

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-3-1924

The Tan and Cardinal November 3, 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 3, 1924.

No. 7.

OHIO GRID RACE BECOMES CLOSE

Wittenberg and Case Are Tumbled From Select Class by Wesleyan and Oberlin.

BOTH GAMES ARE CLOSE

Wooster Proves Herself to be Strongest Team in Conference by Battling State to 7-7 Tie.

Ohio Conference football results Saturday were knockouts in every direction. The wire was alive with surprises all over Ohio as it ticked off results from north, south, east and west.

Although the two teams listed for conference championships are still on the top rung, their grip was very feeble for a couple of hours Saturday afternoon.

Case threatened to defeat Oberlin when the two met on Dill Field. Capt. Gribben's injury and removal from the game ruined Case's chances for scoring, however, and the best she could do was to defend her own goal. This she did very efficiently until Oberlin blocked a punt which was recovered back of Case's goal line, making a 2-0 victory for the Congregationalists.

At the end of the first half in the Wittenberg-Wesleyan game at Springfield, the Lutherans had a 10-0 advantage over their up-state visitors. In the second half Wesleyan came back strong and scored two field goals and a touchdown, at the same time keeping the disappointed Wittenberg gridders away from their own goal, and winning by three points.

Wooster opened a surprise package in the Ohio State stadium when she held the mighty would-be Western

(Continued on page six.)

BAND TO MAKE INITIAL APPEARANCE SATURDAY

In connection with the Home-coming festivities next Saturday afternoon the newly organized college band will make its initial appearance.

This is the first year that the band has been systematically organized and put on a permanent basis. R. R. Shaw of Columbus, is the director and for the last month he has been putting the band through many hard practices in preparation for its first appearance. When the band comes on the field Saturday afternoon, students and alumni will see the biggest and best band Otterbein has had in many years.

PHILOMATHEA ENTERTAINS

Many Alumni and Friends Attend Annual Stag Session of Philomatheia.

Philomatheia entertained many friends and alumni last Friday evening at her annual stag session. The regular election session was soon disposed of and society adjourned to stag session.

Professor Troop, '23, the toastmaster of the evening called upon Rev. Busch, '19, of Columbus for a few investigations in the realm of the mystic. For more than an hour Rev. Busch entertained most of the fellows with his hypnotism and experimented on the rest of them. One of the most remarkable feats that was accomplished was to put Albert May to sleep and have him crawl on his hands and knees over the floor picking up bugs, pointing out aeroplanes and leading cheers for Otterbein in the Otterbein-Heidelberg game.

After the refreshments were served, the toastmaster called upon Professors Hanawalt and Martin for toasts. The two remaining numbers on the program were a cornet solo by Robert Weitcamp and a sketch of a trip in the Vermont woods by Wendell Camp.

O C

Varsity "O" Association to Sell Souvenir Footballs

All this week and on Home-coming Day the members of the Varsity "O" Association will be selling souvenir footballs. These footballs will carry a slogan appropriate to the football game with Heidelberg and should go a long way in bringing about the defeat of the up state team.

Buy a football early this week and begin the propaganda that will defeat Heidelberg. The footballs will be on sale Wednesday and can be purchased from Herbert Stoughton, Merrill Patrick, Clarence Broadhead and Paul Garver. On Home-coming Day they will be sold by a number of girls.

MANY ALUMNI TO RETURN FOR ANNUAL HOME-COMING SATURDAY

Home-coming Program

Thursday Evening—

Philalethea.

Cleiorhetea.

Friday Evening—

Philophronea.

Philomathea.

Saturday—

10:00 a. m.—Football Rally.

1:45 p. m.—Parade.

2:30 p. m.—Football, Heidelberg vs. Otterbein.

6:00 p. m.—Home-coming Banquet.

8:00 p. m.—Social Clubs entertain.

District C. E. Rally Held.

Wednesday afternoon and evening, District No. 1 of the Southeast Ohio Christian Endeavor Union held a meeting and rally at the U. B. church. The afternoon meeting was devoted to short discussions and conferences related to the problems of the societies. In the evening the assembly heard two addresses, one by Miss Myrtle Lefever and another by Rev. Harris

O C

SPESSARD TO START YEARLY CLASS IN BANJO-MANDOLIN

To fill the places in the banjo-mandolin orchestra left vacant every year by the graduation of Glee Club men, Professor Spessard has for the past several years conducted a class for the instruction of banjo-mandolin.

The class is carried on on a club basis and the entire group pays the price that one man would have to pay.

Those interested in starting now to try for the banjo-mandolin orchestra next year are asked to report their interest to Professor Spessard.

To Our Returning Alumni

The students of Otterbein welcome you back to your Alma Mater to join in celebrating the annual Home-Coming of Otterbein Alumni. We invite you back to enjoy the pleasures that only a home-coming can give. We trust that you will take note of the many changes and improvements about the campus that are outward signs of the growth of the college. With the growth of the college there has been a corresponding growth in enthusiasm and the good old spirit you remember so well has not in the least been diminished by the many years intervening since you were here as a college student. Time has witnessed nothing but a steady growth of the college, a growth of which you were at sometime or other a living part. As a part of Otterbein's glorious past and as a contributor to her present greatness we welcome you.

Football Game with Heidelberg at 2:30 Is Big Event of Program.

RALLY TO FEATURE

Alumni Will Celebrate at Annual Banquet—Social Clubs to Entertain.

Next Saturday marks the annual Home-coming Day of Otterbein alumni. This year a full program of events is planned for the day and all indications are that this will be the biggest Home-coming in recent years.

The big feature of the day will be the football game with Heidelberg at 2:30 in the afternoon. Late in the day, full of interesting events, the game will come as a successful climax. The Otterbein Band composed of about twenty-five members will be formally introduced at the game. But only recently organized the band has been under the efficient direction of R. R. Shaw who has already moulded a fine musical organization. Other colleges have their bands out in full regalia for all home games and many abroad but Otterbein has never successfully accomplished this feat. However everyone is due for a pleasant surprise when the band makes its

(Continued on Page Five)

O C

VARSITY "O" PLANS PROGRAM FOR YEAR

At a meeting of the Varsity "O" Association held Wednesday noon, plans were formulated for this year's program. A social as well as progressive program was planned.

The outstanding event of the program will be the Varsity "O" Minstrel which will be given sometime between Thanksgiving and Christmas. A "Tag Day" will be staged sometime in the near future with the purpose in mind to better acquaint the students with the organization.

A committee was also appointed to select a standard sweater for the wearers of the "O". With the proceeds of the minstrel and Tag Day it is planned to purchase and present each letter man with a sweater.

In the spring a formal banquet will be given and this is to be "the" event of the Association's program. This banquet will be very formal and the Varsity "O" plans to make the spring banquet the climax of the social season.

CONCERT PLEASURES

Second Number of Citizens' Lecture Course Pleases Large Audience.

One of the best numbers of the Citizens' Lecture Course was presented last Thursday night at 8:15 o'clock in the college chapel by the Troubadour Male Quartet.

The program consisted of popular and classical selections, both instrumental and vocal. One of the most pleasing vocal numbers was Schubert's Serenade, but along with the more heavy numbers there were presented popular selections and feature encores which pleased everyone present.

The vocal selections did by no means surpass the instrumental numbers. The instrumental program had a variety of selections which could only be obtained by the use of the many instruments which the Troubadour men played. The instruments used were piano, cornet, violin, saxo-

Buy Your Banquet Tickets

Attention, alumni! Don't forget that one of the biggest features of Home-coming is the annual Alumni Banquet. Don't forget that you must secure your tickets in person or by sending sixty cents to Margaret Widdoes at Cochran Hall, not later than next Friday. Don't forget that this banquet will be held at the United Brethren Church. Saturday evening, Nov. 8, at 6:00 o'clock.

phone, banjo and clarinet. One of the most pleasing instrumental numbers was the unique rendition of Auld Lang Syne.

O C

Y. W. C. A. Launches Annual Financial Campaign Monday

Monday morning during the chapel period the Y. W. C. A. launched its annual financial campaign. Every girl in school will be seen individually and each girl is asked to have in mind the amount she wishes to give, thus making it easier for herself and her solicitor.

The budget for this year is as follows:

Handbook	\$ 50.00
World Fellowship	25.00
National	150.00
Geneva	50.00
Speakers	100.00
Social	75.00
Sinking Fund	75.00
Total	\$525.00

O C

College Orchestra to Organize Under Direction of Mrs. Starkey

An orchestra to be under the direction of Mrs. Starkey will be organized on the campus. Mrs. Starkey announces that tryouts will be held immediately and those interested in joining the orchestra are asked to see her at once.

JOINT MEETING HELD

Milton Stauffer Addresses Joint Y. M. C. A.-Y. W. C. A. Meeting Tuesday Night.

Tuesday evening the auditorium at the Association Building was filled to capacity with students and faculty members eager to hear Milton Stauffer lecture at a joint meeting of the "Y" Associations.

The speaker used the picture "The Gleaners," painted by Jean Millet, as the theme for his talk. From this picture he vividly told the story of Ruth from the Bible.

"Have we in our lives any ripening grain, any real harvest?" asked Mr. Stauffer. "Each one of us is a gleaner and others are coming into our lives to glean. If we will but give them what we have, although it may be little, our lives will grow richer and fuller. It is by making ourselves fruitful that we win the confidence and friendship of those about us."

O C

Y. M. C. A. CALENDAR MAKES USEFUL CHRISTMAS GIFT

The Christmas shopping season has already begun and soon that annual question, "What shall I give this year?" will become very troublesome. The Y. M. C. A. has anticipated this question and is making it easy to answer.

The Y. M. C. A. 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, brother or sister. It comes in two bindings, the imitation leather for only seventy-five cents and genuine leather for one dollar. Samples will be displayed on the campus within the next day or two, at which time orders will be taken.

O C

Freshman Class Holds Election of Officers for Coming Year

In accordance with the recent ruling of the Student Council the Freshman class at a meeting Friday noon organized permanently. A regulation went into effect this year that the Freshmen should organize at the beginning of the school year but the officers then elected should serve only for a period of six weeks. At the end of the six weeks period the class elects officers for the year.

The results of the election are as follows:

President—Louie Norris.
Vice President—Kent Crooks.
Secretary—Miss Eubanks and Adelaide Pottenger, tied.
Treasurer—Myron Reck.

O C

QUIZ AND QUILL CLUB HOLDS INITIAL MEETING

Monday evening the Quiz and Quill Club held its first meeting of the year, during which time the club discussed plans for programs for the coming year.

During a short business session, Ruth Roberts, '25 was elected vice-president of the club for the year 1924-25.

The Quiz and Quill is Otterbein's honorary literary club. Membership to the club comes through election only and after strict eligibility requirements are met. Each year the

club publishes a magazine, called the Quiz and Quill, that is a publication of the best literary efforts of the college students. This publication makes its appearance early in May.

Your Good Taste is reflected in the choice of YOUR STATIONERY

We are endeavoring to afford our patrons the very latest ideas in

Fashionable Stationery of All Kinds

OTTERBEIN MONOGRAM STATIONERY

The ideal correspondence paper for the Loyal Student.

Put up in pound boxes, with the proper envelopes to match.
VERY REASONABLY PRICED FOR THIS HIGH GRADE PAPER.

Let us show you the next time you are in the Drug Store.

Try the Drug Store First

Bailey's Pharmacy

WHERE EVERYBODY GOES

You'll See the Newest in

Langrock Clothes

Smart Neckwear

College Shirts

Fall Hats and Caps

Leather Jackets

and the smart furnishings and accessories that are style for particular College men

Columbus' Finest Store for College Men

LAZARUS UNIVERSITY STORE

NEXT TO HENNICK'S—1830 N. High St.

'98. Mrs. John Thomas (Martha Newcomb) of Johnstown, Pennsylvania, was one of the guests at a house party at the home of her sister, Mrs. George Frankenberg (Harriet Newcomb) in Bexley, Columbus, a week ago.

'95, '98. Dr. and Mrs. William B. Gantz (Maude Barnes) and Mrs. Maria Gantz of Detroit, Michigan, were in Westerville visiting relatives early last week. They drove from Westerville to Hamilton, Ohio, where Dr. Gantz left his wife and mother while he went to St. Louis on a business trip.

'78. At the meeting of the Olla Podrida Club of Columbus last Friday afternoon, Mrs. W. J. Zuck (Jessie Zent) read a paper on Hymnology, which was one of four on the general topic Music.

'96, '01. Mr. and Mrs. F. O. Clements (Vida Shauck) of Dayton, Ohio, spent the week-end at the home of Mrs. Clements' brother-in-law and sister, Dr. and Mrs. C. F. Legge of Newark, Ohio. Earlier in the week Mr. Clements took a business trip to Detroit, Michigan, and Mrs. Clements visited relatives in Westerville.

'10. Dr. E. C. Weaver, pastor of the United Brethren church of Wilkinsburg, Pennsylvania, is in the midst of a building campaign in his church which will add an eighty thousand dollar Sunday School plant to the church property.

'96. Charles R. Frankham, attorney of Columbus, Ohio, was the principal speaker at a Republican meeting held in Reynoldsburg, Ohio, last Thursday evening.

'13, '23. John D. Good and Arthur A. Luther, pastors of the United Brethren churches in Mt. Pleasant, Pennsylvania, and Zanesville, Ohio, were delegates to the Christian Endeavor Conference of the United Brethren Church, held recently in Dayton, Ohio. Mr. Luther was the only representative of the Ohio German Conference at the meeting.

'12. Miss Edith L. Bennett of Columbus, Ohio, has been chosen as head of the new department of public school music that has just been established by the Marguerite Manley Seidel School of Music in that city. Miss Bennett will continue her work as teacher of music in the Franklin Junior High School.

O C

LEMON DROPS

"Fat" Curk—"Say Doc, any chance of me getting any thinner?"

Dr. Stoughton—"Fat chance."

We see by the Ohio State Sun Dial that many of the State co-eds are smoking cigarettes. Now, that's too bad, but we might tell the boys down

there to cheer up—they might be smoking pipes.

With the open season for photographs at its height, we are reminded of—Oh, well, some people never will be convinced that Mr. Baker did the very best that he could.

"Swede" Porosky—"Smatter, Doc, feelin' poorly today?"

"Doc" Stoughton—"Rotten! Troubled with insomnia."

"Swede"—"Uh, huh?"

Doc—"Yep, I woke up twice during my 7:30 lecture this morning."

We see that out in Colorado they have a little motto and we're going to pass it on—"Your girl may look sweet enough to eat—but don't give her an 'opportunity.'"

"Doc" Stoughton is a sprinter, but they say that he set up a new record when the big steam sterilizer blew up the other day in the bacteriology laboratory.

O C

CALENDAR

Wednesday, November 5—

Soccer football, Seniors vs. Juniors.

Friday, November 7—

Final day for Senior pictures to be taken.

Monday, November 10—

Soccer football. Freshmen vs. Juniors.

Friday, November 14—

Westerville Day.

Football, Otterbein vs. Muskingum.

Wednesday, November 12—

Soccer football, Seniors vs. Juniors.

Monday, November 17—

Soccer football. Juniors vs. Sophomores.

Fresh cross country run.

Wednesday, November 19—

Lecture Course, Dr. Preston Bradley.

Silk Hose

Full Fashioned Silk Hose in Colors, French Nude, Beige, Rouge, Nutmeg, Tortoise Shell and Gray at \$1.50
Other grades \$1.00 to \$2.50

Ulry Spohn

POINT SYSTEM EXPLAINED

Official Interpretation of Point System Adopted by College Is Given Here.

By faculty action, the point system adopted last year is in force beginning with the present school year. It will apply without modification to the present Freshman class, and to the other classes as indicated below.

The basis of the system is as follows:—

For each semester hour of A 3 points.

For each semester hour of B 2 points.

For each semester hour of C 1 point.

For each semester hour of D, X, or F no point.

For graduation, a student must have 128 hours and 128 points. Work taken outside of class will not count on points.

In order that the student shall receive advancement to the next higher class in succeeding years, the following schedule will obtain at the opening of each school year:—

For Sophomore standing 24 hours and 24 points.

For Juniors standing 58 hours and 58 points.

For Senior standing 92 hours and 92 points.

For students in the present Sophomore, Junior and Senior classes, all work completed previous to this year will count as one point per semester

hour. For the present year and succeeding years, the above schedule will obtain.

As an example of this latter interpretation, a Senior who has completed 96 hours, would be required to complete this year 32 hours and 32 points. A Junior who has completed 64 hours, would be required to complete at least 28 hours and 28 points in order to receive Senior standing next year.

For Pumpkin
and Mince Pie
See
Westerville
Bakery

WILSON
THE
GROCER

Cor. College Ave. and State

Smart Striped, Checks and Plain Jerseys feature the Union's Collection of

College Women's Dresses

\$15

A splendid value group that comprises—

GAY ROMAN
STRIPED
FLANNELS
SMART CHECKED
FLANNELS
CLEVER, POPU-
LAR STRIPED
WORSTEDS
SOFT, PRACTICAL,
ALL-WOOL
JERSEY

smartest collections of moderately priced dresses to be found in smartest collection of moderately priced dresses to be found in Central Ohio.

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 Oylar, '25
Robert Cavins, '26
Wayne Harsha, '27
G. H. McConaughy, '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. Hammon, '27
Local Editor P. Laukhuff, '27
Alumna Editor Alma Guitner, '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

Our First Home Game

Next Saturday brings Otterbein's
first home game of the season. It has
been a long established tradition at Ot-
terbein that every student shall be on
hand to see the game and yell until
it hurts. Not only is this the first
home game but it is also the Home-
coming game which is all the more
reason why this game must be won.

The team will be working hard
and the coach will leave nothing un-
done to turn in a victory next Satur-
day. Let every student do his part
to win the game by talking and
thinking nothing but victory until
the final whistle blows Saturday. Help
create a winning atmosphere on the
campus. Such spirit on the part of
the students will do much toward win-
ning the Home-coming game.

The game with Heidelberg means
a real scrap for Otterbein and unless
you get down there on the sidelines
and let the team know you're with
them you won't be doing your part
to turn in a victory.

O C

Alumni Come Home

Next Saturday marks the annual
Home-coming of Otterbein alumni
and friends. Many grads will be
back and this year's Home-coming
promises to be a big success. How-
ever, the one thing that will make
this Home-coming a success will be
friendliness of the students towards
the returning alumni. In short, we

mean to be true hosts and show the
alumni that we are glad to see them.

Be cordial. Most of the alumni
who return will be strangers. The
campus and the buildings will be fam-
iliar to them but the faces they
knew so well will not be here and
unless the students grasp every op-
portunity to extend the "glad hand"
there is a chance that the returning
grad may feel a little lonesome. Cor-
diality must dominate the whole pro-
gram of the day if this year's Home-
coming is to be a success.

Show the alumni that the good old
spirit that they remember so well has
not diminished in the least by the
many intervening years since they
were students here at Otterbein.

Show our alumni that we are glad
to see them.

O C

CLUB TALK

Back the Coach.

If you have any Otterbein spirit,
now is the time to show it. Not when
the team is plunging through for
touchdown after touchdown, but when
it has struck a slump, the real stripe
of the collegian is shown. Any fool
can ride on the bandwagon.

In the flurry of petty discontent
that arises from losing a few games,
the railing of the little minds always
centers on the coach. No matter how
skilled or conscientious the mentor
may be, the pound of the hammer is
heard throughout the campus.

Building up good athletic teams at
an institution that for years has fur-
nished consistent losers is no easy
assignment. Coach Dittmer has faced
this and more. Inadequate equipment
and often utter lack of cooperation
has further handicapped him. But
"Dit" is making a game fight to bring
Otterbein into her own in athletic
circles. Let's not make it harder by
rancorously decrying him.

For if athletics do not engender at
least one thing, the system may as
well be abandoned. And that thing
is loyalty. Loyalty is at the bottom
of every good work. It is what dis-
tinguishes a sportsman, and is lacking
in the one who has a yellow streak in-
stead of a backbone. It isn't easy to
be loyal to the coach when the team
is losing. Nobody said it was. You
haven't progressed very far in this
vale of tears if you think anything
worthwhile is easy to accomplish.

But if any coach is worthy of sup-
port, Dittmer is. He has fought
against odds ever since his advent to
the campus. A good season seemed
ahead this year until upsets, ineligi-
bility and injuries played havoc with
his plans. Even so, he has gone
courageously on. While the coach
may not be perfect (anyone say he
was?) he is a keen student of his
games and an almighty fighter. In
the opinion of the humble writer,
granted good material and proper co-
operation, he is one of the best foot-
ball coaches there is. Be that as it
may, he knows infinitely more about
the game than all the side-line knock-
ers put together.

For it isn't the players who knock.
They know something about it. If
they hadn't had the stuff they would

have quit days ago. Let's follow their
example and make this the biggest
Home-coming ever. Let's back the
coach with a rush of good feeling
that will take some of the furrows
out of his brow. Let's sell that ham-
mer and buy a horn!—Quince.

O C

IT STRIKES US—

That Home-coming is going to be
a big day for students and alumni
alike.

That the writer of the Club Talk
in this issue knows what he is talking
about.

That we're out to win Saturday's
football by a large score.

That no one who is of voting age
should forget to cast his ballot
November 4.

That midsemester examinations are
not far distant.

O C

Y. M. Employment Bureau
Renders Valuable Service

The Y. M. C. A. employment bur-
eau is organized much better this
year than ever before. Consequently
the service it has been rendering is
much more efficient and more benefi-

WELLS—

The Tailor

Will Do Your

DRY CLEANING
PRESSING AND
REPAIRING

cial to the students who desire work.
An average of about two and a half
jobs a day are given to students.
Some of these are permanent and
others of just a few hours work.

However, the bureau is not as effi-
cient as possible because of several
handicaps. The main one is lack of
information concerning those who
wish to work. Many have made their

Continued on Pag Five)

Special Group STATIONERY

All Styles of Paper
Printed with
Group Monograms

PRIVATE LETTERHEADS
WITH OTTERBEIN SEAL

Name Cards
Engraved or Printed

The Buckeye
Printing Co.

28-30 West Main St.

University Bookstore

THE AGENT FOR THE

Remington Portable Typewriter

Individual Sibyl Pictures to Be Taken Here Wednesday

Pictures of all individuals will be taken on the campus beginning Wednesday. Individuals of all classmen and faculty may be taken here, while the Seniors may go to Columbus to take advantage of the better facilities for the making of their final college pictures.

The cooperation of the entire student body will be needed in order to have the pictures taken early in the year before the photographers' rush season begins.

O C

MANY ALUMNI TO RETURN FOR ANNUAL HOME-COMING

(Continued from Page One)
appearance.

A pep rally will be held in the chapel at 9:30 Saturday morning. The cheer leaders will be out in full swing and a few stunts of astonishing originality will be presented. Just before the game at about 1:45 the mammoth parade will form in front of the Association Building and proceed up College Avenue to State Street, up State to West Home and thence to the Athletic field. Between the halves of the game several stunts will be given, probably by the Frosh. Just what the stunts will be still remains a profound secret. The parade and rally are both under the direction of Dean Upson.

At six o'clock, following the football game a banquet will be given in the basement of the U. B. church under the auspices of the Student Council and the Y. W. C. A. and Y. M. C. A. Mr. I. R. Libecap of the Durant Motor Sales Co. in Dayton has been secured as toastmaster by the program committee of which Floyd McGuire is chairman. The tickets are sixty cents and may be secured from J. Ruskin Hoover, Alice Propst, Lois Bickle, Ethel Kepler, Pauline Knepp and Margaret Widdoes. All mail orders should be sent to Margaret Widdoes at Cochran Hall.

Open sessions will be in vogue at all the literary societies on Thursday and Friday evenings. All alumni are cordially invited to attend these sessions. The alumni always look forward with a great deal of pleasure to attending the society they belonged to when they were in college. Now contrary to the once circulated report that the literary societies were on the decline, they are going well on the up-grade. A great many new active

members have been added lately and the interest has been renewed.

In order to stimulate interest and to get a large number of the alumni to return all of the clubs have been sending out invitations to all of their own alumni and ex-members. A large number of people have signified their intentions to return for Otterbein's gala event of the year. The success of this year's Home-coming depends, as it does every year, upon the number of alumni who return. All indications at present go to prove

that this year's reunion will be the largest and peppiest ever.

O C

"Y" Employment Bureau Renders Valuable Service for Students (Continued from Page Four)

wishes known to the employment committee, but have failed to hand in their schedules showing at what hours they can work, and to leave their telephone numbers at the office. Both of these are necessary in order that students may be found when calls come in for somebody to work, and

every one desiring work should make sure that he has handed in this information.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social
Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Thomas A. Edison and Charles P. Steinmetz in the Schenectady laboratories of the General Electric Company, where Dr. Steinmetz did his great work.

Steinmetz

The spirit of Dr. Steinmetz kept his frail body alive. It clothed him with surpassing power; he tamed the lightning and discharged the first artificial thunderbolt.

Great honors came to him, yet he will be remembered not for what he received, but for what he gave. Humanity will share forever in the profit of his research. This is the reward of the scientist, this is enduring glory.

Emerson tells how the mass of men worry themselves into nameless graves, while now and then a great, unselfish soul forgets himself into immortality. One of the most inspiring influences in the life of a modern corporation is the selfless work of the scientists in the laboratories, which it provides for their research.

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

Get the Habit

Eat at

HITT BROS.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

95-940DH

HOME-COMING GAME

Varsity to Meet Heidelberg in Annual Home-coming Contest Saturday.

Saturday was a day of much needed rest for the varsity gridders, in preparation for the Home-coming tilt. Several of the men are still showing the effects of the last two performances. McCarroll and Felton, who have been on the shelf since the Hiram game, were out in uniform Wednesday and from all indications will be ready to start in their old positions.

Although Heidelberg has only finished once on the right side of the score this season, they have a fairly strong and heavy team. The big men on the squad seem to be Captain De-

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, here.
Nov. 14—Muskingum, here.
Nov. 22—St. Xavier, there.
*Home-coming Game.

Witt, who has been playing half but during the past week was shifted to quarter; LeGalley, fullback, is their other big noise in the backfield, while on the line Oldfather, right end and Mann, right tackle have been playing a bang up game.

Otterbein has defeated Heidelberg three times in as many years and with the team in good condition as it will be, besides the help it will secure from the home crowd, we predict that next Saturday will make it four out of four to the tune of 19 to 0.

O C

E. G. Lloyd Presents Tent To Athletic Department

Last week E. G. Lloyd, '98, an old time Otterbein football star presented a fine large tent to the athletic department of the college. For home games the tent will be used as a place for the team to rest between halves. The tent comes as a much needed necessity and the team is very grateful to Mr. Lloyd.

O C

MUST MAKE IT FOUR

Here are the results of football games with Heidelberg for the last five years. We have won three against their two.

1919—Otterbein 0, Heidelberg 19.
1920—Otterbein 2, Heidelberg 21.
1921—Otterbein 13, Heidelberg 2.
1922—Otterbein 20, Heidelberg 0.
1923—Otterbein 25, Heidelberg 0.

SENIORS ON TOP OF SOCCER BALL LEAGUE

Last week's soccer game did not change the positions of the Seniors in the Inter-Class Soccer League. They are still in first place with a percentage of 1.000 by virtue of having won their game from the Freshmen on Wednesday. By winning their game on Monday, the Sophomores are still placing second.

On Monday, the Sophs played their second game with the Juniors. Although the second year men outplayed their opponents, the upper classmen offered enough opposition to make the game interesting. The Sophs scored the first point from the thirty-five yard line. The ball curved gracefully down, just under the crossbar, and out of reach of the goal tender. Later in the game they annexed two more points while the Juniors made one.

The Freshmen took another licking at the hands of the Seniors in a hard played tilt on Wednesday. Although they were unable to score themselves, they also succeeded in closing their gate to all but two trials of their opponents. The score was 2-0.

The standing in the league:

	Won	Lost	Pct.
Seniors	4	0	1.000
Sophomores	3	1	.750
Juniors	0	3	.000
Freshmen	0	3	.000

O C

Annual Freshman Cross Country

Run To Be Staged November 17

Athletic Director Martin announces that Monday, November 17, has been the date selected for the annual Freshman cross country run. The custom of having the Freshman and Sophomore classes competing in this event was done away with last year. The route of the race will be around the two mile square and the finish will be at the corner of Main and Grove streets. The winner of the race will be given a silver watch charm.

O C

OHIO CONFERENCE GRID RACE BECOMES CLOSE

(Continued from Page One)

Conference champions to a 7-7 standstill. Although the Buckeyes may not have been up to form, it is certain that he Wooster eleven played excellent football.

Heidelberg, Otterbein's Home-coming visitors, boosted herself several notches in the estimation of her contemporaries by holding Western Reserve scoreless. The battle was even throughout, and neither team seriously threatened its opponent's goal.

Miami won her first conference victory by defeating Denison in the

annual fray at Dayton. It was a hotly contested game, the margin of victory being only one point. The score was 13-12.

Neither Muskingum nor St. Xavier, both of which Otterbein will meet within the next three weeks, played conference games.

O C

Westerville Wins Exciting

Game from Lancaster High

In a game that was featured by many fumbles Westerville managed to defeat Lancaster on the Otterbein gridiron, 6-0. Westerville scored in the final period when by taking advantage of her opportunities she pushed the ball over the line for the only score of the game. Of Coach Parks' men Frazier, Miller and Johnston played the best game.

SIDELINES

No practices were held Monday and Tuesday and the varsity players enjoyed their first vacation since the season began.

McCarroll and Felton were out in uniform the latter part of the week but were called upon only for signal practice.

Wednesday the squad and individual pictures were taken. Considerable trouble was experienced in getting several of the bashful members of the squad to pose.

Hard practice will be the program for this week. Nothing will be left undone in the way of drill the next five days in preparation for the Heidelberg game.

Heidelberg is showing improved

form as the season progresses. The result of the game with Reserve Saturday shows that Heidelberg has a team of no little strength.

The dope bucket was all but completely upset by Saturday's football results. Those who forecast results of games will be a little more careful in the future.

Judging from the results of games played between Ohio State and certain teams of the Ohio Conference we

Pay for Your Subscription

The Circulation Manager requests that all students pay their subscription to the Tan and Cardinal at once. Money is needed to carry on the Tan and Cardinal and it must be forthcoming at once. Your subscription money is due now so please pay at your earliest convenience. Subscriptions are payable to Ladybird Sipe or Margaret Widdoes. See them at once!

are led to believe that either the teams of the Western Conference are becoming weaker or the Ohio Conference teams are becoming stronger.

O C

PROF. AND MRS. HURSH TO ENTERTAIN GRIDDEES

On Wednesday evening Professor and Mrs. Hursh will entertain the entire football squad at a six o'clock dinner.

The company will include every man on the Varsity squad, the manager and the three coaches.

O C

Beat Heidelberg!

To Make the Date Most Enjoyable—
Take Along a Box of Candy—

APPOLLO — MAVIS — LOWNEY
FRANCES WILLARD

ALWAYS FRESH—ALWAYS GOOD

WILLIAMS

"Good Things to Eat"

THE UP-TO DATE PHARMACY

ESTABLISHED 1898

Headquarters for Parker Pens and Pencils,
Eastman Kodaks, Films and Supplies

Developing and Printing. Fine Perfumes and Toilet Articles of every description and everything usually kept in a First Class Drug Store.

OPTICAL DEPARTMENT

Have your eyes examined and fitted by the only Optometrist in the city. Satisfaction Guaranteed

RITTER & UTLEY, Props.
44 N. STATE ST.

Leona Hines of Coshocton visited Betty Marsh this week-end.

The Talisman Club entertained fifteen guests at a unique Hallowe'en party at the Schrock home Saturday evening. Spooks and other attendant spirits furnished cold chills and real thrills for the company.

Ruth Musselman was the guest of Mary Whiteford at her home in Canton for the week-end.

Mr. and Mrs. Knepp of Marion visited their daughter Pauline Saturday. They were accompanied by Esther Williamson's parents.

Leah St. John was in Springfield Saturday and Sunday.

Fifteen couples enjoyed the unusual party given by the Onxy Club at the home of Mrs. "Pussyfoot" Johnson Saturday evening. Everything from fortune telling to pumpkin pie and cider added to the spirit of the season.

Misses Lucile Ruley and Mary Karcher of Mansfield were week-end guests of Ruth Hursh.

Mabel Bordner accompanied Helen Miller to her home in Greenville Friday.

Mrs. Horace Troop had dinner Sunday with Dean McFadden at Cochran Hall.

Ernestine and Marjorie Nichols, Dorothy Cowan, Roma Beuchler, Virginia Lemaster, Mary Bush, Mildred Wilson, Frances Hines, and Ernestine Schmitt were at their homes for the week-end.

Mrs. Knapp entertained the Arcady Club and fifteen new girls with an outdoor party Friday evening.

Zoa Hachet went home with Esther Moore Friday.

Veda Bearss was with friends in Columbus over Sunday.

Florence Bausman took Leona Raver and Lucile Ludwig with her to her home in Marion for the week-end.

Miss Ethel Mickey of Latrobe, Pennsylvania came Thursday to spend a few days with her sister, Mae.

Mrs. Rosselot's home was the setting of a clever Hallowe'en party for the Lotus Club and several new girls and their gentlemen friends Wednesday evening.

Mrs. Charles Staake visited Tomo

Dachi friends Saturday. Lois Bingham accompanied her home.

The Arbutus Club entertained Friday evening with a novel holiday party at the home of Mrs. J. P. West. Twelve guests joined the frolic.

Evelyn Steele was the Sunday dinner guest of Leda Cummings.

Mrs. E. J. Pace and daughter Helen and Mrs. Parker visited the Tomo Dachi Club Saturday evening. They are on their way to Florida. Helen Pace stayed with Margaret Widdoes until Sunday evening.

Mrs. C. F. Williams and Clarabelle Steele were hostesses Friday evening to the Phoenix Club and several new girls. The games and refreshment were consonant with the season.

Helen Miller's invalid state brought her a big box of home goodies Thursday. The Greenwich girls were the fortunate guests to the bounty.

Viola Priest entertained with a masked Hallowe'en party Friday evening for the Tomo Dachi Club and several other guests.

Mrs. Schiller had supper with the Arbutus girls Sunday.

O C COED'S COLLUM.

It's bad enough when Pa used the summer sheets for his K. K. K. uniform but it's a heap worse when son cuts up the winter blankets to make a campus coat.

J'ever bring home a pumpkin pie and put it away in the bookcase to eat next day and then wake up at six a. m. to find that a little mouse had beat you to it? We did.

Taken from a memory book:
Kollege days are very nice
But can't compare with Kollege Knights.

J'ever hear about them 'rush' letters? The kind you rush home for

Supply Your Needs for Your Next Push or Lunch

With All Delicacies that appeal to
her appetite.

MOSES & STOCK GROCERS

I. C. Robinson GROCERIES & MEATS

A Good Place
to Trade

Phone 277 or 65

money and they don't bother to rush back.

Also j'ever, sit in 11:00 class and watch the hands on your watch creep slowly upward and then just as they reach twelve, the guy next to you leans over and says, "Your watch is five minutes fast, sister."

We remember a long time ago we sent some cast-off clothing to the Russian students. Now, considering our winter wardrobe, we think we'll ask 'em to send 'em home.

Every old grad back for Homecoming—that's the cry of the times.

O C Ultra Modern Stuff

It is kinda bad when they come out with those powder blue, 24-inch bottom pants, loose socks, double breasted vests and floppy felt sky pieces—but then you can't really blame the poor things. You can't hold it against them, they gotta retaliate somehow. What with the co-eds wearing these one-piece even-

SEND YOUR FOLKS
Your love but not your
Laundry. Let our efficiency care for your needs.

J. H. MAYNE

Acme Laundry and Dry Cleaning.
12 W. College Ave. Phone 408-J.

ing affairs and a half pound of powder, and rolled hosiery, and a shock of bobbed hair only slightly curled, and—well we ain't going any further except to mention the fact that a certain Prof. said the other day that he was afraid that his eyes were failing him.

EVERY SHOVEL
FULL OF
GLEN-LEE
SPECIAL COAL
is a touch [down
Better get in the game
Pocahontas from
No. 3 vein and
fancy Ohio lump
PRICES REASONABLE
GLEN-LEE
COAL CO.

LADIES' FOOTWEAR

Black Collegiate Oxfords,
at \$5.00 and \$5.50
Satin Pumps \$4.85 to \$6.85
Sunset Calf Oxfords,
at \$5.00 and \$5.50

Patent Leather Pumps, "The Princess" \$6.85
Black Suede, one strap \$6.50
Ladies' Silk Hosiery, the best new shades \$1.00 and \$1.50

THE STUDENT SHOP
J. C. Freeman & Co.

"Where do we Eat"

AT THE
COTTAGE RESTAURANT

North State Street
J. C. ROACH, Prop.

Hal Goodman, '23, came down from Akron and visited with Otterbein friends.

Friday evening Mrs. L. E. Routzohn entertained a number of her friends with a most delightful Hal-lowe'en party at the Maple Tree Tea Room.

Mr. J. W. Eschbach was in Westerville Saturday visiting Carl.

"Pete" Williams visited his home near Belleville again. Some of us are beginning to wonder just what the attraction is which is drawing "Pete" home so often this fall.

George Griggs made a trip to his home at Lancaster over the week-end.

E. C. Kearns entertained company from Wikinsburg, Pa., Sunday.

The Jonda Club was glad to have "Caesar" Johnson, '24, back for a short time, Monday evening of last week. He and Mrs. Johnson drove up from South Salem, where he is teaching in the high school.

The rumor has reached us that Prof. Hanawalt tried to run his Ford into the library backwards, last week. Now, what could Prof. have been thinking about?

P. J. Harris, '23, visited in Westerville Saturday. He was accompanied by Mrs. Harris.

D. J. Borrer and Norman Trissler went to their homes at Columbus and Middletown, respectively, last week.

Rev. Chas. R. Busch, '19, Congregational pastor from Columbus, was present Friday evening at the Philomathean stag session, where he gave a demonstration of his hypnotic powers.

Members of the Cook House Club were visited by "Bill" Stauffer, '22, who was in Westerville last week.

Professor Hursh drove to Mansfield Saturday to visit his mother who has been ill.

A. G. Leuchauer and Dorsey Cole bummed down to South Salem where they spent the week-end with "Caesar" Johnson.

Ray Chapman and Ralph Tinsley went to Dayton Saturday for a visit to the latter's home.

"Dave" Reck and B. M. Jacoby visited at the former's home in Greenville over Sunday.

Emerson Siddall, '28, went to Dayton Saturday to see the Miami-Denison game.

ADOPTED RUSH RULES.

I. RUSHING PERIOD.

A. Men.

The period shall begin at the end of the first chapel service of the first semester and shall continue until the end of the chapel service six weeks later.

B. Women.

The period shall begin two weeks after the first chapel service and shall continue until the end of the chapel service eight weeks later. The first two weeks shall be given over entirely to the Y. W. C. A. Little Sister Movement.

C. Probation Period.

Following the rushing period any new student shall be on probation until the end of the first semester.

II. SCHOLASTIC STANDING.

All prospective group members shall have an average of C and pass in all subjects before they can be initiated.

III. SOCIAL REGULATIONS.

A. Men.

Each social group shall have the privilege of having two invited social events during the rushing period. The time for such events to be designated by the schedule Committee of the Student Council.

B. Women.

There may not be more than three rushing parties by each group. The type of party to be designated by the group. Each party shall be allowed to spend a maximum of sixty-five cents per person for a party. Sunday night lunch shall not be considered a rush party.

There shall be no discussion of club affairs with new girls until the bids are returned by the club.

IV. SYSTEM OF BIDDING.

The system of closed bidding shall function in both men's and women's groups.

A. Mediator.

He or she shall be a member of the Faculty and appointed by the Student Council.

B. Duties of the Mediator.

1. To accept the choice of prospective members given by social groups.
2. To accept the first, second and third choice of group from the new students.
3. To designate from these choices the social group to which the new student shall belong.

After the close of the six weeks rushing period, there shall be no regulation concerning the type of bidding. Both pledge and group shall have the privilege of rescinding a bid at any time.

V. PENALTIES FOR VIOLATION OF THE RULES.

A. Men and Women.

1. At the first offense the club shall be warned by the Student Council.

2. At the second offense the penalty shall be given.

- a. The penalty shall be: For the offending club the Student Council shall immediately close their rushing season and their bidding shall be suspended until the second semester. During this time, the club shall not discuss club matters with any prospective pledge. Furthermore, in the case of men's groups, no Freshman shall be allowed to visit the club rooms of the suspended club during the first semester.
- b. Further offenses shall come under the jurisdiction of the Student Council.

Rules this year shall begin October 29 and end December 9.

Make Your Reservations

at the

Maple Tree Tea Room

Saturday Evening—5 to 7:30.

Saturday Noon—11 to 1:30.

Sunday Noon Dinner—11:30 to 1:30.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

REXALL 1 CENT SALE

ends Saturday
November 8
REXALL DRUG STORE

"Most for your
money" —

Kibler
Correctly-Cut
All-Wool
Topcoats

"\$15"

-at 22 West
Spring St. Store

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