China Shows Pictures

Rev. Wiese Visits

Out snap the lights. There is a momentary hush as darkness settles down upon us. Then there is a flash of light upon the screen. Hurrah! We are off for a trip through China via picture travel. We catch a glimpse of life in China on our own mission field. A score of Bible students pedal down the street carrying the glad message of salvation to darkened hearts.

Dark hands snatch eagerly for scripture portions. There is the beaming faced scholar who has memorized the whole of the New Testament. The blind lady praising God for His healing power reminds us that missionary efforts pay big dividends. There are the smiling eager faces of the brightly clad little children as they hold their beautiful flowers. Now we see the brave little donkeys struggling beneath cumbersome loads.

We travel swiftly through welcoming and farewell services, watch the Chinese as they eat with chop-sticks and watch them seat their guests. It seems as though we can almost hear the explosion of bombs and the topple

treasurer; Hiram J. McLendon, critic, parliamentarian. Prof. Leonard J. Goodwin is sponsor.

Affairs of the club are conducted as much as possible in French. Each member greets the hostess in French as he enters the room. The chairman is always addressed in French. Applications for membership or excuses for absence are always submitted in French. So don't think we're talking in tongues on the first and third Tuesday of each month; we're only trying to get into a proper spirit for the meeting of "Le Cercle Francais."

Forensic Group Is Organized For Year

Reedy is President

While other organizations of the school have been making their debuts, the Forensic Society has been organized and functioning. The first meeting was held for primary organization and planning for the year. The second meeting introduced the new members to the society. The program revealed some of the poetic talent of the school with poems of Bill Barnes, Lottie Tresner, Norma Lee Phillips, Joyce Albert, Esther M. Moore and Lois Kendall.

The Forensic society exists for the purpose of increasing interest in public speaking and developing the arts of debate, oratory, and declamation. To be a member one must be interested in some forensic activity and must present himself to the membership committee. Hiram J. McLendon is chairman of that committee this year. The society distinguishes itself this year by having for its president Mr. Fred Reedy, who has a deep interest in its activity.

of buildings as war rages in China.

With these scenes still flashing vividly before us on memory's wall, we join Brother Wiese in lifting that chorus "Will there be any stars in my crown?" We realize more than ever before the price our precious missionaries are paying to gain stars in their crowns. The song still lingers in our hearts, "Will there be any stars in my crown?"

Year Book Editor And Manager Announced

The student body acted upon the recommendation of the Student Council and voted to accept Miss Dorothy Fullenwider as editor of the Aurora. Many adjustments have been made thus giving the editor a late start on the book and Miss Fullenwider expects the cooperation of every student.

Mr. Ray Van Giesen is this year's business manager.

Annual Lectures Sponsored By Evangelist Harold Volk

Olivet Juniors Blitzkrieg Chicago

Authorities in an unofficial communique said that the city of Chicago was only slightly disturbed by the appearance of two bus loads of Olivet juniors. The juniors made a sustained attack on the city from about 4 a. m. till 9:30 p. m. last Friday. The first main drive was against the Swift Packing company which finally was subdued at 8 o'clock and was razed till almost noon. The Science and Industrial Institute and the Loop were in turn attacked but damage was slight. The invaders were given a considerable jolt when they attempted an assault upon Chinatown. Those worthy gentlemen succeeded in taking most of the main artillery from the juniors and they promptly left town.

All in all the juniors enjoyed their trip but the next time they probably won't start so early in the morning.

Faculty Attends Halloween Party

On Tuesday evening, October 29, the members of the faculty gathered for a Halloween frolic at the home of Professor and Mrs. Linford A. Marquart. The home was appropriately decorated for the occasion with orange and black streamers, orange pumpkin faces, black cats, witches and bats. A program of games had been arranged and was carried out by the guests amid much laughter and good will.

Later in the evening a delicious collation of ice cream, cake, coffee and nuts was served by Mrs. Marquart and her assistants, Miss Marjorie Howe and Miss Emily Bushey.

The evening's entertainment was provided by Professor and Mrs. Marquart, the host and the hostess, Professor and Mrs. T. S. Greer and Miss Mildred E. Durigg.

J. B. Chapman, D. D. General Superintendent of the Church of the Nazarene will speak nightly in the college chapel from Nov. 4 to 8 inclusive. He will also give a lecture at the usual chapel hour at the same dates.

Further advancing its educational program, Olivet now offers the students, faculty, and friends the additional advantage of this lecture course. Dr. Chapman is well known among educational circles as a splendid teacher and an excellent orator. He needs no introduction to friends and members of the Church of the Nazarene for he has been a leader in the Church for several years. We are fortunate in securing this great educator for our lecture series.

Realizing the need of this type of lecture courses, Rev. Harold Volk has offered to sponsor this program. All large universities and colleges support this type of education and Olivet's will be second to none.

Large crowds are expected and arrangements are being made to adequately take care of everyone. Every student is urged to attend.

53 Persons Live On Wheels

Addition Called "Little Boston"

Among the many new additions to our school is the incorporation of a new sub-division, "Little Boston," adjoining the gym on the east.

This new sub-division includes nineteen homes of the latest American type, the outstanding innovation in each of these new homes being the wheels.

The population of "Little Boston" is now 53 persons. The city council of "Little Boston" will announce its first meeting in a few days. The topic of discussion will be the improvement of the public utilities of the city. Your cooperation at this meeting is needed, and will be greatly appreciated. Contact your city councilman at once and register your complaints and suggestions.

WARNING—By action of the city council of "Little Boston" the speed limit within the city limits has been set at ten miles per hour. We love our children. Violators will be punished.

NOTICE—To all residents of "Little Boston": The fall "Clean-up Campaign" will begin next Monday, October 14, 1940. Our slogan is, "A clean city."

NOTICE—To would-be-loafers: If you have nothing to do, don't do it here.

(Continued on Page Four)

The Olivet News

Olivet Nazarene College, Kankakee, Illinois

VOLUME 1.

NUMBER 3

Editor-in-Chief Glenn R. Wilde
 Business Manager Henry Crawford
 Assistants for this Issue: Ruth Bump,
 Joyce Alberts, Willard Taylor, Bernice Albea, Esther Marie Moore,
 James Rice

COLLEGE CHIVALRY

We students naturally respect our professors. They are our superiors in the quest of knowledge and are helping supervise the shaping of our individual personalities. Yes, we recognize them and respect them but that respect is often shown in a very uncollegiate manner. Instead of addressing them as "Professor" or "Miss", we often use the same terms with which we address each other. The atmosphere created by such action is not culturally uplifting.

The cause of this attitude does not lie altogether with the students. Some of our professors are unassuming and do not demand the respect which they could. We admire them for their democratic spirit but let us try to raise the standards of courtesy. With a united effort we can maintain a better culture which should not be distasteful to the college student.

MY PRESIDENT

Today a man is being chosen. That man will be the president of the United States. That isn't all, though. He will be MY president. Sure. I have stayed up till morning hours discussing campaign issues and have been free to name my candidate. But when the final vote has been counted I'll accept the winner as my president. That is the American Way.

SPIRITUALITY

The fact that Olivet College must maintain a high degree of religious emphasis cannot be stressed too much. This week we all have a chance to deepen and strengthen ourselves in the ways of truth. As a student body we appreciate Dr. Chapman's presence and wish to thank Evangelist Volk for providing the lecture series.

LETTER TO HITLER

My Dear Mr. Hitler:

Recently, just before you plunged the world into another war, you stated that you were only trying to give the German people what they deserved. It is true that you have given them many things; prestige, power, and publicity being only a few of them. But what can prestige mean when it is compared to happiness; power loses all meaning when it robs one of peace; publicity is worth less than nothing if one lacks joy and contentment.

You've given the German people everything that you can give them and still receive the most of the benefit for yourself. You can't give them happiness, for to do that you would have to abdicate as dictator; you can't give them peace for only war or the threat of war will keep them bowing in fear to your wishes, and trembling at your feet as you pass; you can't give them joy and contentment for true joy can come only from God and not from a demon.

You have given them much. But what satisfaction can come from being able to say "I am a part of a nation, that in a vain attempt for glory was the main instrument in plunging the world into another horrible war; responsible for the death of hundreds, thou-

ands, yea, even millions of young men who were fighting for the freedom to live lives unhampered by the strings of an individual insane for power; responsible for the death of beautiful young women, loving mothers, tender fathers, and darling curly-headed babies.

Yes, indeed, you have given them much. You and you alone have given them power that they do not want, prestige that they have no use for, publicity of which they are ashamed, and the hatred of every Christian nation on the face of the earth. For this I am SURE they thank you.

Sincerely,

"Old Olivet We'll Fight For You"

RUTH BUMP

Many of us come to college with the idea that the more we participate in extra-curricular activities the more loyal we are to the school. We join as many societies as possible, sing the College Pep Song enthusiastically, and talk a great deal about how we love "Old Olivet."

These activities are merely outward manifestations of loyalty and love for Olivet. It takes much more than words and noise to convince others that we are as loyal as we appear to be. It is not enough to join a society; we

Making Friends

Trying to succeed in life without the help and support of a host of friends would be the most useless task that any human being would ever attempt. Friends create our stepping-stones from one goal to another. We students are fortunately in the most opportune place for the development of lasting friendships.

Dr. White, a new professor among us, briefly laid out before us in a recent chapel talk "The Art of Making Friends." He exposed the negative and positive factors in making friends. From the negative standpoint Dr. White summed up the important factors in a few "don'ts." Don't be pugnacious, that is, always trying to convert everybody to your way of thinking. Don't be free with your criticism, and don't be a crank, always complaining, in other words.

As to the positive side, Dr. White emphasized a few interesting viewpoints. Physical attractiveness, in the sense of pleasantness, is important. The individual with the smiling face and pleasant voice will win friends. Intellectual capacities attract friends. Be quick-witted, humorous, entertaining, and as original as possible. In addition, the accommodating attitude paves the way to new contacts. Have an attitude of helpfulness and willingness. Your cheerfulness and optimism will not go unnoticed. Who doesn't like a cheerful and optimistic individual? Above all, be sociable. Dr. White repeated the old slogan: "Friendship buys friendship." If you want friends, be friendly. In other words, create a love for people and a desire to know them as friends.

It is an individual task. It depends upon you.

Advice To Freshmen

Dear Freshmen:

Dale Carnegie has nothing on your old Aunt Hilly! He thought he'd steal a march on me by writing that awful friendship book but I guess I'll show him.

This belated letter is to introduce you dear Freshies to my sweet little book, "How Not To Be The Most Popular Student On Your Campus" or "How To Win Friends of Your Own Calibre and Drive Away People." Interesting little title, don't you think? I thought about calling it —oh, but we mustn't stray away from our purpose, must we?

A-hem! Now, in the first place, the original book is quite lengthy and I have neither space nor desire to rewrite it here and now. Because of this, I shall just give you a brief idea of its valuable contents by listing my rules of "Negative Campus Popularity"

must work to promote the purpose for which Olivet exists. When we sing of dear Alma Mater, are we just arousing sentiment, or do we sincerely mean that we will give our best for her—sacrifice for her, labor for her, live for her? Do our lives as well as our words bear witness to the world that we are attending a "College with a Christian purpose?" Do we lift high the standards of Olivet, or do we drag them in the dust? Are we daily "fighting for Old Olivet?"

Olivet Nazarene College is just as fine and great as her students make her.

Dining Etiquette

1—Rush to the door four or five minutes early and growl because you have to stand out in the cold and wait. When it comes exactly time for the bell, knock on the door, peck on the window, and yell your head off to be let in. All this makes the cook hurry faster.

2—When the door opens, there should be no less than ten crowd in one door, and be sure to swing the door as fast as possible. This insures safety and is a good practice in speed.

3—Once inside, rush to a table, being careful to dodge all hindering objects, and then motion wildly for your friends to join your table, turning down all the chairs for them.

4—Once you are situated behind a chair, talk loudly to your neighbor, being sure to remark about the food, etc., and don't mind when the bell rings, for it is only a custom, and Miss Durigg won't mind in the least if you ignore it.

5—Once the blessing is said, seat yourself with the least confusion possible, trying to keep from stepping on your neighbor's toes—though remembering that the main thing is to get seated, and that everyone is to look out for himself.

6—As soon as you get your glass of water, gulp it all down, for lots of water is very good for you.

7—Don't wait for the head of the table, but grab the dish nearest you and fill your plate. Remember that this is a selfish world, and everyone must look out for himself.

8—Be sure to take large bites, because you'll get left out if you don't.

9—Do not spill too much on the table, and try not to spill any on your lap. Don't worry about it if you do, though. The waitresses are hired to clean off the tables, you know.

10—Talk with your mouth full, for you are a college student and you don't have time to stop eating to talk.

11—When you have had one helping of everything, be sure you get another large one, regardless of whether your fellow-diners have had another or not, always re-

membering everyone must look out for himself in this selfish world.

12—When the bell rings for announcements, make as little noise as possible, for someone might be interested. However, if you have not finished talking to your neighbor, finish the conversation by all means. Then as soon as the bell rings for dismissal, rush to the door, and if you knock over a chair or two in your zeal to get back to your work, don't stop to pick it up. That is the waiter's job. Do try to dodge fellow students who happen to be in your way. However, remember that in this selfish world one must look out for oneself.

If you follow these twelve rules, you will be sure to succeed in running the waiters and waitresses crazy, driving the chef to his grave, and turning Miss Durigg's hair a silvery gray.

—Lottie Tresner.

1—Bother to knock before entering a room.

2—Remember to return what you borrow.

3—Pay any attention to rules. (After all rules are only made for those who MIGHT break them!)

4—Hesitate to gossip even though the third party won't know what you're talking about.

5—Worry about being late for classes. That's one good way of attracting attention.

6—Stop with just HINTING about all the dates you've turned down or had accepted—Come on and TELL us!

7—Clean your room. What's your roommate for?

8—Get your lessons. There has to be ONE dumb person in every class or who'll do the cheating.

Well, there are the rules. I assure you, Freshmen, that they're tried and true. Follow them and you'll be as popular as a Roosevelt in Elwood, Indiana.

Sincerely,

Your Aunt Tilly.

St. John Is President Of N. Y. P. S.

The qualification for good leadership or in fact any Christian service are (1) Capability, (2) Consecration, and (3) Consistency. Thus said Dr. S. S. White, the acting pastor, in his message for the installation of officers in the N.Y.P.S. society. Dr. White's special emphasis on the second point made each of us vow mentally to be entirely consecrated to the Lord and to His service. Every student has felt the influence of Dr. White's homily philosophy and his practical applications.

After having been successfully and faithfully lead by the fairer sex, it was the desire of the society to switch back once more to a man student. The elected officers were:

President—Mr. Keith St. John
 Vice - president—Mr. Ray Van Giesen.

Secretary-treasurer — Miss Lefa Pash.

The first act of office of our newly elected president was to take up the word "Consecration" and suggest it as a motto for each member to think of when asked to take part in any Sunday night service.

We just received a spiritual blessing last Sunday night from the splendid missionary program under the very capable leadership of Miss Anna Morris so let us each one make it a point to attend every service every Sunday that we might love and serve God better. A delightfully uplifting program is planned for this coming Sunday with several special "Old Songs" skillfully linked together by short readings in verse. Come early as the lights are to be turned low soon after the opening of services which are to start promptly at 6.00 p. m.

THEN LAUGH

Build for yourself a strong box,
 Fashion each part with care;
 When it's strong as your hand
 can make it,

Put all your troubles there;
 Hide there all thought of your failures

And each bitter cup that you quaff;

Lock all your heartaches within it,

THEN sit on the lid and LAUGH.

School Parlor Refinished

"Jeepers, they're fixing the parlor!"

"Well, thank goodness!" the roommate answered. "I'll be very glad. Now we students won't have to sit on those backless benches all eve—Oh, excuse me. That's forbidden! At any rate, I'll be glad when it's done. Where is the thing going to be?"

"Over there where the ping pong table was at the beginning of the school. Mr. Larsen is painting the walls now. They're going to be a light buff and the ceiling is going to be ivory. Doesn't that sound nice?"

"Um huh. There are lots of nice big windows in those two rooms, too. It'll be grand. I know all the upperclassmen will appreciate a nice parlor."

"Well, dear, we poor little underclassmen will sorta like it, too. You big shots aren't the only people around here with a sense of appreciation, you know!"

"All right. All right! Don't throw that pillow. I know you aren't responsible for being a Sophomore Ouch! What else are they doing?"

"Well if you care to stand listening to just a Sophomore — They're going to buy drapes, put rugs on the floor, pictures on the wall. Can't you just see it? Those windows are so gorgeous, there won't have to be much in the room to make it attractive. They'll use the furniture we had last year and it's plenty nice!"

"Sounds all right to me. I have a class. G'bye. Hope it's finished soon."

Bachelor (dreamily—"Sometimes I yearn for the peace and comfort of married life.")

Married Friend—"I do that all the time."

Lady—"Is this milk fresh?"
Mlikman—"Arf an hour ago, madam, was grass."

MUSIC NOTES

The Glee clubs this year are singing under the direction of Mr. Ray Moore. They are spending most of their rehearsal time working on sacred songs and some of the older well-known songs, such as "The Lost Chord". One Sunday a month the Glee clubs furnish the music for church.

A new and interesting course is being offered for the first time this year called Ensemble. It is offered to piano students who wish to learn how to improvise on church music. This course includes methods of piano duet playing, vocal and instrumental accompanying and the methods of increasing sight reading ability.

On Friday, November 1, the student body was privileged to have Prof. E. T. Tindley, outstanding Negro gospel singer to sing for them in chapel. Singing such familiar songs as "Take Your Burden to the Lord", "Swing Low Sweet Chariot", and "Nothing Between," Prof. Tindley thrilled everyone.

A few Sundays ago, the Aeolian Quartette, recently organized girl's quartette, sang at the Colored Baptist Church. The four girls sang several numbers and Mrs. Larsen and Bob Condon sang a few. At the close of the meeting the pastor called on some of his people to express individually their thanks for the program. One of the outstanding statements by one of the ladies was, "If the Angels sing as well as this quartet did tonight, I'll be satisfied when I get to heaven."

H. S. Seniors Have Outing

The senior class of the high school, led by Prof. and Mrs. Strickler, left the Olivet Campus for an outing Friday evening, October 18. Supplementing this group were several college seniors whom the girls invited.

A pleasant surprise awaited the class and its guests when they arrived at the picnic grounds. There was no fire, no wood, no food, no "nothing". This situation offered the senior "stars" a chance to show their heroism. Each played his part well and the picnic was soon in full swing.

After the meal everyone took part in telling stories and jokes. The high class talent of the seniors was again used in singing many songs.

Hats off to the High School girls!

The laziest woman in the world is the one who puts popcorn in her pancakes so they'll turn over by themselves.

THE FAIR

STORES CO. OF KANKAKEE
150-151 So. East Ave., Kankakee, Illinois

Kankakee's Fashion Store

- Smart Sportswear
- Young Men's Apparel
- New Accessories
- Silk Hosiery
- Fall Fashions

JOHN'S BARBER SHOP

A Friendly Place
Where You Are Always
Welcome

Shave 25c
Hair Cut 50c

Bourbonnais

Compliments of KANKAKEE BUICK CO.

Milton Lang, Prop.

148 N. Harrison - Phone 54
"BEST BUICK YET"

SPEICHER'S

JEWELERS

Featuring Fine Watches and
Diamonds

Glasses Fitted

Jewelry and Watch Repairing
All Guaranteed

127-133 S. Schuyler Ave.

TYPEWRITERS FOR SALE—FOR RENT

Special Rates to Students
and Teachers on Late Model
Royals, Woodstocks and
Underwoods.

The Franklin Press
Printers and Stationers

Did you know that \$1.25 a week will keep you well dressed the year around? Visit —

THE PEOPLES STORE

THIS WEEK

Tom Brier, Mgr.

259 East Court St.

LONGTIN'S SERVICE STATION

SINCLAIR PRODUCTS

Bradley, Illinois

ACME PRINTING COMPANY

"CREATIVE PRINTERS"

121 SOUTH WASHINGTON AVE.
Kankakee, Illinois

COMPLIMENTS OF

KANKAKEE MOTOR COACH CO.

"Avoid Thumbing by Riding The Bus"

SPECIAL SCHOOL FARE TOKENS

5 FOR 25c

VANDERWATER'S

270 EAST COURT STREET

Where Young Men
Dress Better For Less

When in Kankakee

THE

HOTEL LaFAYETTE

WELCOMES YOU

STUDENTS WELCOME TO

ARSENEAU'S LUNCH

SANDWICHES — CANDY — ICE CREAM
PLATE LUNCHES

"C U at Mikes"

Bourbonnais

Illinois

Special Prices Quoted to Students and Faculty Members on Sporting Goods Equipment of All Kinds.

Converse, Hood, Spottbilt and Riddell Basketball Shoes
in Stock—from 98c to \$5.95.

Philco, General Electric and Stromberg - Carlson
Radios. From—

\$7.95 to \$195.00

Frigidaire Electric Refrigerators—Easy Electric Washers.
Universal Dutch Oven Gas and Coal Ranges

BAIRD - SWANNELL, INC.

Quality Merchandise at Lowest Prices

GERACI

Shoe Rebuilding

SHINE

357 Broadway
Bradley, Ill.

RICKETT'S PLACE

The Home of
HOME MADE ICE CREAM
AND LIGHT LUNCH

"A Good Place to Meet
Your Friends"

Cor. Broadway and Wabash
Bradley, Illinois

JUNIORS - MISSES
See The Latest
CAMPUS CLASSICS

—AT—

SAMUELS

148 E. Court St.

BLANKENBERG Photographers

Originators of
Photo-Annals

School Pictures of
Distinction

KANKAKEE, ILLINOIS

Bourbonnais Sanitary Grocery & Market

Ernest J. Graveline

Telephone Main 2865

LOUIS Shoe - Rebuilder

Reductions to Students

509 E. Court Street

KANKAKEE, ILLINOIS

ATHLETIC HIGHLIGHTS

Upper-Class Defeats Freshmen Boys

All-School, 27
Freshmen, 23

On Friday, October 25, an ambitious group of freshmen better known as wearers of the green challenged the remainder of the school to a basketball game. There was a fine turn out and both teams were supported by a group of organized rooters. The all-school team coached by Ed Harmon was slow starting and the freshmen took an early lead. The freshmen spirit was high until the all-school team started to click and a witty cheer rattled the freshmen. After the smoke of the battle had lifted the score board showed the all-school five on the long end of a 27-23 score.

The all-school team lacked the polish and coordination that it is capable of displaying; however, this was undoubtedly due to the fact that they had never played together before as a unit.

The freshmen team made up of J. Rice and "Pinky" Kime sat forward, John Shiffler center, and G. Jones and T. Fry at guard, with H. Rice, Williams and R. Sills as substitutes proved capable of supplying plenty of competition this year.

The all-school team with Crawford, J. Farnsworth, H. Hatton, B. Prindle and R. Schneider on the first five and Woodruff and Hanson substitutes was handicapped considerably because of the absence of Spross and H. Crawford.

The man who bought a second-hand flivver took it back. "What's the matter with?" asked the dealer.

"Well, you see," said the disgusted owner, "every blamed part of it makes a noise except the horn."

Girl Athletes Form "O" Club

Not wishing to be outdone by the boys, the girls of our school met and organized an "O" club of their own. Previous to this year the "O" club had been a united group. However the leaders, due to increased interest, decided a change would be beneficial to everyone. The girls chose as their sponsor Miss Mary Gunnoe, who has played for 4 years.

The officers chosen were: Wilma Gibson, president; Irene Klingman, vice president; Miriam Gregg, secretary-treasurer. With these enthusiastic leaders, backed by a group of optimistic members, this club will add to the athletic enthusiasm of the "fairer sex."

Membership is granted to those girls who have been awarded letters or numerals. The aim of the club is to promote girls' athletics in the proper Christian atmosphere.

Year Book—

(Continued from Page One)

is to use pictures made only by the photographer engaged. Glossies from pictures of former years made by Spieth will be accepted with a charge of 50c. New settings will cost \$1.00. The amount should be paid at the time the picture is taken.

Announcements will be posted in the main hall of the Administration building concerning the time and place of group pictures and organizations, also for individual pictures.

Basketball Preview

The basketball prospects of this season appear very promising in all three of the societies. The Spartans, striving to maintain their supremacy, will face the season with perhaps the strongest team, consisting of Beryl Spross, Hank and Cecil Crawford and Martin Hanson, Coach Harmon's team without a doubt is the favorite of the year.

The Indian society, on the other hand, expects to give the Spartans something to fight for. Ralph Schneider, Ed Geeding, "Pinky" Kimes, and Bernard Hertel will handle the artillery for the Redskins.

The Trojan warriors look forward to a better season than last year. The new strength in Prindle, J. Rice, and G. Jones is enough to give any team a good fight.

A pre-season vote would elect the Spartans as basketball champs, but don't be too sure.

A man arrested for assault and battery, was brought before the judge.

Judge (to prisoner)— "What is your name, occupation, and what are you charged with?"

Prisoner— "My name is Sparks. I am an electrician, and I am charged with battery."

Judge—"Officer, put this guy in a dry cell."

Two motorists met in a road too narrow to permit them to pass each other. One of them rose in his car and shouted at the other— "I never back for any fool."

The other driver quietly put his car in reverse, backed out, and replied, "That's all right, I always do."

Indian Girls Win Softball Title

The Indian girls, with a thrilling 8-5 victory over the Trojans, won the softball title. Due to the sudden change in the weather, the girls have mutually agreed to disband the last few games as they would not affect the standings.

Basketball season is about to start, and the girls of the school expect to play some thrilling games in the new gym.

"She asked me to kiss her on either cheek."

"Which one did you kiss her on?"

"I hesitated a long time between them."

I was what I never had been and am now not what I was, but what I was and what I have become. I never was what I have become and shall never be what I am, but what I was, am now, and shall have become.

—Placates.

C O T A ' S BARBER SHOP

ONLY
UNION SHOP

In Bradley

228 W. Broadway

CHARLIE SAYS—See the Greatest Selection of
PING PONG

Discounts to Olivet Faculty and Students

CHARLIE'S SPORT SHOP

591 East Court Street

Phone 2800

Want Some Lumber,
Call Our Number:

602

J. E. DE SELM & CO.

Liberty Laundry

EUGENE BENOIT, Prop.

"Yours for Service"

PHONE 247

Bourbonnais, Illinois

COMPLIMENTS OF

KEY CITY
MOTORS

Chevrolet Sales & Service

Meet Your Friends

—at—

THE NOOK

PLATE LUNCHES

SANDWICHES

ICE CREAM

SCHOOL OWNED — STUDENT OPERATED

"IN KANKAKEE ITS"
Lueth & Cooley
SOCIETY BRAND CLOTHES

223 EAST COURT STREET

WALGREENS DRUG STORES

Drugs with a Reputation

COMPLETE
FOUNTAIN SERVICE

236 E. Court St. Phone 91
Kankakee

When in the City
Worship at—
THE FRIENDLY CHURCH
CHURCH OF THE
NAZARENE

Alma Ave. at Station Street
West Kankakee

Rev. Dale Moore, Pastor

Patronize
OUR
ADVERTISERS
in
THE
OLIVET NEWS

Compliments of
BRADLEY STATE
and
SAVINGS BANK

Bradley, Illinois

THE CHICAGO STORE

Kankakee's Greatest
SUPPLY CENTER

for
YOUNG MEN'S AND YOUNG LADIES' CLOTHES
AT REASONABLE PRICES