

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

12-8-1924

The Tan and Cardinal December 8, 1924

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 8

WESTERVILLE, OHIO, DECEMBER 8, 1924.

No. 11.

FROSH ELEVEN DEFEATS SOPHS

Freshman Backfield Stars and Is Big Factor in Winning Grid Game.

CONTEST INTERESTING

Lone Touchdown Gives Freshmen 6-0 Victory Over Second Year Gridders.

In the annual Freshman-Sophomore football game, played on the Otterbein field, Tuesday afternoon, November 25, the Freshmen defeated the Sophomores by a single touchdown. The score was 6-0. The open field running of Drexel and the line smashing of Minnich and Hankinson featured for the yearlings, while Snively and Carroll in the backfield and Schear at center were the bright lights in the Sophomore line-up.

The Sophomore team was composed mostly of varsity men, six of whom had played in college football this year. However, the promising backfield was ineffective against the Freshman line, and end runs got little farther than the line of scrimmage. Only one of the eight attempts at forward passing was successful. The only first down for the Sophomores was made at the end of the game when Snively ran from behind his own goal line to the thirteen yard line as the pistol cracked.

In the second half the Frosh staged a whirlwind comeback and clearly outplayed their opponents. The backs smashed through the line for gains of three to ten yards. Only the excellent punting and brilliant safety playing of Snively prevented the score.

(Continued on Page Three)

EXTRA COPIES OF FOOTBALL NUMBER CAN BE SECURED

Many additional copies of the Football Number were printed and can be purchased at the University Bookstore. Also extra copies will be sent out by the college for advertising purposes.

Sixteen Freshmen Are Awarded 1928 Numerals by Athletic Board

Freshman "1928" football numerals were awarded to sixteen men by the Athletic Board, Tuesday. Numerals were awarded to all men who participated in the Frosh-Soph football game. Insignias were granted to Crawford, Bishop, Drexel, Gantz, Pinney, Whitehead, Wales, Barnes, Schott, Hankinson, Jacoby, Conger, Norris, Reigle, Reck and Minnich.

1924 OTTERBEIN FOOTBALL SQUAD.

ONLY TWELVE MEN EARN VARSITY FOOTBALL LETTERS

Only twelve football letters were awarded for the 1924 season by the Athletic Board at a meeting held Tuesday noon. Only twelve men played the required time of twelve quarters to earn a letter. Four men won the coveted "O" for the first time.

Letters were awarded to the following men: Captain Reck, Ruffini, Durr, Beelman, Porosky, Richter, Renner, Collier, Snively, Felton, Carroll and McCarroll. Donald Clippinger was granted a manager's "O".

CAPTAIN RECK GETS STATE-WIDE MENTION

Even though Otterbein did not enjoy a highly successful football season nor could she boast of any outstanding stars, yet she was not entirely forgotten by sport writers when they were compiling Honor Rolls.

In the Cleveland Plain Dealer's All-Ohio team selections, Captain Reck was mentioned at center on the Honor Roll. Porosky also received mention at end. These two men were the only Otterbein players to receive state-wide recognition.

Two Former Otterbein Grid Stars Meet With Success as Coaches

"Scutty" Watts Developed Strong Team at West Tech High, Cleveland.

To Ray "Scutty" Watts, former Otterbein player and coach, goes the credit of producing one of the strongest football teams ever turned out of West Tech High School, Cleveland. Until Saturday, November 29, when his team suffered defeat at the hands of Lakewood, 9-6, his team was undefeated and without once being scored upon.

Watts went to Cleveland five years ago and made phenomenal progress in the coaching game. Two years ago he was elected coach at West Tech, and in that time he has developed one of the strongest teams in Cleveland. The Cleveland Plain Dealer says, "The team coached by Ray Watts is one of the strongest teams ever produced in Cleveland."

"Perk" Collier's Team Goes Through Season Without a Defeat—Goal Line Uncrossed.

Lawrence "Perk" Collier, '23, a former Otterbein football player, is now coach of the Maple Heights High School football team and has enjoyed great success this year. He produced a team this season that not only won six out of six scheduled games but never allowed an opponent to cross the goal line. The team scored a total of 148 points for the season. The record is all the more remarkable because of the fact that Maple Heights never had a football team until this year, Collier organizing it and whipping it into shape for the first game which they walked off with by a 48 to 0 score. The team tied with Chagrin Falls for the Cuyahoga County championship.

GRID SEASON OF 1924 IS REVIEWED

Otterbein Gets Away to Bad Start But Comes Back in Last Games.

SCHEDULE IS HARD

Muskingum Game Is Only Bright Spot in Season—Team Shows Fine Spirit.

Having faced the hardest schedule in many years Otterbein's football team closed the season on the fifteenth rung of the Ohio Conference ladder. The Big Tan team won two out of seven games with a total of forty-four points against one hundred and forty-nine points gained by opponents. Coach Ditmer had to face some of his most difficult problems because he had to mould a backfield from new and green material. The team was hard hit by losses of men from graduation and otherwise. Fortunately, most of the members of last year's freshman team were back to help fill vacant positions.

As a nucleus around which Coach Ditmer had to build a new team were Captain Reck, McCarroll, Beelman, Durr and Porosky, all veterans of last year's squad. Richter and Renner, letter men who were ineligible last year, were put back into the fight.

Wooster Fracas

Otterbein lost her first and one of her stiffest games of the season to the Presbyterians to the tune of 28-0. Wooster made her first touchdown in the first few minutes of play. Her second one also came in the first quarter. In the third period, Wooster scored another touchdown, the third period was scoreless, and in the last quarter Wooster intercepted a pass and ran back sixty yards for the final score. Points were made each time. Renner surprised the Wooster gridders several times with his consistent ten-yard gains. Snively's

(Continued on Page Seven)

Manager Sets Fine Record— Followed "Duty First" Motto

Don Clippinger proved himself to be a most efficient manager of the team during the past season. Don's motto was "Service," and the welfare of the team came first in his mind. He has set a pace that future football managers will do well to follow.

Frank Durr

"Kotsy" Durr is a hard hitting guard who played a good brand of football during his three years on the varsity squad.

Abel Ruffini

"Ruff" is a fast end, who can catch passes, get down under punts, and take his man out of the play.

Emmett McCarroll

If "Mac" had not been injured at the beginning of the season, he would have been one of the best full-backs in the state.

Paul Garver

Garver came out about the middle of the season when good men were much in demand, and played a brilliant game at tackle.

Floyd Beelman

"Beeny" is another one of Otterbein's star half-backs. He is a fast open field runner, and is good at connecting with passes.

OHIO STATE JOURNAL SEES BRIGHT FUTURE FOR 1925 PIGSKIN CHASERS

Otterbein Eleven to Go Through Successful Gridiron Season Next Year.

"Otterbein University's football team, that is homed at Westerville and that tied with Muskingum during the just closed season for fifteenth place in a field of 20 honor aspirants, had a coach, Merlin Ditmer, who is credited around the circle of Ohio Conference gridiron masters with having attained excellent results with the meager material on hand. Those in closest touch with Otterbein athletic affairs feel that the 1925 team will turn out to be one that will rank quite well in O. C. competition.

"Otterbein, that was a football power back in the undergraduate days of E. S. Bernard, now president of the Cleveland American League baseball club, and Charles Bash, department editor for the Columbus Dispatch, had a team this year that tried its utmost but one that lacked physical power to go on. Off the freshman team there is said to be coming some talent that will give the next eleven essential poundage and also add to its thinking efficiency.

"Not until next September will Coach Ditmer be ready to count up the new talent. One or two of the veterans may not return because of a desire to transfer into some medical school. Then there may be some withdrawals by present freshmen. On the whole, however, the Otterbein chief is looking forward to having a greater rumble throughout the Ohio Conference from Westerville."

— O C —

Westerville Hi Pigskin Chasers Have Successful Grid Season

Winning five games, tying one and losing two in a schedule that was the strongest ever tackled is the record of the Westerville High School this year. In spite of the fact that at the beginning of the season material was not abundant or promising, Coach Parks, before the season was far gone, built a strong team. The big lights on the team were Frazier, Mills, Harsha, Dixon, Miller and Johnson.

Dave Reck, Captain.

Dave is a veteran of three years on the varsity squad. Last year and this year he played the center position and both years he received state wide mention. Dave has been an ideal captain, a genuine leader. With regard to attitude, dependability and everything that goes to make up a real football man, too much cannot be said about him.

— O C —

ALL-OPPONENT ELEVEN

Is Chosen by Coach Ditmer—Selection Would Give Shifty Line and Fast Backfield.

Coach Ditmer's All-Opponent Ohio Conference football eleven selection is given herewith. The members of this team are picked from the elevens that Otterbein met during the season. Otterbein met the strongest teams in the state this year and the All-Opponent team does not fall short of being an All-Ohio, and fairly heavy.

Ends—Knachel, Wesleyan; Pfeiffer, Wooster.

Tackles—Evans, Wesleyan; Knecht, St. Xavier.

Guards—Frump, Wesleyan; Manly, Wooster.

Center—Cox, Muskingum.

Quarterback—Reynolds, St. Xavier.

Half-backs—Gribben, Case; Pryor, Case.

Fullback—Starn, Wooster.

Scoring Is Scattered Among Large Number of Men

Six Otterbein players contributed to the scoring of 44 points so that no one man stood out prominently as the high man of the season. Renner was high point man with a total of 14 as a result of two touchdowns and two goals. Although he had played several years with McKinley High and had one year's work here, he had never made a touchdown until the Hiram game.

Scoring for the season is as follows:

	Touchdowns	Points After Touchdowns
Renner	2	2
Ruffini	1	0
Carroll	1	0
Porosky	1	0
Snaveley	1	0
McCarroll	1	0
Total	7	2

— O C —

Louie's Old Ford Fails to Make Return Trip from Baltimore

The last issue of the Tan and Cardinal reported that a gallant attempt on the part of "Bob" Buchert and Zane Wilson, '26, would be made to coax Prof. Louie's former rattling steed to Baltimore and return. The Ford made the trip to Baltimore and the boys saw the Army-Navy football game but the return trip was never completed in the honorable

steed.

The first part of the trip was very successful for the old Ford rambled up the hills without even sneezing. But after the owners had arrived in Baltimore and had seen the football game it was necessary to return or at least to start back. The sad part of it was that the coat of paint on the flivver's fenders was not warm enough and consequently the hack froze up.

But Buchert and Wilson were not to be out done for they thought that they had just as much right to sting the man at the filling station as Prof. Louie had to sting them. So they sold the can; only they beat the man out of just \$18, while Prof. Louis A. had trimmed them for \$20.

— O C —

EDLER IS RETAINED AS ASSISTANT COACH

Word comes from the athletic department that "Deke" Edler has been retained as an assistant to Coach Ditmer and will have charge of the basketball team for the season of 1925.

Edler has had wide experience in basketball and has made quite a reputation for himself in that sport, both as a player and as a coach. In his college days at Ohio Wesleyan, he was an All-Ohio basketball guard for three years. After graduation he coached at Bucyrus High.

During the past football season he was coach of the freshmen and also acted in the capacity of a football scout.

Christmas Candies

LOWNEY'S APOLLO, REYMER'S BUNTE'S

We have a fine assortment of real classy Christmas Boxes, just the kind that make excellent gifts. Come in and see them now. We will be glad to lay away any box you may select, and deliver it at the proper time.

WILLIAMS

WRITER REVEALS INTERESTING FACTS THAT GO BEHIND THE SCENES

Many Sacrifices Made by Students for Success of Team Are Mentioned Here.

The music has ceased, the lights have died out, and the curtain has fallen over the football season of 1924—but for anyone who has participated in the play there are many memories that will never fade or die.

While many of the heroes will be praised and honored by the All-State selections, and while their names are lauded by hundreds of sport writers, there is always a little group of unstung heroes whose deeds of service and loyalty are seldom known except by a favored few on their own local campus. Otterbein, our own school, has been made better by these types of men and women.

Did You Know That

While the team battled on foreign gridirons two boys on three succeeding Saturdays worked 18 hours each at Willie's substituting for two boys who were playing with the team.

Three of our boys lived in the country and following practice they returned home and did their share of the chores of every country lad.

One boy lived eleven miles from our campus and made that trip twice daily?

No more loyal body or group than the Dorm girls and their Dean met the 2:30 a. m. train on return trips of the team, once following a victory and twice following defeats.

Spectacular!

One student substituted to wash dishes that the boy who worked for his board could play with the team.

Were you willing to howl for 60 minutes for a team that had been a loser? 100 "Howlers" were.

Many chipped 'n a few dimes to send the band to St. Xavier when they could not follow the team.

Remember the folks who opened their home and gave much turkey, etc., that the squad might get the spirit of their good wishes.

Know the boy who regardless of many outside duties gave his services when injuries had cut down our man power to the minimum.

Have you shopped in Westerville since the Muskingum game?

Are the scrubs any the less men because they did not receive Varsity "O's"?

We appreciate the band. Did Walter Camp give its members honorable mention?

Is it necessary to have two lungs, two eyes, two ears to be loyal?

And can you help but admire the coach who in the face of constant defeat had confidence in his squad until the last whistle had blown?

Not all of us can be All-State or All-American but each can practice and preach a religion of loyalty to the school and the appointed task what ever it might be.

O C

Be Sure to Attend Annual Football Banquet Saturday Night.

Coach Ditmer

The close of the 1924 football season marked the completion of Coach Ditmer's fifth year as mentor of Otterbein's football fortunes. Coach "Dit" brought to Otterbein a knowledge of football strategy and science which has won for him recognition by the foremost coaches in the country. Days of patient, painstaking labor with raw material, days of grilling toil to instill football tactics and strategy into willing but inexperienced recruits, hours of heartbreak on the sidelines when his team was fighting a losing fight on the gridiron, and moments of sheer happiness and elation when the Tan eleven was sweeping an adversary to defeat have all been his. Through it all, Coach has been a veritable dynamo; he has taken each setback gamely, and welcomed each triumph joyously. His heart is in his work.

It is futile to attempt to express Otterbein's appreciation of Ditmer's services in words. His deeds have made manifest his confidence in Otterbein, and our deeds should make manifest our confidence in him. Let us repay loyalty with loyalty.

O C

BACKFIELD FURNISHES MOST VARSITY CAPTAINS

Below are listed the captains of Otterbein football teams since 1910. Four of the captains played half-back and three played fullback positions. Line and backfield positions are almost evenly divided there being seven captains chosen from the line and eight from the backfield.

- 1924—Dave Reck, Center.
- 1923—Eddie Stoltz, Fullback.
- 1922—Wilbur Franklin, Center.
- 1921—Roy Peden, Fullback.
- 1920—Roy Peden, Fullback.
- 1919—Herbert Hall, Tackle.
- 1918—William Evans, Guard.
- 1917—Glenn Ream, Halfback.
- 1916—William Counsellor, Tackle.
- 1915—Elmo Lingrell, Halfback.
- 1914—Howard Elliott, Guard.
- 1913—Harold Plott, Fullback.
- 1912—John Snively, Halfback.
- 1911—A. L. Lambert, Tackle.

FROSH TRIM SOPHS

(Continued from Page One)

from mounting into big numbers. It was he who stopped Drexel on the ten yard line at the end of a fifty-five yard run, and later in the game, on the one foot line after a twenty-five yard run. In the next play, Drexel carried the ball over. The attempt to kick goal failed.

The line-up:

Freshmen (6)	Pos. (0)	Sophomores
Pinney	L. E.	Lambert
Norris	L. T.	McKnight
Bishop	L. G.	Seaman
Crawford (C) ...	C.	Schear
Whitehead	R. G.	Buell
Reck	R. T.	Collier
Reigle	R. E.	Newell
Minnich	Q. B.	(C) Snively
Hankinson	R. H.	Smith
Drexel	L. H.	Allison
Jacoby	F. B.	Carroll

WILSON

THE

GROCER

Cor. College Ave. and State

Xmas Cards

Reasonably Priced

at

REXALL DRUG
STORE

"Try the Drug Store First"

Get Good
Good Things
to Eat
AT THE
Westerville
Bakery

Stylish Sweaters for College Men and Women

Rugby

Any design, any color, any weight or quality you may desire—like a tailor-made suit, we make them to your order and measure.

LADIES' OXFORDS AND HOSIERY COLLEGE TOGGERY
LADIES' BASKETBALL SHOES GALOSHES ATHLETIC GOODS

J. C. Freeman & Co.

THE OTTERBEIN TAN & CARDINAL

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

STAFF

Editor-in-Chief Paul Garver, '25
Assistant Editor D. S. Howard, '26
Contributing Editors—
D. R. Clippinger, '25
Pauline Wentz, '25
Edith Oyler, '25
Robert Cavins, '26
Wayne Harsha, '27
G. H. McConaughy, '27
Business Manager W. S. Wood, '25
Ass't. Bus. Mgrs. Wm. Myers, '26
Marcus Scheer, '27
Paul Newell, '27
Circulation Mgr. Ladybird Sipe, '25
Asst. Circulation Mgrs.—
Margaret Widdoes, '26
Ruth Hursh, '27
Athletic Editor J. Q. Mayne, '25
Asst. Athletic Ed. E. H. Hammon, '27
Local Editor P. Laukhuff, '27
Alumna Editor Alma Guitner, '27
Exchange Editor Lenore Smith, '26
Cochran Hall Editor—
Elizabeth Saxour, '25

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

IN RETROSPECTION

There are many events and occasions in the course of a football season that go unnoticed except in the case that a careful post mortem is made of the season. Several innovations were introduced into the schedule that at this time might be mentioned.

Westerville Day was a new thing on the schedule this year. This event was the occasion for an opportunity for the college and Business Men's Association of Westerville to cooperate in staging a football game. The day was a big success and the continuance of the custom is assured.

Business Men Make Flags

The Executive Committee of the Business Men's Association acted on its own initiative and made dozens of tan and cardinal flags and placed them on poles at regular intervals in the business section. It is a splendid means of dressing up Westerville for Otterbein events. This work was a splendid expression of spirit on the part of the business men of Westerville.

"Howlers" Do Bit

Shortly before the Muskingum game one hundred of Otterbein's "leather lungs" banded together, each making a covenant with himself to give all the support that he could in the way of cheering to the football team. "The Howlers" as the organ-

ization was called, did wonders in creating spirit and in bringing victory.

Hurshs Entertain

Nor was the social life of the football team entirely neglected. The whole squad, consisting of men, coaches, and manager, numbering some thirty-five in all, were guests of Professor and Mrs. Hursh at a sum-

ptuous turkey dinner. The occasion was the only one of its kind and its contribution to the good feeling and morale of the men was inestimable.

In looking back over the year all the things mentioned above contributed much toward any successes that might have attended this year's grid season. These things helped to

make reverses and dark periods of the schedule easier to bear. These expressions of spirit and good will do not go unnoticed.

— O C —

Out of last year's class Otterbein has furnished various high schools with five football coaches in Gillman, Stoltz, Anderson, Leffel and Priest.

Artificial lightning was first publicly demonstrated on June 5, 1923, in the laboratory of the General Electric Company at Pittsfield, Mass., when a two-million-volt spark crashed into this miniature village

What's the use of artificial lightning?

Experiments like these are particularly thrilling and important to young men and women, who will live in an age when electricity will perform most of life's hardest tasks. Know what the research laboratories of the General Electric Company are doing; they are a telescope through which you can see the future!

If you are interested to learn more about what electricity is doing, write for Reprint No. AR391 containing a complete set of these advertisements.

It is mainly experimental, aiding General Electric scientists to solve high power transmission problems. Many such experiments yield no immediate return.

But in the long run this work is practical and important. It is part of the study which must go on unceasingly if this powerful force, Electricity, is to be fully tamed and enlisted in your service.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

FIVE JUNIORS WHO WILL BE MAIN-STAYS IN NEXT YEAR'S GRIDIRON AGGREGATION

Andrew Porosky

"Swede" is ideally built for getting forward passes. Besides being an excellent end he developed into a fine punter.

Carroll Widdoes

Although new at the game "Wid" made an enviable record as a half-back. He is exceptionally good at open field running and catching passes.

Hale Richter

"Boz" is one of the old reliables who can always be depended upon to play a good, consistent game at tackle.

Don Howard

Although Don never got into any of the games his faithfulness merits recognition. When he isn't in uniform he is sending out athletic publicity.

Arthur Renner

With a little more weight, "Art" Renner would be one of the best halfbacks in the state. He is a good passer and a good tackler.

PROPOSES SLEUTH

For Ohio Conference Gridirons to Search Out Truth in Rumors.

The employment of a reputable man to run down stories that leak out in the Ohio Conference relative to professionalism and proselyting in athletics has been suggested by Dr. Frank Yocum, director of athletics of Western Reserve University, as a possible method of stopping alleged drafting of star players from one college twenty schools in the Ohio Conference to get together and hire at least a part time man whose duty it would be to see that rules are not disobeyed.

Ohio Conference athletics have always been fairly clean and forward steps to better athletics are constantly being made. The directors in control of the Ohio Conference along with the faculty committees have done a pretty good job at keeping athletics clean yet the employment of a man such as suggested would be a great help in searching out the truth in the many rumors and reports that get started in athletic competition.

— O C —

Wesleyan Coach Mentions Porosky

In Coach Gauthier's selection of honorable mentions for All-Ohio honors appears the name of Porosky of Otterbein at end. The men mentioned for end positions were Knachel, Wolfe, Wesleyan, and Porosky, Otterbein.

— O C —

Barnstorming Trip

During the early part of the Christmas vacation, Otterbein basket-tossers will have an opportunity to show their wares in some practice games. Coach Edler will take his charges first to Marion and then to nearby towns to stack up against some local outfits.

VARSITY "O" ASSOCIATION HAS NEW CLUB ROOM

A club room has recently been obtained on the lower floor of Lambert Hall by the Varsity "O" Association. The room is the one which was formerly used as a debate room.

The room will be furnished and will be thrown open to Varsity "O" men only. This room will be used for all the social functions of the association.

SUBSTITUTES DESERVE CREDIT FOR GOOD WORK.

Although Smith, Yohn, Miller, Stoughton, Allison, Hatton, Keck and McKnight cannot be given any individual mention, to them must go a large share of the credit for making possible any success that might have attended the past season. Their work does not go unnoticed and they have won the admiration of the varsity players and the interested student body for their efforts. All these men will be eligible next season and they will be serious contenders for positions on next year's team.

VARSITY "O" ASSOCIATION HOLDS SOCIAL SESSION

Many new plans were introduced and discussed at the Varsity "O" feed held last Monday night in the Association Building.

The Varsity "O" is planning to provide each present member of the association with a Varsity "O" sweater. The kind of sweater has not yet been chosen but suggestions were advanced whereby the Varsity "O" sweater may be a distinctive sweater.

After the type has been chosen no student on the campus except the Varsity "O" members will be allowed to wear the sweater.

If the association is unable to buy the sweaters it will probably substitute in their place watch charms. If it is at all possible the Varsity "O" Association will provide both the watch charms and the sweaters.

— O C —

FOOTBALL BANQUET TO BE HELD NEXT SATURDAY

Otterbein's second annual football banquet will be celebrated next Saturday night, according to present plans of the Student Council.

Arrangements are yet incomplete and the time and place are still undetermined, but the banquet will be held and deserves every student's support.

— O C —

FROSH SQUAD GREAT ASSET

First Year Football Men Will Greatly Strengthen Next Year's Varsity.

To the Frosh football squad there is generally given the least amount of credit when it is distributed at the end of the season. But the Frosh squad means more than just that. Where do Varsity men of the future come from? Who gives the Varsity some of their most strenuous scrimmages? The one word, "Frosh", answers both questions. No mean amount of material was discovered this year among the green cap wearers by the new freshman coach, "Deke" Edler.

At the first practice of the year thirty-three men reported, thus making it the largest freshman squad in the history of the college. Coach Edler immediately started strenuous practices preparatory to meeting the Varsity. By the second week in October the number reporting for practice had dwindled considerably.

tice had dwindled considerably.

Those men trying out for end positions were Gantz, Pinney, Reigle, and Hopper. Gantz had a great deal of experience in the backfield in high school. Reck, Norris, and Whitehead tried out for tackle. Whitehead has also been playing guard position. Crawford landed a job as center. Conger and Bishop have been regular players at guard. Drexel, a halfback from Cincinnati, landed a position in the backfield. Jacoby served as a husky quarter-back. Other backfield men were Barnes, Endsley, Minnich, Hankinson, and Gordon.

In the Frosh-Soph grid classic "Jew" Crawford was elected captain. Hankinson's line plunging excited no little comment. Drexel and Minnich, as halfbacks, were fast men who could both run and pass. Norris and Reck were no mean tackles. In Pinney and Reigle the Frosh boasted of two good ends. The freshman squad lorded it over the Sophomores by the score of 6-0, thus deciding Scrap Day in their favor.

Rice and Hutchins

EVERY DAY A BARGAIN AT DAN CROCE SHOE STORE

Men's Oxfords of all kinds, at \$3.95, \$4.95
Patent Leather Oxfords \$4.75
Latest style Shoes, black or tan \$6.00, \$6.50
Bargains Last Until Jan. 1st Only.
DAN CROCE
27 W. Main St. Westerville, O.

THEY MOULD FUTURE VARSITY MATERIAL

Coach Edler.

This fall, for the first time in the history of the college, Otterbein boasted of a paid coach for the freshman squad, in the person of "Deke" Edler, who graduated from Ohio Wesleyan in 1919, came to us with a splendid record as an athlete, having thrice attained to All-Ohio honors, in football, in basketball, and in baseball.

In addition to his extensive experience as a player and his ability to teach football to green men, Coach Edler possesses that fine type of magnetic personality which inspires co-operation and the determination to put forth their best efforts in the members of his squad.

"Deke" has given us good stuff, and we hope to see him on Otterbein field again next fall.

Coach Troop

The 1924 season also marks the completion of five years of service in Otterbein football activities for Coach Troop. Troop was a valued member of the varsity squad for the three years prior to his graduation, and last year he took charge of the freshman team. This fall, when Coach Edler assumed the latter responsibility, Troop, nothing daunted, shifted his activities to the varsity line. His hard work and splendid spirit made him a valuable asset to the coaching staff.

Troop received no compensation for his services. Loyalty to his Alma Mater was the spirit behind his efforts. He exemplifies the finest type of Otterbein spirit, and gives to us an example which we may well set up as our ideal.

Girls Ever Loyal

The street car had just come to a stand still, when several bystanders engaged in the following conversation.

"Why are all those girls cheering so enthusiastically?"

"Oh! That's Dean McFadden and her cohorts out to welcome home the team."

"Wasn't Otterbein defeated today?"

"Yes, but that gang is still loyal."

Girls, the squad appreciates the interest and true Otterbein spirit shown by you during the past season.

—Dave Reck.

Board Elects Managers

At a recent meeting of the Athletic Board, George Gohn was elected football manager for the season of 1925. Ed Hammon was elected Junior assistant. Sophomore managers will be Bielstein, Schindler, Weitkamp and Long.

SQUAD STATISTICS.

Name	Weight	Height	No. of Years on Age	Varsity	Home Town
Snively	148	5 ft. 8 in.	19	1	Westerville
Widdoes	146	5 ft. 8 in.	21	1	Otterbein Home
McCarroll	180	5 ft. 11 in.	22	3	Canton
Smith	163	5 ft. 10 in.	20	1	Bloomdale
Lambert	150	5 ft. 6 in.	19	1	Westerville
Keck	139	5 ft. 5 in.	19	1	Westerville
Garver	170	6 ft. 0 in.	21	2	Strasburg
Schear	163	5 ft. 9 in.	20	1	New Philadelphia
J. Carroll	163	5 ft. 10½ in.	22	1	Akron
Richter	175	5 ft. 11 in.	22	2	Canton
Miller	154	5 ft. 9 in.	25	1	Germantown
Hatton	158	5 ft. 9 in.	21	1	Detroit
Renner	132	5 ft. 6 in.	24	2	Canton
Reck	157	5 ft. 9 in.	22	3	Greenville
Durr	165	5 ft. 8 in.	20	3	Marion
McKnight	170	5 ft. 10 in.	22	1	Akron
Felton	180	5 ft. 11 in.	20	1	McKeesport, Pa.
Allison	150	5 ft. 9 in.	20	1	Sunbury
Ruffini	150	5 ft. 10 in.	23	3	Canton
Howard	153	6 ft. 0 in.	22	2	Dayton
Collier	167	6 ft. 0 in.	19	1	Westerville
Buell	173	5 ft. 11 in.	20	1	Sunbury
Yohn	156	5 ft. 7 in.	22	1	Shelby
Porosky	170	6 ft. 2 in.	22	2	Akron
Beelman	143	5 ft. 7 in.	22	3	Lebanon
Stoughton	155	5 ft. 9 in.	20	1	Westerville

The
ARISTOCRAT

*A Lasting Reminder of
Friendship!*

An AMITY Pocketbook

In his pocket this fine leather wallet will serve as a constant reminder of you. It is useful, attractive and durable; a gift whose beauty mellows with long years of service.

Made of fine mahogany pigskin, trimmed with black calf. In attractive silk-lined gift box. Price \$3.50. Other AMITY pocketbooks, price \$1.00 and up.

Bailey's Pharmacy
"Where Every Body Goes"

If stamped AMITY it's leather

The Gift Store

A Treasurer-House of Gifts for Everyone!

Here you will find worth-while gifts of things to wear for every person on your gift list: mother, father, brother, sister or children. These are the gifts most practical and appreciated; of really fine quality; and at prices that are decidedly moderate.

THE UNION

High and Long Sts. Columbus, Ohio

SIX SOPHOMORES WHO HAVE PLAYED GOOD BALL THIS YEAR

Robert Snavelly

His excellent generalship and brilliant playing as a safety man prevented many touchdowns against his team. Bob is a good quarterback.

Mark Schear

Schear will be "Dave" Reck's successor at center, no doubt. He plays a hard, brainy game, and usually gets through the line.

John Carroll

Good, smashing halfbacks are always in demand at Otterbein. That is why "Johnnie" Carroll found his place in the backfield this year.

Donald Felton

"Bonny" played an excellent game at tackle during the first part of the season. His unfortunate injury kept him out of several games.

Ray Collier

"Toad" is the kind of a guard that gets his man. He is good at making holes through the line and is a hard tackler.

Charles Lambert

Although not a regular, "Chuck" had several chances, both at end and at guard. He is one of Otterbein's coming stars.

was a consistent ground gainer and Renner's passing was good. On the line Captain Reck, Durr and Richter were the shining satellites.

St. Xavier Conquers

Not even the I'ma Howlers and the Otterbein Band could help the Big Tan win from St. Xavier and consequently Otterbein went down in defeat in the last game of the season with a score of 48-0. St. Xavier's splendid aerial attack netted three of their touchdowns and paved the way for the others. "The Saints" completed nine passes out of ten attempts. Porosky's punting was some of the best of the season as was in evidence when he booted the ball for 70 yards over the St. Xavier safety man.

— O C —

Roy Peden, '22, coaching at Roosevelt High, Dayton, won all his football games but two this year.

Snappy Winds

Snappy winds put ozone and pep in your system and Glen-Lee coals make you snug and happy. If you want good coal, whether its genuine Pocahontas from No. 3 vein, or semi-Pocahontas, and excellent Ohio lump free from slate and clinkers, we have it in stock. Phone us your needs.

Glen-Lee Coal Floral and Gift Shop

Yard—E. College Ave.

Telephones—480 and 140

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

HITT'S

Special Feeds

Lunches

Regular Meals

Soda Fountain

QUALITY

SERVICE

GRID SEASON OF 1924 IS REVIEWED

(Continued from page one.)

punting was very good throughout the entire game.

Case Fight

The Tan and Cardinal team suffered a second defeat at the hands of Case in Cleveland with a score of 19 to 6. The spectacular play of the game was an end run by Renner which was good for thirty yards. Otterbein more than outplayed Case until the Brown and White began to run in so many substitutes and the Big Tan could not withstand the onslaught of the new men. Otterbein scored the first touchdown by a series of end runs and a final pass to Ruffini. Carroll's line plunges and Renner's end runs featured the work of the backfield.

Hiram Victory

The Big Tan came into its own on Hiram's home field and gave the Dis-

ciples the short end of the 18-0 score. This was Otterbein's second consecutive victory over Hiram. McCarroll went over for a touchdown in the opening quarter and Porosky snagged a pass thus causing the score board to register 12 for Otterbein. The outstanding feature of the game was the touchdown by Renner in the final quarter. In all his football career that was the first touchdown Renner ever made. He has started innumerable ones but never had the chance to actually make a touchdown.

Ohio Wesleyan Routs Varsity

Using more than three teams Ohio Wesleyan succeeded in playing havoc with Otterbein by a score of 35-0. Most of Otterbein's passes were grounded, broken up or intercepted by the Methodists. The linemen are to be commended upon the way they held up under the terrific strain.

Heidelberg Combat

Just one lone touchdown for Heidelberg in the fourth quarter succeeded

in hanging the crepe over Otterbein's Home-coming. Both teams were very evenly balanced, Otterbein getting six first downs to Heidelberg's eight. A twenty-five yard pass from Renner to Porosky was grounded and failed to net anything. Snavelly was Otterbein's best bet in the backfield. Captain Reck, Durr, Collier and Richter did fine work in stopping line plunges.

Come Back Against Muskingum

After being twice scored upon within the first three minutes of play Otterbein turned the worm and staged a whirlwind come-back in the second period, defeating Muskingum 20 to 13. The line plunges of Snavelly and Carroll and the passing of Renner proved too much for the Black and Magenta. Renner intercepted a forward pass and dashed across the goal line for another of his now famous touchdowns. Snavelly showed excellent generalship as quarterback during the second half. John Carroll

New Clothes for Old
That's what dry cleaning
means. That's what
makes it an investment
in good appearance.

J. H. MAYNE
Acme Laundry & Dry
Cleaning
12 W. College Phone 408-J

The Maple Tree
Tea Room

GIFT SHOP

Now is the time
to select
Your Xmas Gifts

See Samples from

BASCOM BROTHERS

Before ordering Class and Social
Group Pins.

"There's a Reason"

11th and High

Columbus, O.

WELLS—

The Tailor

Will Do Your

DRY CLEANING
PRESSING AND
REPAIRING

Everybody Happy ON Christmas Day

WITH GIFTS FROM

**University
Bookstore**

18 North State Street

Greeting Cards, Fountain Pens, Ever-
sharp Pencils and Novelties, Dictionaries
and Bibles. Thousands of books here for
men, women and children.

FOR CHRISTMAS

Send your Photo home to the folks.
Also Seniors should order Sibyl photos at once
Have the Best

THE OLD RELIABLE
Special Rates to all Otterbein Students.

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

In our new home
Rich and High Sts

THE GIFT THAT ENDURES

Our Holiday Offer—one dozen Cabinet Photos,
at \$6.00
With each order for one dozen we will present with-
out extra charge one 6x9 photograph, suitable for
framing.

The Home Portrait Studio
Phone 383 38½ N. STATE ST.

They Cost Less
at **KIBLER'S**

"Pearl Gray" English Cut

**CORDUROY
TROUSERS**

—"the thing" right now
for young men at high
School and College

\$5

AT BOTH KIBLER STORES

Trousers of extra fine quality
—cut correctly with 19-inch
bottom and wide belt loops—
and at the town's lowest price!
Compare!

ALL SIZES!

Kibler

22 W. SPRING

—Two Stores—

7 W. BROAD