

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-17-1924

The Tan and Cardinal November 17, 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, NOVEMBER 17, 1924.

No. 9.

OLD TIME COME-BACK BRINGS GREAT VICTORY

MERCHANTS TURN OUT STRONG FOR FRIDAY'S CONTEST

Westerville Business Men's Association Cooperates with College in Arranging Program.

PARADE FEATURES

Success of Day Assures Continuance of Custom Inaugurated This Year.

Counterbalancing the "Home-coming" defeat, Otterbein came back with all her pep of former years and defeated her old rival, Muskingum, 20-13. The new scoreboard which was installed on "Home-coming" got its first chance to register a score for Otterbein. Much of the credit for the success of the day, other than the football game, goes to the Business Men's Association of the town.

The town was decorated with the Tan and Cardinal flags, which action has now become a custom for all of Otterbein's home games. These flags were made and paid for by the Business Men's Association. Saturday was the first day in recent years that all the business houses closed at two o'clock so that their owners might have a chance to see a real football game.

The Otterbein Band appeared in strong numbers and headed a parade of automobiles loaded with members of the Chamber of Commerce and the

(Continued on page two.)

STUDENTS WILL HELP

College Students Will Be Given Chance to Help Westerville Reach Quota

That the students of Otterbein College will help Westerville reach its quota of \$3500 for the County Community Fund was the decision of the Student Council at a recent meeting. The drive for funds began Sunday and will continue for four days.

Professor Rosselot is chairman of the committee and heads the organization of the Westerville district. Professor H. W. Troop is in charge of the campaign for funds in Otterbein College.

Within the next day or so at a chapel period the proposition will be put before the student body.

DR. SWAN SPEAKS

Noted Army Officer Delivers Series of Addresses to Student Body.

Major Swan, Medical Corps, United States Army, spoke to several different groups of students on the campus last Wednesday. The main theme of Major Swan's talks was the sex and social relation between men and women.

Major Swan first spoke in chapel to all the students about social relations. At the invitation of some of the professors, Major Swan spoke in some of the morning classes. In sociology class he took up the subject of race problems and their relation to sex.

In the afternoon, Major Swan lectured to the fellows on "The Social Aspect of Marriage." In the evening he lectured to the girls on "The Biological Development of Life." After this lecture motion pictures were shown to both men and women, showing the development of life, in the lowest forms of animals up to the most complex.

O C

INDIVIDUAL PICTURES BEING TAKEN FOR SIBYL

Sibyl picture taking is finally under way in the Association building from Chapel time until four o'clock in the afternoon.

Schedules are posted on the bulletin board daily for the day and also the following day.

Students are asked to facilitate matters by meeting their appointments on time. The cost of the Sibyl pictures to students will be \$1.50 unless other photographs are ordered. In that case the Sibyl is provided with prints at no cost to the students.

O C

Last Football Rally to Be Held Next Thursday Night

Cheerleader Dean Upson announces that the last football rally for the 1924 season will be held in the college chapel next Thursday evening at 8:15. The stunts and program will be of the first water and special effort is being made to make this rally the best of the year.

This last rally comes the night before the team leaves for Cincinnati, where it will meet St. Xavier.

The slogan for this rally is, "Every student out to help the team defeat St. Xavier."

WESTERVILLE DAY IS CELEBRATED WITH 20-13 WIN OVER MUSKINGUM

OTTERBEIN COMES BACK AFTER DISASTROUS FIRST HALF AND HANDS MUSKINGUM 20-13 DEFEAT—BACKS PROVE TOO MUCH FOR DEFENSE OF MUSKINGUM.

After being scored upon twice within the first three minutes of play and fighting Dame Fortune herself during the entire first half, Otterbein came back in the second period and staged a whirlwind come-back that outscored Muskingum 20-0 and won the most exciting game of the year by a 20-13 count. The second half was Otterbein's and the power of the Tan team was evident throughout. The line plunges of Snively and Carroll and the passing of Renner proved too much for the defense of the invaders and straight football carried the ball across the goal line twice. The third touchdown came when Renner intercepted a forward pass and dashed across the goal line for the last score of the game.

DR. PRESTON BRADLEY TO LECTURE WEDNESDAY

Wednesday evening at 8:15 o'clock in the college chapel, Doctor Preston Bradley, noted lecturer and orator, will present the third number of the Citizens' Lyceum Course.

Dr. Bradley is widely known as an orator. His wonderful command of language, personal magnetism and refreshing humor lend a wealth of interest to his lectures. Dr. Bradley is pastor of the People's Church, Chicago, and preaches there to one of the largest congregations in America. He is a man of many interests, to all of which he has given careful thought, and his lecture Wednesday night will be eminently worth while.

Single admission tickets for this number will be fifty cents.

O C

Change Time for Beginning of Thanksgiving Vacation

Recent action taken by the faculty changes the time for the beginning of the Thanksgiving recess from 4:00 o'clock Wednesday afternoon to 12:00 noon of the same day. This change in time will make it possible for the majority of students to reach home early Wednesday evening.

O C

Students Attend Concert

Nearly fifty students attended the concert given by the Cincinnati Symphony Orchestra at Memorial Hall, Columbus, Friday evening. The program offered this year by the Columbus Woman's Music Club is of the same high quality and many splendid concerts are yet to come.

Muskingum scored twice early in the first quarter both touchdowns coming as the results of fumbles by O. C. The first came, after kicking off to O. C. Porosky made a good return but fumbled on being tackled and Muskingum recovered. After two line plays failed, a long pass, Barton to Smith scored and Barton kicked for the extra point. O. C. again elected to receive and on the first play after the kick-off it was Muskingum's ball of O. C.'s one yard line. Because of a mix up in signals the ball was passed back but no man was there to receive it. O. C. had one opportunity to score the first half when a good return of a punt by Snively and an 18 yard run by Carroll put the ball on Muskingum's 17 yard line, but again the oval changed hands by the fumble route. The half ended with O. C. trying vainly to score by passes.

Second Half.

Most people thought that the game was over but for the O. C. gridders the game was just started with the second half. Widdoes brought the stands to its feet by dashing around right end for a 45-yard run, the longest of the day. But Muskingum tightened and a touchback by the passing route gave them the ball on the 20 yard line. On an exchange of punts, Renner recovered a fumbled punt on Muskingum's 9 yard line. Snively carried it over on the third attempt. O. C. scored again early in the fourth quarter when a penalty took the ball to Muskingum's 7 yard line and a series of line bucks with Carroll finally carrying it over. From here on Muskingum opened up with passes only to have one intercepted by Renner and a touchdown resulted.

It was the first time in a long period (Continued on page six.)

STUDENT RECITAL

School of Music Will Present Varied Program in Recital Tuesday.

The second monthly recital of the music department will be given Tuesday evening, November 18, at 8:00 o'clock in the Lambert Hall auditorium. The usual array of talent, consisting of piano, violin, organ and vocal selections will comprise the program. The fine quality of these recitals is well established by past performances, and needs no comment. The public is invited to attend.

The program is as follows.

Piano Quartet—

Der Freischutz . . . Von Weber
Grace Cornet, Elizabeth Marsh,
Mary Whiteford, Freda Snyder.
Piano—Eastern Dance . . . Torjussen
Gladys Snyder

Song—

Aria "Suicidio" (From "Gioconda")
Ponchielli
Lorene Smith

Piano—

Scherzo, Op. 16, No. 2 Mendelssohn
Helen Irwin

Organ—The Swan . . . Saint-Saens
Grace Cornet

Song—

An Irish Folk Song . . . Foote
Elizabeth Marsh

Piano—

Polinaise in B-flat Minor, Op. 7
DeLeone
Merideth Osborne

Song—

Fairy Roses S. Coleridge Taylor
Mildred Bolander

Violin—

The Wooing Winds . . . Trinkuis
Kwong Lai

Piano—

Printemps en Foret Charles Dennee
Kathleen Steele

Song—

Aria di Poppea (From "Agrip-
pince") . . . Handel-Bibb
Mabel Eubanks

Piano—

Autonne, Op. 35, No. 2 (Etude de
Concert) . . . Cleaminacle
Florence Williams

Song—

Land of the Sky Blue Water
Cadman
Palmer Fletcher

O C

Dr. Keister Leads Y. W.

For the devotions in Y. W. C. A. Tuesday evening Elizabeth Saxour read the Ninth Psalm. There was a large number of girls present to hear Dr. Keister speak. He talked of the industrial and social unrest which must be settled, not by the fathers and mothers who are older and have more experience, but by the young people. "We are trying to develop thinking men and women," he said, "and those who are more highly favored must work to bring about peace and joy." He stated the task of the young people as that of bridging the great chasm between the divided factions. He gave the challenge, "Can a follower of the Lord Jesus Christ be satisfied while such conditions prevail?"

SIBYL PRESENTS PROGRAM

C. R. Busch Gives Exhibition of Hypnotism Before Large Audience Saturday Night.

An exhibition of hypnotism and an explanation of hypnosis was presented in the College Chapel, Saturday night by the Rev. C. R. Busch of Columbus, under the auspices of the 1925 Sibyl.

In a short preliminary lecture Mr. Busch said that about 90 percent of the people of average mentality are susceptible to hypnosis. Questions which students had asked to have answered were taken up before the demonstration of hypnosis began.

In the more entertaining part of the program, victims were called for and about a dozen men responded as being willing to be worked upon.

Among the most hilarious stunts performed by the subjects was Albert May's singing and rocking a baby to sleep and his journey across the continent in an air ship.

Carl Stair was caused some annoyance by fleas, but having conquered the pests seemed to enjoy his "date" with a fellow-subject.

In closing his program the Rev. Busch answered questions asked by the spectators. The entertainment kept the crowd on their feet and caused a continual uproar of merriment and enjoyment.

O C

Y. M. C. A. CALENDAR WILL BE ON SALE THIS WEEK

The latter part of this week samples of the Y. M. C. A. Christmas calendar will be here and at the same time orders will be taken.

The calendar is an artistic leather bound booklet, containing five beautiful campus scenes and one picture of the football team. It makes an excellent gift for a friend or brother or sister. It comes in two bindings, the imitation leather for seventy-five cents and genuine leather for one dollar.

O C

Wood Leads "Y"

Wilbur Wood was the leader of the Y. M. C. A. discussion group last Thursday. The discussion was along the line of race conditions and their relation to the best interests of the United States.

The leader affirmed that America should be held for Americans and that if some of the most recent idealistic theories be put in practice it would be disastrous to the social as well as the economic condition of the country.

After making an introductory talk and presenting these opinions the meeting was thrown open to discussion when the race problem was discussed from every point of view.

O C

DARN BILL!

Bill wuz in his one O'clock Greek Class the other day when the Prof. Fessor in askin' the students what Forms to look for in the Lesson sed, "What Shall we look for Today?" And Bill sez, "Two o'clock!" Darn Bill!

MERCHANTS TURN OUT STRONG FOR FRIDAY'S CONTEST

(Continued from Page One)

Kiwanis Club. It was due to the efforts of Professor R. F. Martin and Mr. Seibert, a former student in Otterbein, that these two bodies became interested in the college and her combat with Muskingum. The band is to be commended for its good work in keeping up the spirit during the game. "The Old Gray Mare" was never played with more vigor than it was after each of Otterbein's three touchdowns.

Following the parade were the "I'ma Howlers," a horde of students dressed in old clothes and carrying megaphones. No dates were allowed among the "I'ma Howlers," and each fellow was to yell as long as his lungs lasted. Possibly this yelling and cheering organization will become a permanent organization in Otterbein.

Several bombs were shot off just before the game started and the deafening roar helped to start the cheering which Otterbein has never before equalled. This was another stunt put on by the Business Men's Association. Between halves the band gave a program full of peppy marches and the "I'ma Howlers" formed a gigantic "O" on the field and gave a number of sky-splitting yells. After the game the band and the crowd marched through the business section with two Frosh in the lead as flag bearers. In the evening there was a big rally, the only natural reaction after winning such a game as Otterbein did.

The new scoreboard system is proving its worth as was in evidence at the two home games of Otterbein's season. Telephone communication

between the sidelines and the scoreboard aids in keeping the score up to the second.

"Westerville Day" was a decided success and plans are now under way for a similar occasion next year. The idea for such a day was hatched last September by Prof. R. F. Martin and was adopted the same day as suggested by the Business Men's Association.

In the Long Run the Best is always the Cheapest. Give your clothes a square deal. Send them to the Acme.

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

We Cater to

Student

Trade.

HITT BROTHERS

Otterbein College

Test Books
2 CENTS
EACH

TRY THE DRUG STORE FIRST

Bailey's Pharmacy

WHERE EVERYBODY GOES

'17. Dr. Richard Bradfield, associate professor of soils in the University of Missouri, read a paper on "The Chemical Nature of Colloidal Clay" at the meeting of the American Society of Agronomy, held in Washington, D. C., November 10-11. On Thursday and Friday of this week Dr. Bradfield will attend the meeting in Chicago of the American Association of Soil Survey Workers and will present a paper on the subject, "The Variation in Chemical and Physical Composition in Missouri Soil Profiles". Dr. Bradfield was in Westerville a short time on his way to Washington.

'23. James W. Wright is spending the year with Bonebrake Theological Seminary, Dayton, Ohio, as field worker in the million-dollar campaign for new buildings and endowment fund. Mr. Wright finished his theological studies in Yale last year, receiving the degree of Bachelor of Divinity in June. During his junior and senior years in Otterbein he was assistant pastor of the college church.

'16. Miss Edna Bright of Findlay, Ohio, was elected County Clerk of Courts in Hancock County on the Republican ticket at the recent election. She will assume the duties of her office next August. Miss Bright has been prominent in politics in Hancock County, having served on the state executive committee from the Eight Ohio Congressional District during the campaign just past.

'02, '02. Dr. and Mrs. Herbert E. Hall (Besse Detwiler) of Uniontown, Pennsylvania, were in Westerville for Home-coming on their return from a two weeks' trip. They made flying visits to relatives in Ohio on their way to Chicago where Dr. Hall was engaged in professional duties. He then went on to Rochester, Minnesota, to attend the annual meeting of the Central States Pediatric Society of which he is a member. During that time Mrs. Hall visited in Milwaukee, Wisconsin, with Mr. and Mrs. Charles F. Sanders (Ruth Detwiler).

'16. Miss Flossie M. Broughton, who has been a teacher in the high schools of Pennsylvania for some years, is now studying in Teachers College of Columbia University, New York City. She expects to receive a Master's degree next June.

'23. John Cornell Bradrick of Middletown, Ohio, and Miss Frances Marguerite Reed were united in marriage last Monday afternoon, November 10, at half past two o'clock at the home of the bride's mother, Mrs. Alice Reed on West Home Street, Westerville. Louis B. Bradrick, pastor of the Tod Avenue Methodist Church of Warren, Ohio, and uncle of the bridegroom performed the ceremony. Mr. and Mrs. Bradrick left the same day for their new home in Middletown, Ohio, where Mr. Bradrick is

employed by the American Rolling Mills Company.

O C WOMAN'S CLUB MEETS

Mrs. George J. Frankenberg Entertained Otterbein Woman's Club Last Thursday Afternoon.

Members of the Otterbein Woman's Club of Columbus and vicinity were delightfully entertained at a tea last Thursday afternoon by Mrs. George J. Frankenberg (Harriet Newcomb) at her beautiful home on Parkview Avenue in Bexley, Columbus. Ninety ladies enjoyed the hospitality of Mrs. Frankenberg, who proved herself a most gracious hostess.

Mrs. Ralph Smith (Helen Ensor) president of the club, presided during a short business meeting. This was followed by a musical program, consisting of a piano solo by Mrs. W. M. Gantz (Mamie Groves), a group of songs by Mrs. Herman Shawaker, accompanied by Miss Berholt and a violin solo by Miss Hazel Barngrover, with Miss Lulu Baker at the piano.

After the program delicious refreshments were served by the hostess and her charming nieces, Mrs. James Thomas of Columbus and Miss Charlotte Thomas of Johnstown, Pennsylvania. The time passed very quickly in pleasant conversation, the guests renewing old acquaintances and forming new ones. All present appreciated the kindness of Mrs. Frankenberg in entertaining them so royally.

O C SIDELINES.

Personal mention is out of the question—every member of the team played a bang-up game.

Tough breaks went against the team early in the game but after all is said and done it's that "never-say-die" spirit that won the game.

Muskingum scored her two touchdowns early in the game on two of the flukiest of flukes. A fumble on the kick-off gave Muskingum the ball and after three line bucks that netted only four yards the eastern Ohio team passed and a touchdown resulted. On the first play after the second kick-off O. C. fumbled again and Muskingum recovered on the one yard line. One play put the ball across.

Snavely did excellent work in returning punts. He also hit the line hard.

John Carroll was a consistent

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

ground gainer and Renner found himself at the passing game.

On the line Captain Reck, Durr and Richter were the big lights.

Otterbein's tackling was hard and clean—the kind that is pleasing to the fan.

WELLS—

The Tailor

Will Do Your

DRY CLEANING

PRESSING AND

REPAIRING

WILSON

THE

GROCER

Cor. College Ave. and State

Expert Repairing not faking is our motto.

We are more expert in giving service than keeping books.

We sell New Shoes and repair the old also.

DAN CROCE
27 W. Main St.

For Thanksgiving Specials

see the
**Westerville
Bakery**

The Home of the Overcoat
Features

Fine Overcoats for College Men at \$35

You'll be mighty pleased with the splendid choice and values in coats at this moderate price. Warm, rich-looking coats in the favored single and double breasted box-coats and new fitted guards' coats. Splendid woollens in all the new shades. Well tailored.

THE UNION

High and Long Sts.

Columbus, Ohio

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. McConaghy, '27
Business Manager W. S. Wood, '25
Ass't. Bus. Mgr. Wm. Myers, '26
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. Harmon, '27
Local Editor P. Laukhuff, '27
Alumna Editor Alma Gutner, '97
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

What Determination Will Do

Everyone on the campus was
pleased with the splendid victory
scored last Friday on the local grid-
iron but few realize what the force
was that achieved that victory. It
was nothing more or less than DE-
TERMINATION on the part of
eleven men that represented the Tan
and Cardinal.

Yes, the score stood 13-0 against
them at the end of the half but those
eleven men determined to come back
and win and they did win. Fri-
day's game was a striking example
of what determination will do.

The team came on the field at the
beginning of the second half with the
score against it but it would not
accept defeat. It entered the crit-
ical period with the determina-
tion to do or die. The team did not
wait for Muskingum to start some-
thing. On the contrary it started
things on its own account and before
the final whistle sounded three touch-
downs were scored and a seeming
defeat was turned into a glorious vic-
tory. The team won because it would
not give up.

It is an established fact in football
that the team that won't be beaten
can't be beaten. The Otterbein team
had that spirit when it faced the
Muskingum team Friday. The Amer-
icans had that spirit at Belleau Wood
and Chateau Thierry.

"The team that won't be beaten
can't be beaten."

Those Sidelines!

The support given the team last
Friday from the side-lines was a pow-
erful factor in the victory and abso-
lutely unequalled, as far as we can
learn, in the athletic history of the
school. With the score thirteen
points against us, it made no differ-
ence to the loyal Howlers—both men
and women—and to hear the support
one would have thought Otterbein
forty points in the lead.

A spirit such as was manifested on
the sidelines Friday could not be
beaten—and was not beaten! Var-
ious members of the team have told
how the sideline spirit "got under
their hides, and they just had to win."

Whatever has been the criticism in
the past, whether deserved or not, we
DO know now the results and feeling
of loyalty even through adversity.
Regardless of to whom the buck has
been passed in the past and where
blame has been laid we have all had
a taste of what cooperation will bring.
What say you all to keeping on
"ganging together" and making the
victory taste the taste that lingers?

O C

Concerning Next Year's Schedule.

Early in December the represen-
tatives of Ohio colleges will meet in
Columbus and arrange the Ohio Con-
ference football schedule for the sea-
son of 1925. The question paramount
in the minds of the students is "What
kind of a schedule will Otterbein have
next year?"

Will next year's schedule call for
games with teams more nearly our
calibre or will it call for games with
teams that bring the biggest guaran-
tee? There are good arguments on
both sides of the question, and it is
very hard for a school in Otterbein's
circumstances to entirely ignore the
large guarantee offered by certain
schools. Yet we know it is the opin-
ion of the great majority of students
that a schedule with teams more
nearly our calibre should be arranged.

Teams that go out and play Big
Ten teams to a tie or to a close score
should be omitted from our schedule
no matter how great the guarantee.
It is conceded that our Athletic As-
sociation is laboring under heavy
debts but financial necessity ought
not be permitted to become the chief
factor. There are other things to
consider when arranging a schedule
other than box-office receipts as the
chief end in view.

O C

IT STRIKES US—

That we're proud of our team. The
kind of fight the members of the team
put up during the second half is
seldom seen anywhere.

That much, in fact very much, of
the credit for winning the game Sat-
urday is due Coach Ditmer.

That we're glad the mid-semester
examinations are over.

That the Thanksgiving vacation
is only a few days distant.

That the Howlers' Club did much
toward turning almost certain defeat
into a glorious victory.

That when both the student body

and spectators are set on winning the
game, the game will be won.

That from every angle Westerville
Day was a big success.

That now since mid-semesters are
over the time is at hand to begin to
cram for final examinations.

That it is about time many of the
students are "finding" themselves.

That more students should take ad-
vantage of our Club Talk column.

That the Varsity "O" Association
promises to be an active organization
once again.

O C CALENDAR

Wednesday, November 19—

Lecture Course, Dr. Preston Brad-
ley.

Tuesday, November 25—

Annual Freshman-Sophomore foot-
ball game.

Wednesday, November 26—

Thanksgiving Vacation Begins.

Monday, December 1—

Thanksgiving vacation ends.

Wednesday, December 10—

Recital, School of Music.

Thursday, December 11—

Freshman-Sophomore Debate.

Friday, December 19—

Christmas Recess begins.

O C

A new organization, The College
Press Club, was instituted recently at
Wooster. The purpose of the club is
to promote greater interest in journal-
ism and to stimulate greater interest
in college publications. Membership
is open to all those interested in the
various forms of the profession.

O C

Dutchess Trousers, 10 cents a but-
ton, \$1.00 a rip. E. J. Norris & Son.
—Adv.

The Maple Tree Tea Room

SATURDAY DINNER

5 to 7 p. m.

CHICKEN AND WAFFLES

SUNDAY CHICKEN DINNER

12 to 1:30 p. m.

SUNDAY EVENING SUPPERS

5 to 9 p. m.

GLEN-LEE SPECIAL

Genuine
Pocahontas
Hissylvania
Coal

GLEN-LEE COAL CO.

Yard—E. College Ave.

Telephones—480 and 140

Thanksgiving Greetings

Cards, Napkins, Nut Cups, Drinking
Cups, Doilies, Pocket Books, Kodak
Albums, Fountain Pens, Eversharp
Pencils, Show Card Ink, Drawing Ink
and Gold Ink. Make your Xmas
Greetings personal by writing your
own name in gold ink.

University Bookstore

18 North State Street

RURAL LIFE EQUIPS COOLIDGE FOR OFFICE

Political Writer Finds That Farm
Experience of President Is
Beneficial.

The dark and turbulent political clouds that enshrouded the campus are gradually subsiding as the final reports come in from the Philippines, Hawaii, California and other foreign districts. The reports all indicate that Coolidge had a little the better of Davis and La Follette. Both of Otterbein's Democrats acknowledge the Republican victory.

Therefore, for another four years we are set. Personally we think that "Cool" Cal and Hell n' Maria ought to strike a happy medium for the coming quadruplet of years. Then we have the satisfaction of knowing that in Calvin Coolidge we have a man from the people, a true home grown product. America has long since renounced foreign entanglements so it is with domestic problems that we most want our president familiar and his having grown up on a farm has fully acquainted him with domestic animals and problems. We need a man in the foremost executive position of the United States who has a backbone and who is of high moral character. Coolidge possesses both these requisites. His long experience pitching hay ought to give him the former, and if milking cows can go on in the presence of photographers without resulting in the arrest of the milker, we say too that his vocabulary is of the expurgated variety.

The many other phases of farm life will prove of inestimable value for the President-elect. Harvesting will aid him in thrashing out problems, and working the soil has already given him supremacy in handling the mud of political campaigns with seeming impunity to himself. Country lads always have the opportunity of concentration and like others the President has an opportunity on his farm to be still (we didn't say distill) and think things through. We must admit our suspicion though that he might distill, too, for in no other way can we account for his popularity in Washington.

We can imagine no better way to develop a speaking voice necessary to a President than the practice afforded in calling home the bovines and calling the porkers to hash. A special opportunity is given for a study of lame ducks and first hand acquaintance with hogs and related subjects including pork barrels. Handling mules back on the old home place will prove valuable to Cal in handling the 48 spans in the U. S. Senate.

Prominent musicians are hard at work to scrap the time worn tune "Hail the Chief" and displace it with "I Love the Cows and the Chickens" as the musical salute to the Chief Executive.

— O C —

Ladies' Phoenix Silk Hose, \$1.00, \$1.45, \$1.85, \$2.35. E. J. Norris & Son.—Adv.

"HOWLERS" DO BIT

"Howlers Club", Recently Organized,
Does Much Toward Winning
Game Friday.

Ee-wow! H-owl! Tin horns, paint-caps, overalls, boots, straw hats, yellow badges, snake-dance, bleacher full, parade marchers, patches, hat throwers, blue shirts and no dates; all these terms are in apposition with one expression, "I'ma Howler." At least this was true at the game last Friday afternoon.

One hundred of Otterbein's leather lungs and gas bags 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. Accordingly each fellow was given a yellow ticket with "I'ma Howler" on it which entitled him to entrance into the section of bleachers, north of the grandstand, reserved for the "Howlers." Every fellow was given instruction to wear overalls or old clothes.

The gang assembled at two o'clock in front of the Association Building and marched in the parade. After arriving at the athletic field in time to lead the team on the field, they then went to the reserved bleacher where they began real work.

When the score stood Muskingum 13, Otterbein 0, the yells, "We want a touchdown," and "Hit 'em high, hit 'em low," were heard loudest from the "Howlers."

Between halves, they made a snake-dance and then formed a large "O" in the center of the field, cheering for a victory. The same kind of spirit prevailed throughout the second half after which the "Howlers" were permitted to carry a victorious team off the field.

— O C —

Varsity "O" Association Will
Present Minstrel in January

A black-face minstrel is being planned and developed by the Varsity "O" Association and will be given either in the high school auditorium or the chapel about January 9.

The production work is just starting so any plans are very incomplete. The cast of the minstrel will include only members of the Varsity "O" with the possible exception of one or two outsiders. Several exclusive road companies are now producing this minstrel and it is proving to be one of the most popular theatrical events of the season. Detailed plans will be announced later.

— O C —

McFADDEN SCIENCE HALL
UNDERGOING REPAIRS

During the past week a number of workmen have been busy making repairs at the McFadden Science Hall. Because the bricks forming the cornice were laid during freezing weather it was found that they were loose and immediate repair was necessary. Many of the bricks of the cornice will have to be relaid and this work will take several days' labor.

— O C —

LIST'NIN' IN

A unique way of paying one's own

college expenses is being used by a student at Oregon Agricultural College. Being a commercial flier, he has conceived the idea of bringing his plane to school and taking up passengers during spare hours to defray his expenses.

West Virginia Wesleyan has a Girls' Tribunal Court which functions in the meting out of justice to Freshman girls who have broken Freshman rules and regulations. This organization functions as a Civil Court with the offenders pleading guilty or innocent as the case may be and with the judge meteing out the punishment. This law enforcement body has proved a success and its punishments are obeyed.

— O C —
Beat St. Xavier!

Bradley College Men's Sweaters,
Regulation "Varsity" for Tan letter.
E. J. Norris & Son.—Adv.

Every Newest Toilet Creation

As soon as it has a reputation we have it.

REXALL DRUG STORE

Now Open Under New Management

Beauty Parlor at 9 West College Avenue

Scalp Treatment
Scalp and Facial Massage
Shampooing and
Marceling

Hair Dressing
Manicuring
Hair Dyeing
Hair Bobbing

DUPLER BEAUTY PARLOR

9 West College Ave.

Phone 458-J.

A STORE FOR COLLEGE MEN

Sheep Skin
Coats

\$13.50 to \$25.00

Wool Scarfs
\$1.50

Fancy Wool Hose
\$1

Leather Jackets
\$16.50

LAZARUS
UNIVERSITY STORE

Opp. Main Entrance to Ohio State Campus

SIX SENIORS TO PLAY LAST GAME SATURDAY

Six Last Year Men Will Wear
Moleskins for Last Time
Saturday.

Six Senior members of the varsity football squad will have their last chance to play football for Otterbein next Saturday in the St. Xavier game. Most of them have been out working hard all season, playing in practically every game, and will be awarded letters this year.

The six senior members of the team are Captain Reck, Durr, McCarroll, Ruffini, Beelman and Garver.

"Dave" Reck hails from Greenville, where good football men grow. He proved his mettle when a Sophomore, and has made his letter each year in varsity football. This year he has played an exceptionally good game at center, worthy of all-state recognition and has proved to be a worthy leader of the Tan and Cardinal warriors.

Durr has been a faithful, hard-hitting guard, always playing a hard, consistent game. He has made his letter each year in varsity football.

McCarroll was used on the line some last year, but was needed in the back field part of the time, and he made good there too. This year he has played hard, brainy football as quarterback. He will be awarded his third letter this year.

Ruffini is a versatile, fast end. He snags passes, gets down under punts, blocks and tackles consistently. He is a three letter man in football.

Beelman had no previous football experience when he came to Otterbein, and he is another living example that a light back field man can make good. He made his letter for the first time last year.

In the middle of the season, Garver responded to a call from the coach and straightway donned a uniform. He had his first chance in the Heidelberg game, and turned back Heidelberg's offense time and again.

The graduation of these men leaves a big hole in the squad to be filled by new men next year. They have given their best on the football field, have tasted the bitterness of defeat, and revelled in the glory of victory. Otterbein honors them in their passing.

O C

Everyone Out to Give the Team

A Send-off to the St. Xavier Game

Next Friday afternoon the team will leave for Cincinnati on the 4:30 car and all students are asked to be at the corner of State and College Avenue where a rally will be held.

SENIORS COP DECISIVE SOCCER BALL GAME

The Seniors' indisputable right to the championship in the Inter-Class League was definitely settled Wednesday afternoon when they defeated the Sophomores for the second time in the decisive game of the season, 1-0.

Up until that time the Seniors' record was perfect while the Sophomores had lost one game. Had the second year men won Wednesday, it would have tied the two teams, and next week's game would have been necessary to decide the championship. As it is, the Sophomores have lost two games, and even if the Seniors lose to the Freshmen next week they will still be champions. The Sophs are firmly rooted in second place.

Monday's game between the Freshmen and the Juniors left the latter decidedly at the bottom as the yearlings defeated them 1-0. This makes one victory for the Frosh, while the Jun-

SCHEDULE

Oct. 4—Wooster 28, O. C. 0.
Oct. 11—Case 19, O. C. 6.
Oct. 18—Hiram 0, O. C. 18.
Oct. 25—Wesleyan 35, O. C. 0.
Nov. 1—Open.
*Nov. 8—Heidelberg 6, O. C. 0.
Nov. 14, Muskingum 13, O. C. 20.
Nov. 22—St. Xavier, there.
*Home-coming Game.

iors' percentage is still on the zero level. In each of the two previous games, the result was a tie. However, on Monday the Juniors played with only eight men, which accounts for their opponents' ability to score on them.

The standing in the league:

	Won	Lost	Pct.
Seniors	5	0	1.000
Sophomores	3	2	.600
Freshmen	1	3	.250
Juniors	0	4	.000

O C

OHIO CONFERENCE GRID RACE NEARING CLOSE

Saturday's games closed the season for two Ohio Conference teams, Oberlin and Muskingum, and leaves only one more, and in one or two cases, two games for the other teams.

Oberlin clinched its hold on the blue ribbon Saturday by defeating Miami in an easy 11 to 2 victory. Oberlin had a perfect season this year, in contrast to .500 percentage last season. Her closest game was a 2-0 victory over Case.

Wesleyan left the conference Saturday, and played Butler University at Indianapolis, winning 24-0.

Wittenberg made good again by de-

feating Mt. Union by a single field goal. The score was 10-7.

Wooster romped all over Cincinnati in Severance Stadium, and then sent them home with a score of 32-0 to think about.

Case fell again, this time before little Baldwin-Wallace, which had the time of its life beating the Scientists, 11-7.

St. Xavier, Otterbein's next opponents won an easy victory over Western Kentucky Normal. The score was 29-0.

O C

Freshman and Sophomore Teams Will Clash Next Tuesday

Tuesday afternoon, November 25, the football teams representing the Freshman and Sophomore classes will meet in the annual class combat. Inter-class games are always replete with thrills and next Tuesday's game will furnish high class entertainment.

What the line-up for the two teams will be is yet a mystery but within the next few days both teams will be picked.

O C

ST. XAVIER NEXT

Tan Team Journeys to Cincinnati
Saturday—O. C. Victory of Last
Year Remembered.

The big Tan gridders journey to Cincinnati this week-end to meet the St. Xaviers outfit in Otterbein's last game of the season. This has become an annual trip for Coach Ditmer and his squad.

Last year Otterbein defeated the Saints in a close game filled with thrills, by a score of 7-6. The latter part of the game was played in darkness. At that time St. Xavier had an enviable record, and was considered one of the strongest teams in the conference. Otterbein defeated them by stopping Davis, their all-state half back.

This year there is no very good standard by which to judge the strength of the down-staters. They have played but two conference games, one with Wittenberg which they lost, and one last week with Kenyon, which resulted in a tie. However, Wittenberg is exceptionally strong this year, and Kenyon has shown flashes of strength.

Although the St. Xaviers percentages stand at zero, there is no reason to believe that its team is any weaker than it was last year. However, with the team work and punch that Capt. Reck's warriors displayed against Muskingum, Otterbein's last game of the season should be long remembered as a glorious victory.

O C

Standing Is Even

When St. Xavier joined the Ohio Conference two years ago Otterbein immediately began intercollegiate relations with the Queen City school. During those two years two football games were played and both teams have one victory to their credit. The results to date are as follows:

1922—Otterbein 0, St. Xavier 32.

1923—Otterbein 7, St. Xavier 6.

O C

Belts, 1½ inch. Bloomer trousers. Red and white stripe sox. E. J. Norris & Son.—Adv.

OLD TIME COME-BACK BRINGS GREAT VICTORY

(Continued from page one.)

that an O. C. team licked in the first half had come back and won the game. The whole team played a great game during the second half. Snively's return of punts was the best this season returning several for 30 yards. While the combination of Porosky punting and Ruffini going down gained quite a few yards. Renner comes in for his share of honor, paving the way for the second touchdown, scoring the third, and relieving O. C. rooters by making good two of three kicks for points after touchdown. The line played a great defensive game as Muskingum made only four first downs, two of these coming by the aerial route.

Barton and Cox were by far the outstanding men for Muskingum.

Lineup:

Otterbein		Muskingum
Ruffini	L. E.	Montgomery
Garver	L. T.	Waldorf
Felton	L. G.	Blackwood
Reck (C.)	C.	Cox
Collier	R. G.	Moore, W.
Richter	R. T.	Moore, J.
Beelman	R. E.	Vernia
McCarroll	Q. B.	Barton
Snively	L. H.	Smith
Porosky	R. H.	Thompson
Carroll	F. B.	Moore, C.

Substitutions for Otterbein—Renner for Mac Carroll, Porosky for Beelman, Beelman for Porosky, Durr for Felton, Widdoes for Beelman, MacCarroll for Carroll.

For Muskingum—Kutzer for J. Moore, Waldorf for Carman.

Referee—Hamilton of Notre Dame.
Head Linesman—Cordray of Ohio Wesleyan.

Umpire—Wells of Ohio State.

Christmas Greetings

Printed to your
order at the price
usually paid for plain
cards.

SPECIAL PRICES IN
QUANTITIES

Order now to insure
a good choice.

The Buckeye
Printing Co.

28-30 West Main St.

Noting extremes, Cochran Hall is seized first with a feast and then with a famine of news—this week there is a marked dearth, but doubtless for the sake of scholarship, a cessation of activities is welcome occasionally.

Ethel Kepler entertained her mother and sister and some friends from Dayton Saturday and Sunday.

Ladybird Sipe, Wanda Gallagher and Ruth Musselman spent the weekend in Columbus with Margaret Weinland.

Mr. and Mrs. Howard Loehr of Canton visited Mabel Bordner Sunday.

Florence Sudlow spent the weekend with her sister in Columbus.

Helen Miller visited with friends in Delaware Saturday and Sunday.

Ruth Streich received a huge box of home tid-bits with which she generously treated her Greenwich friends Thursday.

Enid Kizer entertained at dinner Sunday Miss Lillian Jones of Cincinnati, Ray Smith of Wyandot, Michigan, and Wilbur McKnight.

Mr. Clark of Muskingum spent Sunday with Margaret Baker.

The Arbutus girls entertained Mildred Clemens, '24, and her friend, Virginia Patton, of Clarksburg, West Virginia, over the week-end.

Mabel Walter went to Toledo Friday to attend the funeral of a friend.

Ruth Streich had as her guest Saturday and Sunday Miss Elizabeth Armstrong of Portsmouth.

Ernestine and Marjorie Nichols' parents visited with them Sunday afternoon.

Edith Cupp and Fay Bowman of Lima, were with Amy Morris Sunday.

Lucile Wahl, '24, spent Sunday afternoon with Arbutus friends.

Alice Dieter of North Baltimore was the week-end guest of Geneva Bushey.

Many Cochran Hallites were in attendance at the Ohio State-Michigan football game, Saturday.

Cochran Hall was host to the enthusiastic rooters who were celebrating the victory over Muskingum Friday.

Mr. and Mrs. E. L. Weinland visited Cochran Hall Sunday evening.

Enthusiastic Rooters Stage Old Time Shirt Tail Parade

Last Friday evening the street and business district of Westerville was the scene of an old fashioned shirt-tail parade and rally to celebrate the grid-iron victory over Muskingum. A bass drum and cornet that headed the procession were the only artificial means of creating noise. The crowds snake-danced for a while then they gathered in a circle in the middle of State street where they gave many yells. Soon a single file march was begun through the stores, restaurants and the Winter Garden.

As the spirit ran higher the procession moved down College Avenue to Saum and Cochran Halls where the marchers made themselves at home in the reception parlors.

The next march was to Coach Ditmer's residence where yells were given. The coach then responded with a short talk.

— O C —
COED'S COLLUM

We wonder why there are so many fat man jokes. Must be people like to make light of a weighty subject.

Did 'j hear about the girl who dragged her best friend up town with her on an errand and then got awful generous and bought her a cracker and glass of water at Willie's?

Sparkling little raindrops
Falling oh so fast
Makes me grab my soxies
To wash them while it lasts.

Our newest occupation—reading the unidentified postcards posted in the post office.

And now the coeds have done it again—they're playing football in Georgia. Men won't even be safe on a football field soon.

Speaking on the same subject we wonder if they carry out vanity cases instead of milk bottles between quarters.

And again—they ought to have a wonderful line anyway.

— O C —
LEMON DROPS

The other day Coach Ditmer was giving the team a few hints on diet—"Boys, eat lots of onions, they build you up physically."

Bob Snively—"An' tear you down socially."

It was soup day at the club and the boys were making as much noise as

possible; Ed Hammond was late and came rushing in with his slicker and umbrella—"Boys, it looks like rain!" "Shut up, Ed, and sit down," replied the steward, "it tastes like soup".

The other day up at the restaurant I heard "Ted" Bennett and Bragg arguing over a bill.

Bragg—"But you've got to pay for that steak!"

Bennett—"Man, I couldn't eat that steak, why I couldn't even cut it."

Bragg—"Yea, but you bent it."

"Jew" Crawford at the Blendon an hour after regular meal time—"Gim' me a roast pork dinner."

Waiter—"Sorry, but all we have left is sauerkraut and weiners."

"Jew"—"All right gim' me that I gotta get through German somehow."

And now to end this thing I'll sing you the chorus of a little ditty entitled, "The Bean House Blues", which goes—"No matter how tough the steak is, you can always stick your fork in the gravy."

LEVI STUMP

Barber

37 N. State St.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Sport Hose for College Wear.

Wilson Bros. Monito
True-shape.

Three guaranteed lines of
hosiery for college men
and women.

Golf Hose, Heavy
Wool \$1.85 to \$2.25

Men's Wool, and Silk
and Wool 75c and \$1.00

Women's Silk and
Wool \$1.50 and \$1.85

Sport Wool Blouses, Hiking
Breeches, English Flannel and
Corduroy Trousers.

J. C. FREEMAN & COMPANY

WILLIAMS

Soda-Ice Cream

Fresh Candies-Lunch

WILLIAMS

"GOOD THINGS TO EAT"

I. C. Robinson

GROCERIES & MEATS

A Good Place
to Trade

Phone 277 or 65

"Where do we Eat"

AT THE

COTTAGE RESTAURANT

North State Street

J. C. ROACH, Prop.

Emerson Bragg's brother was with him from Friday until Sunday.

"Bob" Martin, '22, who is attending the College of Law at the University of Michigan, and Vaughn Bancroft, '21, visited Country Club Saturday.

Cook House had a get-together in her rooms Saturday night. Among the guests were Art German and Lee Shaffer of Akron, "Don" McCarroll, Canton, A. L. Smith, Akron, and Mr. Zettle, who is employment manager of the B. F. Goodrich Co.

"Dave" Reck and B. M. Jacoby went to Grove City Saturday night for a short visit with Millard Hancock, '24.

E. E. Harris, '21, spoke before Section A, of Christian Endeavor, Sunday evening, with regard to a campaign for more members.

Perry Laukhuff spent the week-end at his home in Mt. Vernon. Saturday evening he visited with several friends at Kenyon College.

"Red" Camp and George White, '21, had a most enjoyable three days' stay down in Ross and Highland counties. While there, they surveyed a number of small caves which are located in those counties.

Last week-end, "Sparky" Pifer entertained Boyd Rennison, Cleveland, and Clarence Wagner, a Junior at Ohio State.

Emmett McCarroll had his nose set Sunday by Dr. Stoughton. We are glad to report that "Mac" is getting along very nicely.

Emerson Siddall visited at the A. T. O. house at Ohio State Saturday.

Clifford Wertz attended the Homecoming festivities of the Alpha Sigma Phi fraternity at O. S. U.

Dr. P. H. Kilbourne, '02, and family drove up from Dayton Friday to see Otterbein trounce Muskingum. Saturday Dr. Kilbourne took in the State-Michigan combat. Dr. Kilbourne is one of Dayton's leading eye, ear, nose and throat specialists.

Herman ("Skinney") Lehman, '22, dropped in on Westerville friends Saturday night on his way home from the Notre Dame-Nebraska game at South Bend, Ind.

Dr. Clarence B. Dixon, '81, distinguished surgeon of Los Angeles, visited the college on Sunday, November 9, and was entertained at dinner by President and Mrs. W. G. Clippinger.

OHIO CONFERENCE CLUB

Organizes—May Sponsor Football Game Between First and Second All-Ohio Teams.

The Ohio Conference Alumni Club composed of graduates of the colleges of the Ohio Conference was organized on October 30, at Hotel Hollenden, Cleveland. Two hundred Ohio Conference college men voted to establish an alumnal organization for concerted political civic and educational action.

Thirteen Ohio colleges were represented at the meeting. One of the plans suggested was that the organization sponsor a football game at Dunn Field, Cleveland, between the first and second All-Ohio Conference teams which will be picked near the end of the present season.

WHAT SHALL WE DO WITH THE SOCIAL GROUPS?

What shall we do with the Social Groups? The writer of this article was given five minutes time in which to answer this question before the Student Council at its banquet held Nov. 4. The editor of The Tan and Cardinal has asked that I submit for publication the gist of my remarks on that occasion.

At the outset let us acknowledge that the social groups form at present a good example of unstable equilibrium and let us be hopeful that as time goes on we will find again a true balance between the importance of pure social fellowship and the more serious aspects of college life. Certainly no proof is needed for the statement that the groups absorb too much of their members' time, strength and money.

Several problems present themselves for solution. I have selected three as outstanding, namely Faculty Sponsorship, Overemphasis of Pure Social Intercourse, and Expense. Allow me to take them up in order.

In various ways Faculty Sponsorship fails to function as it should and as it was hoped that it would. Professors are busy people and I feel that at Otterbein the professors give themselves heart and soul to their work and consequently it may be asking too much of them to attend very many night feeds. Perhaps this is neither possible nor desirable. But looked upon as an opportunity to advise and counsel with the men the system of Faculty Sponsorship is well worth while. There must be closer contact between sponsor and group if much good is to result.

As to the second proposition, it seems a pity that the closer organization and splendid esprit de corps of the groups cannot be made to bear other fruit than social fellowship. The group should feel a pride in having its members doing worth while things and holding positions of responsibility on the campus. There is no more real glory in having a group brother act as football captain than in having one serve as president of the Y.

Any group member should feel chagrined, who during his college course has been unable to bring real laurels to lay at the feet of his group. When the group leaders realize the importance of these principles and keep before the men the desirability of using to better advantage a great deal of the time frittered away in club rooms, then scholarship standards will rise, worth while organizations will thrive again, and we will begin to regain our lost equilibrium.

On the last proposition, that of expense, I think little need be said. I feel quite certain that parents on the average would not enthuse over the lavish expenditure of money on group functions. Certainly our students have the good sense to appreciate this if we but had the courage to face the situation and correct the evil.

Now a good deal has been said in this article that may seem critical. I only hope that the criticism is constructive. The social groups could be made a great force for good in our college life and I feel that the effort to bring them into a wholesome relationship to the school is worth while.

O C
Beat St. Xavier!

"Most for your money"

Kibler
Correctly-Cut
All-Wool

Topcoats

"\$15"

-at 22 West
Spring St. Store

Oh Boys!

Don't Fail to See That Fine Assortment of Pipes.

All makes and kinds, "Kaywoodie", Bakelite and Briar, "Plutocrat" and "Milano". The Famous "Dawes' Peter Pan and Wellington at the right prices.

THE UP-TO-DATE PHARMACY
RITTER & UTLEY, Props.
44 N. STATE ST.

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