

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-27-1924

The Tan and Cardinal October 27, 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, OCTOBER 27, 1924.

No. 6.

STUDENTS HEAR NOTED LECTURER

Milton Stauffer to Give Series of Addresses on Campus Tuesday.

LECTURES IN CHAPEL

Holds Conference with Campus Organizations—To Lecture in Chapel Tuesday.

"If you can persuade the Chinese to add one inch to their gowns, you will give business to all the cotton mills in the world," stated Milton Stauffer, Educational Secretary of the Student Volunteer Movement for Foreign Missions, on Christian Internationalism yesterday morning in Chapel. Such a statement gives a truly correct idea of the vastness of the Chinese Empire.

After spending six years in China as the National Survey Secretary, Mr. Stauffer has acquired a very broad knowledge of the problems of that country. "How China has advanced industrially in the last few years is absolutely astounding. Last year Manchuria exported 60 millions of bushels of soy beans all over the world. That is only an idea of the vastness of Chinese agriculture."

Mr. Stauffer also spoke in Prof. Hursh's ten o'clock section of Sociology Monday morning on the subject of "Population and Immigration."

"The population of China is taken by the amount of salt that is consumed. The officials of the provinces determine how much salt is consumed in their province, and also how much salt each person ought to consume. Then, by simple arithmetic, the number of persons is determined."

Yesterday afternoon Mr. Stauffer delivered a lecture before a group composed of the cabinets of the Y. W. and the Y. M. C. A.'s. In chapel this morning, "The Craze for Education in China" was the topic of the talk. Throughout the two days that Mr. Stauffer was here he met various groups of students interested in the study of conditions in China.

O C

Teachers' Association Meets

The fifty-fifth annual session of the Central Ohio Teachers' Association will be held in Columbus on Friday and Saturday, November seventh and eighth. Headquarters will be located at the Deshler Hotel. An attendance to exceed eight thousand is expected. A number of nationally prominent literary and educational leaders are on the program.

CONCERT THURSDAY NIGHT

Troubadour Male Quartet Will Present Musical Program Thursday Evening.

The second number of the Lyceum Course will be presented this coming Thursday evening at 8:15 o'clock in the chapel, by the Troubadour Male Quartet.

The Troubadour Quartet possesses exceptional experience and ability; not only is it a singing organization, but it features on its program a variety of excellent instrumental selections, piano, cornet, violin, saxophone, banjo and clarinet being the instruments used.

A program of a thoroughly pleasing nature, comprising both the classical and the popular is assured.

Single admission tickets will be thirty cents, with reservations, forty cents. Tickets may be obtained from Mrs. Frank Bookman.

O C

Will Launch "Y" Membership Drive Early Next Week

Within a week or so the Y. M. C. A. membership drive will open with team of three or four men in the various classes securing signatures to the membership cards of the "Y". The statements which prospective members are asked to sign are easily within the power of every man on the campus to subscribe to and the new feature of membership will place a man's affiliation with the Y. M. C. A. on something other than a mere financial basis as has existed in the past.

It is hoped that all the men of the student body can be interviewed within a few days and the aim of the "Y" is to secure the statement of purpose of every man on the campus to strive to attain the objectives set forth, placing a membership of one hundred per cent of the men in school on the "Y" roll book.

O C

Reception for New Pastor

Held in United Brethren Church

Thursday evening between the hours of eight and ten a delightful reception was given in the United Brethren church in honor of the new pastor, Dr. S. Edwin Rupp, and his assistant, Rev. N. A. Wilburg, with their respective wives. Mr. L. W. Warson delivered the address of welcome to which Dr. Rupp responded. The musical program consisted of numbers by the high school orchestra, a vocal solo by Viola Priest, and a selection by a ladies' quartet. Refreshments were served by ladies of the church.

November 7 Is Deadline!

Friday, November 7, is the dead line for all Seniors to have their Sibyl pictures taken. If you want to have your picture in the 1925 annual don't fail to have your sitting made before it is too late. The Baker Art Gallery has the contract for the taking of all the Sibyl pictures and it is necessary when you have your picture taken that you state that you are from Otterbein so that the picture can be made in a uniform size.

NATIONAL EDUCATION WEEK BEING OBSERVED

National Education Week is again being observed throughout the country this week by the schools, churches and civic organizations. This movement which is fostered by the National Education Association and the National Parent-Teachers Association, has for its purpose the emphasizing of the value of education and the training of youth, and the arousing of interest on the part of the people at large in education.

The movement strikes a decidedly optimistic note for educational development in the near future, revealing as it does a wide-spread interest in the proper training of the nation's youth not only on the part of the educators, but on the part of the general public as well.

O C

Griggs Elected Advertising Manager of Men's Glee Club

At a recent meeting of the Otterbein Men's Glee Club George Griggs was elected to the position of Assistant Business and Advertising Manager.

This position is the first of its kind in the glee club. Under this new arrangement a man from the club itself is elected assistant to the business manager while under the old arrangement a man outside the club was elected. This new arrangement will be more advantageous than the old one for both the business manager and assistant will travel with the club.

The duties of the new position will be to carry on the correspondence and to send ahead publicity material.

O C

Philomatheia to Entertain

Next Friday evening Philomatheia will hold a stag session and will welcome new men and alumni to join in the festivities, one feature of which will be the performances of a hypnotist.

OHIO WESLEYAN ROUTS VARSITY IN GRID GAME

Wesleyan Uses More Than Three Teams and Every Man on Squad Gets Into Game.

SCORE AT WILL

Tan Gridders Display Fight and Determination in Face of Overwhelming Odds.

Driving through the light but scrappy Otterbein line for seven first downs and a touchdown the Wesleyan regulars began the havoc later finished by the nearly two score of Methodists thrown against their United Brethren guests. The Wesleyan advantage over the Tan eleven was increased as McCarroll and Felton were forced to remain on the bench as a result of injuries. The twelve Otterbein grid-ders that faced the thirty-nine Wesleyanites did themselves proud in the onslaught of their ever freshening and much heavier adversaries.

Beginning with the kickoff Wesleyan started a drive down the field and without losing possession of the ball the first stringers made a touchdown and had taken the ball to a good scoring position toward the end of the quarter when a new line was substituted. Early in the second quarter the family combination Blickel to Blickel got to going and completed a pass for Wesleyan's second touchdown. Winters annexed the Methodists' third tally in the same quarter when he tore through center and crossed the Otterbein goal line.

Otterbein's passing combines seemed to be missing one or more cylinders and passes were grounded, broken up and intercepted, while the Methodist aerial game went on with disastrous effect for the Tan outfit. Mc-

(Continued on Page Five)

O C

MIAMI VALLEY ATHLETIC ASSOCIATION HOLDS RALLY

Thursday night the Miami Valley Athletic Association held a pep rally and a weiner roast on the campus of the Bonebrake Theological Seminary at Dayton. Eighty-seven members, including friends and alumni of the college, were present at the rally.

A short social program was held after which the association organized and elected officers. I. R. Libecap, '09, was elected president, and P. E. Wineland, '10, was chosen secretary-treasurer.

"DON'T FAIL TO VOTE"

Is Plea of Attorney Boyd P. Doty in Address to Students Given in Chapel Friday.

"Election day is an expression of the sentiment of the American people," declared Boyd P. Doty in an address on the "How and Why of Voting" in chapel last Friday morning. "The character of our government depends upon what we do on election day, and if we do not exercise our right of franchise we have no right to complain about the type of government that results," Mr. Doty further stated. He also strongly urged that all students of voting age should certainly exercise their right of franchise in compliance with the laws of their home states.

Mr. Doty revealed some startling figures that were taken from our last national election. Out of 54,000,000 people of voting age only 26,500,000 cast votes! When Harding was elected only 30 percent of the electoral votes were cast, yet he received a greater majority than any other president. Surprising as these figures may be they show absolutely the attitude of the American people toward their own government.

Mr. Doty asserted that the largest degree of interest in public affairs is taken by college students, and that the great questions of government must be decided by intelligent groups of people.

Since absentee voting is not permissible in Pennsylvania, students who live in that state may secure a man from the state department at Columbus to take their vote, and make a sworn statement of it, and mail it to their respective home precincts. The girls were more interested in their exercise of franchise than were the boys, as it was through their desires that Mr. Doty was secured to speak on the subject.

O C

FOOTBALL SQUAD EATS**SUPPER AT COOK CLUB**

The Otterbein football squad including both Coach Ditmer and Freshman Coach "Deke" Edler, all had supper together at the Cook Club last Tuesday evening. The get-together was for the purpose of bringing the members of the football squad closer together and to help to foster the friendly feeling on the squad. The morale of the team this year is superior to that of any Tan team for many moons and it is the hope that this attitude can be maintained.

The football feed was made possible by the cooperation of the stewards of the four boarding clubs. Inasmuch as the Cook club had a decided majority of the football men the feed was held there and the other clubs volunteered to take care of the men displaced by the hungry gridders. It is this same cooperation that has helped to bring the members of the squad closer together on previous occasions when the team has been fed after long, tiresome trips and is resulting in a fine "clubby" spirit among the squad members.

PROFESSORS ENJOY PROGRAM

Faculty Club Holds First Social Session in President's Office Monday Evening.

Even the faculty can have a good time once in a while as was in evidence last Monday night, October 20, when they had their first social and very informal session of the year in the president's offices. A very humorous and delightful program, supervised by Miss Lyons, was given by several members of the faculty. Light refreshments were served.

"Resolved: That Matrimony Is Considered Successful at the End of Four Months" was the question for debate that proved to be the feature of the evening. Mrs. Leon McCarty argued the negative and Professor Troop defended the affirmative. Mrs. Dunn gave a short talk on "Painter's Colonies" and Professor Rosselot described his eventful automobile trip through the west. President Clippinger gave a brief account of his trip to Atlantic City.

For future meetings, which will be held on the first Monday of each month Mrs. Nellie Lowe Noble, Chairman of the Faculty Club committee, announces special features for several months in advance. A speaker from Antioch College will talk on an educational experiment being conducted in that school at the November meeting. For December there will be a program of music and readings by the various stars of the faculty. Professor Kelley, head of the Art Department at Ohio State, will speak on some phase of art at the January session. Other future programs will be announced as they are formulated.

O C

Y. W. C. A. Meets

For the devotions in Y. W. C. A. Tuesday evening, Elizabeth Saxour read passages from Psalms and I Thessalonians. Hazel Barngrover played a violin solo. "Messages from Autumn" was the most timely subject of Helen Cherry, the leader. In her talk she emphasized the unselfishness of autumn, always giving in preparation for the next year. So must we prepare ourselves for the future. Miss Cherry illustrated the topic with poetry. Mida Steele gave a short talk on "Why I Like Autumn."

O C

Eschbach Leads Y. M. C. A.

"The Place of Y. M. C. A. on the Campus", was the subject on which

Carl Eschbach led a discussion last Thursday night in "Y. M." The conclusion was drawn that if Y. M. C. A. is to have a definite place on the campus it would have to hold a definite place in the hearts of its members.

The leader called on several of the fellows to give short talks about the four attributes of Y. M. C. A., physical, spiritual, social and mental growth.

The meeting was featured with a selection by an instrumental trio, consisting of Clarence Broadhead, piano; Robert Weitcamp, cornet, and George Rohrer, violin.

O C
DARN BILL!

Bill went to church
Last Sunday an'
Th' preacher wuz
Rearin' about
Th' value of the
Wimmen who were
Goin' to have charge
Of the evenin' program
An' he sez,
"If all the wimmen
Would leave th'
Church wot would
Follow"—Just then
Bill woke up an'
Hollers
"I would!"
Darn Bill!

O C

Baldwin-Wallace celebrates annually the founding of the institution and designates the event Founder's Day, on which day all classes are suspended and the most outstanding feature of the day's program is an address by some prominent person interested in the college who brings to the stu-

dents the principles and ideals upon which the institution was founded.

Come and Look at Our New Stock of Dress and Every Day Shoes.

We have just what you want. And bring the old one for repair. Our Motto: Quality and Service.

DAN CROCE
27 W. Main St.

LIFE IS TOO SHORT

To launder sheets and spreads by hand when our expert service does them at minimum cost.

J. H. MAYNE

Acme Laundry and Dry Cleaning

12 W. College Phone 408-J

COLLEGE SPORT TOGS

Rugby Sweaters—College styles.

Hi-Top Hiking Shoes.

Riding Breeches, Whiplord and Corduroy.

Golf Hose.

Wool and Flannel Shirts.

THE STUDENT SHOP
J. C. Freeman & Company

Buy
Mavis
Chocolates
at
HITT BROS.

"Where do we Eat"
AT THE
COTTAGE RESTAURANT
North State Street
J. C. ROACH, Prop.

'24. Dewey A. Ewing of Lakefork, Ohio, and Miss Edith Merrill of Westerville were married last Saturday afternoon at the home of the bride, Dr. T. J. Sanders performing the ceremony in the presence of twenty-five guests. After a short wedding trip the couple will be at home in Lakefork, where Mr. Ewing is pastor of the United Brethren church.

'88. Frederick H. Rike of the Rike-Kumler Company of Dayton, Ohio, was reelected treasurer of the Ohio State Council of Retail Merchants at the annual meeting of the council trustees held last Tuesday at the Southern Hotel in Columbus.

'17. Mr. and Mrs. Donald Irwin (Hulah Black) of Zanesville, Ohio, were in Westerville one day last week, the guests of Miss Maude A. Hanawalt.

'23. Miss Virginia Blagg of Cincinnati, Ohio, accompanied by her friend Miss Eleanor Stewart of Springfield, Ohio, motored to Washington, D. C. recently and spent a week visiting places of interest in that vicinity.

'21. Miss Martha Stofer, who is probation officer in Mansfield, Ohio, was visiting friends in Columbus and Westerville last week.

'72. Mrs. Lillie Resler Harford of Omaha, Nebraska, is spending a few days in Westerville renewing old acquaintances. She came East to attend an important meeting in Dayton of the trustees of the Woman's Missionary Association, of which she is the president. Since coming to Ohio she visited with her classmate, Mrs. S. C. Collier (Lizzie Hanby) in Ravenna, Ohio. She will be in Ohio for several weeks yet.

'24. Mrs. Albert H. Miles (Mary Tryon), who spent the summer in St. Augustine, Florida, where her husband had a pastorate, is now teaching in the high school at New Straitsville, Ohio. Mr. Miles is taking his senior year in the theological department of Wittenberg College this year.

'12. Miss Margaret Gaver, teacher in the high school at Mansfield, Ohio, came to Westerville last Thursday evening to spend a few days at the home of her sister, Mrs. Harry Moore. Instead of attending the teachers' meeting of the northeastern section, Miss Gaver spent Friday visiting the schools of Columbus.

'10. Dr. W. A. Knapp of Westerville, is conducting an evangelistic campaign in Toledo, Ohio, where his work is meeting with good success.

'85. Mr. F. A. Z. Kumler was in Westerville over the week-end visiting with his daughter Margaret. He visited the college offices Monday morning and was celebrating his Seventieth Anniversary. He was happy in the fact that most of his college

friends regarded him as a very much younger man than his years would indicate. Mr. Kumler takes an active interest in all the work of the college and is particularly anxious to see the success of the movement for a new gymnasium.

O C LEMON DROPS

Art Renner—"Say, Bozo, what do yuh do with yer old dull safety razor blades?"

Bozo Richter—"Shave with 'em, mostly."

Frosh, after having been in Boston for three weeks this last summer—"Aw, really, I would like to have some peppeh."

Mr. Jones—"This is not a grocery, we don't keep pepper."

Frosh—"But I mean writing peppeh."

Someone on the third floor forgot to pull the blind down the other evening and as two youthful serenaders were preparing to open up the evening's agony they noticed said fact and remarked—

First Ser—"She ain't a bit bashful, is she?"

Second Ser—"You can at least say that she is retiring."

Upson, parking his car in the restricted area at the State game, was approached by the keeper who was selling the automobile parking tickets.

"Dollar for your car, sir."

Upson, turning laconically—"Sold."

Heard on the Science Hall steps—"And you are sure that I am the only one that you have ever kissed?"

"Yes, dear, and the sweetest."

O C

LIST'NIN' IN.

Intelligence tests at Miami University reveal the fact that Freshmen women have captured honors from the men. The four best scores were made by women students. The highest grade made by a man was fifth place.

Freshmen at Mt. Union are given their regulations by the Senate in the form of hand bills. A few of the most outstanding rules are:

1. Freshmen shall attend all athletic contests and rallies unless excused by some member of the Senate. Each one must provide himself with a purple and white megaphone and obey the orders of the cheer-leader.

2. Freshmen may not appear on the campus between the hours of 7:30 a. m. and 4:00 p. m., without at least two books in hand.

3. Freshmen may at no time wear prep school insignias of any kind. This includes the wearing of pins and

WELLS—

The Tailor

Will Do Your

DRY CLEANING
PRESSING AND
REPAIRING

rings as well as sweaters.

Western Reserve awards four scholarships to students through competitive examinations given every June. The awards are made for the first college year and are renewed each succeeding year provided that the holder maintains a high record of scholarship. The examinations are held in English, a foreign language and in two other units selected by the student.

Bluffton College presents a unique idea in the first recital of the year. Instead of students participating, the program is composed entirely of numbers rendered by members of the faculty in the Department of Music. This event is known as the Faculty Recital and is an outstanding annual event in the work of the Music Department.

O C

Coach Ditmer, Junior, Was Interested Fan at Delaware

The sideline chatter that excited the most comment after the game was that of Coach Ditmer's progeny and Mrs. Ditmer.

Junior asked, "Mother, do we have a touchdown yet?"

"No, not yet dear."

Long silence.

"Mother, do we have a touchdown yet?"

"No, not yet, dear."

More silence.

"Say, mother, how are the boys playing?"

"They're playing fine. I haven't

a word of criticism."

"Well, I'll bet daddy will!"

"No, he won't. He'll praise them."

"Oh, but mother, you don't know the coach like I do!"

Curtain.

Now Is The Time

To get those winter clothes cleaned. Bring 'em in

J. H. MAYNE

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

For that Party See the Westerville Bakery

Featuring an Extra Value Overcoat for College Men \$35

Distinctive young men's models that college men want—shown here in a wide variety of pure wool overcoatings—styled after the manner of our finer overcoats.

Both single and double breasted box coats and belted models in plaids backs, and through and through plaids. The new blue grays are featured.

The Finer Types of Overcoats by Hart, Schaffner & Marx in a Great Choice at \$50.

© Hart Schaffner & Marx

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. 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
Alumnal 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

Don't Fail to Vote.

Another presidential election is at hand and with it come many questions and issues that must be solved. Political comment of any kind on the editorial page of a college paper is out of place, but there are certain things an editor can say relative to an election and student vote. The task of this editorial is not to get the students' vote but to get the students to vote.

The student now in college will soon be the future citizen of America, and it is necessary that he be acquainted with the governmental problems and civic questions of the day. Students can not divorce themselves from the political issues of the day.

The voting students of Otterbein should feel a personal responsibility for their part in the election this fall. For many years there has been a plea for intelligent voting and who is more qualified to cast an intelligent ballot than the college student? If you are a voter begin now to do some serious thinking and then cast your ballot November 4.

If you are not a resident of Westerville and are not in a position to sign affidavit that you will make Westerville your home after completion of your college course, you are compelled either to go home to vote or to apply to your home election board for an absent voter's blank.

Take your vote seriously and con-

sider it a privilege to be able to cast a ballot. The right to cast a free and untrampled ballot has cost so much that it should never be bartered for position, influence or friendship, nor for anything but what in the judgment of the voter will be the best good of the community, state or nation. If you are a qualified voter, don't fail to go to the polls Tuesday, November 8.

— O C —

Support the Band.

An effort is being made this year to organize systematically and to put the college band on a permanent basis. A capable director was engaged and nothing was left undone to make the band a success. Thus far the band has had very little cooperation from the students and those who can play instruments.

When the band was organized forty men signified their willingness to play but now when actual work has begun only twelve to fifteen members report for practice. Effective work cannot be done unless every member goes to practice every night. No director, however efficient, can accomplish anything unless he has the support and cooperation of those who can play musical instruments.

If you signed up to play in the band get out and fulfill your promise and if you can play an instrument get out and do your duty. We want a good band for Home-coming and since only two more weeks of practice remain it is necessary that all members get out now and work hard. Only by careful practice and strict attention to business can any musical organization hope to attain any measure of success. We must have a good band but we can't and won't have such until everyone supports it.

— O C —

Chapel Announcements

Some have been wondering what the real purpose of the chapel period is—is it a devotional service or is it an "announcement party"? Every day the President is obliged to read too many unimportant announcements. Let's see if we can't reduce the number of chapel notices to the minimum. It appears rather foolish to take up the time of 500 students to make an announcement that concerns only about three persons.

The custom of reading announcements in chapel is a good one and the President is glad to read important notices but please don't take advantage of him and a well established custom by asking him to read your unimportant notices. Save the chapel service by posting your notices on the bulletin board.

— O C —

IT STRIKES US—

That the rally last Thursday night was a failure because the students did not attend and those who were there displayed an indifferent attitude.

That if facilities on the athletic field for water are ordered by both the President and Board of Trustees that we wonder why it hasn't been done.

The week of rest will be welcomed by every member of the squad.

That every student who has the right to vote, should make preparations now to vote November 4.

That the literary societies are not dead but are showing signs of growth.

That a fine bunch of loyal fans followed the team to Wesleyan.

That we all should get back of the "Y" membership drive and help make it a success.

That the football team will come back now and win two of the remaining three games.

That it's no disgrace to lose to a team the calibre of Ohio Wesleyan's...

— O C —

CALENDAR

Wednesday, October 29—

District C. E. Rally.

Soccer football, Freshmen vs. Seniors.

Thursday, October 30—

Lecture Course. The Troubadour Male Quartet.

Monday, November 3—

Soccer football, Freshmen vs. Sophomores.

Tuesday, November 4—

Election Day.

Wednesday, November 5—

Soccer football, Seniors vs. Juniors.

Friday, November 7—

Final day for Senior pictures to be

See Samples from

BASCOM BROTHERS

Before ordering Class and Social
Group Pins.

"There's a Reason"

11th and High

Columbus, O.

taken at Baker's.
Saturday, November 8—
Home-coming.

— O C —

Students Attend Dinner at Hursh's
At a dinner Saturday evening in honor of Mrs. L. R. Harford, '22, Mrs. Hursh entertained nine of the missionary children in Otterbein, of whom eight were born abroad.

I. C. Robinson

GROCERIES & MEATS

A Good Place
to Trade

Phone 277 or 65

REXALL 1 CENT SALE

Begins Saturday, Nov. 1
and runs one week ending
the following Saturday.

REXALL DRUG STORE

Dennison Goods

Crepe Paper, Napkins, Eaton, Pike
and Crane Stationery, Correspondence
Cards, Card Board, Art Materials,
Ink, Paste, Fountain Pens and
Magazines at the Old Reliable

OLD RELIABLE

University Bookstore

WESTERVILLE, OHIO

SIBYL HAS ADVANTAGE OF AN EARLY START

The work on the 1925 Sibyl has the decided advantage this year of an early start. Many scenics are already in the hands of the printer to be mounted and then sent to the engraver and the plans of the book have been thoroughly discussed with both the engraver and printer. Last spring the engraving contract was let to a Chicago firm while the Champlin Press in Columbus has been secured to take care of the printing. The prices quoted by both these firms were not the lowest bids placed but were accepted because of their excellent workmanship and the fine cooperation which they extend. The contract has been given to the Baker Art Gallery to do all the photographic work. Seniors must all have their pictures taken at the Art Gallery on or before the seventh of November.

— O C —

Alumni and Friends Attend Stag Session of Philophronea

Philophronea enjoyed the presence of many alumni and friends last Friday night at Stag Session. The regular program for the evening was a musical session, which consisted of a piano solo by C. F. Kellar, group singing and several selections by the Philophronean orchestra.

After the regular society program the meeting adjourned to the reception hall where refreshments were served.

At the call of the toastmaster, Prof. J. P. West, the group congregated again in the reception hall where the regular stag session began. Toasts were given by the alumni, Dr. T. J. Sanders, Rev. Bovee, Prof. E. W. E. Schear, Prof. Valentine, Dr. Keister and C. F. Williams. Toasts were also given by Dr. Rupp, D. S. Howard and several visiting Philomatheans.

— O C —

Chaucer Club Meets

A program of exceptional value was presented at the regular meeting of the Chaucer Club Wednesday evening. The Pulitzer Prize system from its beginning, was discussed by Elizabeth Saxour. Mabel Walter and Miss Lyon gave critical analyses of the plot and characters of Margaret Wilson's prize novel, "The Able McLaughlins," and Ruskin Hoover reviewed several items of interest in the literary world.

The studies of the club this year, as tentatively outlined, will be of equal interest and fascination. The work done will encompass the field of modern fiction, drama and poetry.

— O C —

Roy Peden, '22, coach at the new Roosevelt high school in Dayton, brought a number of his football men to Westerville Saturday morning. In the afternoon he took them to Delaware to witness the Wesleyan-Otterbein game. Among them were Joe Baker, Carl Routzohn, Joe Sparks, George Stewart, Thomas Littel, and Richard Bartholomew.

H. L. Boda went to Brookville Friday to spend the week-end with his parents.

— O C —

Patronize Our Advertisers!

OHIO WESLEYAN ROUTS O. C. VARSITY 35 TO 0

(Continued from Page One)

Carroll's absence backing up the line is an explanation of Otterbein's seeming weakness on pass defence. In the second quarter three Methodist passes were responsible for two touchdowns, either in taking the ball over the line or placing it in a good scoring position.

Following the whistle that opened the second half of the battle Wesleyan took the ball and drove through to a touchdown without losing possession of the ball. Otterbein showed in the third period that the advantage held over them in the way of score and far fresher men had not led them to throw up their hands in dismay, as some of the brightest bits of playing for the Tan team came in those darkest moments. Collier broke through the line a number of times and socked Wesleyan backs before they quite knew that the play was off. One of "Swede's" punts was fumbled in the final period and Reck, half dead, from the drive he was putting into his game was right on top of the ball when the limbs, players, etc. had been untangled. Not to be outdone, "Kotsy" Durr follows his captain's worthy example and dropped on a ball that he spied rolling around.

Not the least remarkable part of the game Saturday was the way that the backfield men held up under the strain. Being pounded by tackles as good as any in the conference, and hitting a line that outweighed Ohio State's line about ten pounds to the man, the backfield kept their drive and fought the Methodists all the way to their victory. Four teams took the field for the Red and Black while the defenders of the Tan numbered only twelve—Miller having been substituted for Schear in the third period.

Outweighed, outclassed, outplayed, but not OUTFOUGHT, Otterbein put up a fight that was remarkable for its stubbornness in the face of the

odds against which they were pitted.

The lineup:

Ohio Wesleyan (35)	(0) Otterbein
Wolf	L.E. Porosky
Nelson	L.T. Schear
Amrhein	L.G. Durr
McCracken	C. Reck, C.
Frump	R.G. Collier
Evans	R.T. Richter
Knachel	R.E. Ruffini
Pratt	Q. Snively
Rosser	L.H. Beelman
Snouffer	R.H. Renner
Snouffer	R.H. Renner
Eesley	F.B. Carroll
— O C —	

First Recital Pleases.

Last Wednesday evening music lovers were present to hear the first recital of the year which was given in Lambert Hall by students of the Music Department. The program consisted of piano, organ, voice and violin numbers and the success of the performers show that work has begun

LEVI STUMP

Barber

37 N. State St.

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.

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.

ALUMNI

Make your reservations
for Homecoming by
Postal Card

Breakfast 7 to 8:30 a. m.
Luncheon 11:30 to 1 p. m.
Dinner 5 to 7:30 p. m.

The
Maple Tree Tea Room

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

REST WEEK FOR VARSITY

With No Game Saturday, Varsity Players Will Be Given Light Workouts.

After playing four of the seven games of the season, the Varsity football squad is taking a well earned and much needed rest this week. The open date this Saturday will give the squad time to regenerate a new supply of pep and energy for the next week. Signal practice, punting and passing, principally, will constitute this week's work on the field. Those men who have been handicapped in the last few games, or kept out altogether, will have ample opportunity to loosen up stiff joints and to recuperate generally before the next game.

It is probable that no practice will be held Monday and the other remaining nights of practice will be light. Ditmer will use the few night's practice to ward off any impending "staleness."

— O C —

Seniors Still at Top of Heap in Inter-class Soccer League

Three more games in the interclass soccer league were played last week with the result that the Seniors still hold first place. The games on Monday and Friday were between the Juniors and Freshmen, while the Wednesday game brought the Sophomores and Seniors into conflict.

Both Freshman-Junior encounters proved to be interesting. In the first game the Frosh took the lead early in the game and held it until late in the second half. Just when Victory was circling around looking for a perch on the Freshmen's goal post, the goal-tender committed a foul within the penalty area, which called for a penalty kick. The ball sailed between the goal posts and under the crossbar, scoring the point needed to tie the game. Two overtime periods failed to break the tie, so the two captains decided to call it a draw, to be played off later.

In the Friday game, the Freshmen started the game with only nine men, later adding one more player to the line-up. This game was also a tie, neither team being able to score, although each had several splendid opportunities. The biggest disappointment in the game was the failure of the Juniors to score on a penalty kick. The ball shot directly into the goal-tender's hands and he kicked it safely out to center field.

In the tilt on Wednesday, the dope favored the second year men, who were then tied with the Seniors for first place. The latter, however, surprised both themselves and their opponents by outplaying them. They made two points, one on a field goal and one on a penalty kick, while holding the Sophs scoreless.

RACE GROWS TIGHT

Ohio Conference Championship Race to Come to Climax This Week-end.

With the football season half over, the best bets for Ohio Conference championship honors are already being decided upon by gridiron fans. The season has been unusually interesting thus far.

The four erstwhile champions are Oberlin, Case, Wittenberg and Ohio Wesleyan. Next Saturday, however, two of the contenders for the blue ribbon will be eliminated as Wittenberg meets Wesleyan at Delaware, and Oberlin journeys to Cleveland to fight for northern Ohio honors against Case. The outcome of these two games is uncertain, but Wesleyan should come out on top in her tilt, and Oberlin should win by a touchdown in her game.

Wooster was shoved out of the upper berth by Akron several weeks ago. Up to that time she was slated for a 1,000 percent season, but now the best she can do is to finish second or third from the top. Wooster captured the conference championship last year.

Hiram, one of the strong teams of last season, listed among the upper five, took a sudden drop and landed at the bottom, where she will probably remain throughout the remainder of the season. Miami is standing on Hiram's shoulder, with a decimal point and three naughts for her percentage.

Although Otterbein is quite a dis-

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.

tance from the top, she is also far from the bottom. The games she has lost have been with three of the four first teams, which have been taking everything in the state. The remaining three games are with teams which should furnish plenty of opposition, but in the end, fall before the Big Tan's offense. By winning the next three games, Otterbein will have the same percentage as last year, and finish at practically the same place in the conference.

— O C —

Rally Draws Small Crowd

A brief rally was staged in the chapel last Thursday evening after girls'

societies. But a small crowd was present to respond to the efforts of the cheerleaders. "Captain "Dave" Reck made a few remarks on behalf of the football team, and college songs completed the program. While the brevity of the session is to be commended, it is up to the rally committee to insert a little spice in the program by way of new yells and stunts. This should bring about better spirit and better cooperation from the students in their support.

— O C —

McCarroll and Felton Are Only Men on Injured List

The midseason open date is welcomed by all the members of the Varsity squad. To date only two members are suffering injuries serious enough to keep them out of games. Other members are coming through in fair shape after hard knocks in early games.

McCarroll and Felton are the two members of the team who are unable to play. McCarroll suffered an injury to his knee last Tuesday night. He was confined to his room for several days but now he is able to be up and around with the aid of a cane.

Felton is the other cripple. His complaint is a bad knee received in the Hiram game. He is up and about but he must still rely on the assistance of crutches.

SIDELINES

The work on the line of Durr, Captain Reck, Collier, Ruffini and Richter featured for Otterbein.

The fact that the secondary defense could not solve Wesleyan's pass at-

tack was largely responsible for the overwhelming victory of the Methodists.

The interference shown by Wesleyan on the return of the kick-off at the beginning of the second half was as fine as one will see anywhere.

It is estimated that over three hundred people were in the Otterbein stands.

Collier and Durr were heads up all the time and pulled several Wesleyan plays down before they were started.

Captain Reck played his usual good game. "Dave's" work as offensive and defensive center is a pleasure to the fans.

Wesleyan made twenty-eight substitutions while Otterbein made only one.

Felton and McCarroll who are compelled to be out of the game on account of injuries, watched the game from the Otterbein bench.

Wesleyan scored the first touchdown after they had made seven consecutive first downs following the kickoff.

Saturday was Wesleyan's fourteenth consecutive Ohio Conference victory.

Wesleyan has a team this year that cannot be defeated by any Ohio Conference team.

Between halves the Ohio Wesleyan band faced the Otterbein bleachers and played the Otterbein Love Song.

— O C —

SOCCER LEAGUE STANDING			
	Won	Lost	Pct.
Seniors	2	0	1.000
Sophomores	1	1	.500
Juniors	0	1	.000
Freshmen	0	1	.000

Photographs of Distinction

Come in and be convinced

The Home Portrait Studio
38 1-2 N. Stnte St.

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.

Alice Propst, Margaret Kumler, Florence Vance, Mary McCabe, Katherine Steinmetz, Wanda Gallagher, Leona Raver, Dorothy Cowan, Mary Greenawald, and Mary Elizabeth Hoffman and Joan Fox were at their homes for the week end. Norma Richardson accompanied Florence Vance to her home in Greenville.

The Greenwich Club, on October 16th, gave a shower to Miss Marguerite Reed, whose marriage to John Bradrick, '23, will be an event of this fall. Miss Reed was hostess to the Club last Thursday at her home.

Miss Eunice Taylor of Columbus spent the week end with her sister, Miss Lela Taylor at Saum Hall.

Mr. and Mrs. Barngrover spent Tuesday and Wednesday with Hazel.

Mrs. Gantz's home was the scene of a very novel gypsy party for the Tomo Dachi Club and six guests Monday evening. The girls were in costume.

Lucile Roberts, Margaret Mathews, Mabel Eubanks, and Ethel Kepler were the fortunate hostesses to their parents Sunday.

Geneva Braley and Virgil Lewis of Wellston, Ohio, spent Sunday with Ruth Braley.

Friday evening, the Owl Club entertained Mrs. Schear, Marion Grow, Ethel Kepler, Margaret Weinland, Lucile Roberts, Zoa Hachet, Geneva Mitchell, and Florence Bausman with a very lovely dinner at the Tea Room.

Mildred Wilson went with Francis Hines to Newcomerstown over the week-end.

Lois Bingham was at the home of Mrs. Grace Hill Staake, '23, Saturday and Sunday.

Adda Pritner's father came Thursday from Johnstown, Pennsylvania, and took Adda home to spend the week end. Not many of us are fortunate enough to make such a remote week end trip.

Ten fourth-floorites of Cochran Hall feted Lorene Smith with a birthday party Saturday evening—a helpful balm for a badly sprained ankle.

Mrs. West took the Arbutus girls and Mabel Walter to the Thomas Cabin, near Central College, Friday evening for a most delightful bacon-and-egg supper. The woods, the novel little cabin, and especially the abundance of delicious harvest tid-

bits prepared by Mrs. West's lavish hand, gave the party a never-to-be-forgotten flavor.

Geneva Bushey, Mabel Bordner, Ruth Streich and Helen Miller were with friends in Columbus this week end.

Ladybird Sipe, Marion Grow, Ruth Musselman and Gertrude Wilcox took their suppers Saturday evening to Smokey Hollow,—a delicious recompense for missing the Wesleyan game!

The Greenwich Club enjoyed a hamburger fry at the old tile mill Monday night.

Betty Marsh's father and mother and brother, and Frances Cooper's mother were with Betty and Frances for the week-end.

O C COED'S COLLUM.

What did folks talk about before we had radios and used cars and prohibition and Saturday classes?

We wonder what age folks would reach if they had to wait for "the next car" to leave town.

We haven't had a "table talk" in the dormitory this year, but then the fad for spiritualism has died out.

Westerville folks must have thought summer had come again with all of Otterbein beating it to Wesleyan last Saturday and leaving them alone.

These good Republicans mustn't get too excited about the coming election 'cause what are all these saw votes anyway but a lotta chaff?

The Campus Cat—What did Dela Ware that made Wesleyan play football like that?

O C LOCALS

Two alumni visited Country Club last week when "Red" Richman came out from Columbus and "Chick" Staats, '24, quarterback on Otterbein's team last year, made the trip from Huntington, W. Va.

The Annex Club entertained with a push in the upper part of Sleepy Hollow Wednesday evening. Included among those who "pushed" were a number of Freshmen.

"Perk" Collier, '23, coach at the Maple Heights high school, Cleveland, and Wilbur Coon, '23, a teacher in the same school, were in Westerville over the week-end.

Howard Minnich visited some friends at Ohio Wesleyan after the game Saturday, returning Sunday.

The Sphinx Club welcomed back a number of men over the week-end. Lowell Gibson, '23, from Middletown; Homer Tracht of Columbus, and "Ed-die" Stoltz, '24, at present coaching at Nelsonville, were back.

The two Democrats in school report that after an intensive campaign they have secured about ten converts, so that they feel quite confident of Mr. Davis' election.

Keene VanCuren, '27, visited at Delaware with Ohio Wesleyan friends Saturday and Sunday.

"Most for your money" —
Kibler
Correctly-Cut All-Wool
Topcoats
"\$15"
-at 22 West Spring St. Store

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.**

Hallowe'en Specials

Brick Ice Cream with Pumpkin Center.
Special Candies in Orange and Black.
Campfire Marshmallows.

Sweet Cider.
Francis Willard Candies.

WILLIAMS

All Otterbein Students are
invited to visit

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

In our beautiful new home at
Rich and High Sts

Colonial Club Shaving Cream produces an abundant, rich, creamy, non-drying lather that men like so well—it contains a hair softening ingredient that makes shaving easy and yet it leaves the face soft, cool and refreshed. Get a big 50c tube free by purchasing 50c worth of Garden Court.

FREE!

A 50c TUBE OF Mag-lac Tooth Paste

or a 50c Tube of

Colonial Club Shaving Cream

with a purchase of a

Garden Court Toilet Article

or

Penslar Remedies
at 50c or more

Prominent dentists agree that Milk of Magnesia should be used on the teeth with regularity—Mag-lac Tooth Paste, however, makes this unnecessary because it contains magnesia in the proper form and its daily use will give to the teeth the required amount—it is most delightful to use and is a positive remedy for "acid mouth." Get a full sized 50c tube of Mag-lac Tooth Paste free with your 50c purchase of Garden Court.

Limited Offer Each person will be permitted to take advantage of two offers, providing the purchases of the Garden Court are not duplicated. One offer to include Mag-lac Milk Magnesia Tooth Paste Free, the other to include the Colonial Club Shaving Cream Free—both 50c items.

The Garden Court toilet articles are the masterpiece of a world's Master Perfumer. The essentials of the well groomed woman's complexion are depth, wholesomeness and utter absence of artificial appearance. The regular use of the Garden Court toiletries will give your complexion a more transparent loveliness.

Garden Court Double Combination Cream

Garden Court Double Combination Cream is a combination, vanishing, massage and night cream. You will like it. It makes an ideal base for face powder.

Price 50c

Garden Court Talcum

Made from pure Italian Talc and prepared with soothing ingredients, Garden Court Talcum gives relief quickly to chafed skin, is a splendid deodorizer and an antiseptic. Men prefer it for after shaving to any other.

Price 25c and 50c

Garden Court Face Powder

The Garden Court Face Powder is invisible in the complexion by virtue of its fineness, and it stays on until you take it off. This exquisite powder gives a healthy bloom to the texture of the skin.

Price 50c and \$1.00

Garden Court Cold Cream

A pure complexion can only result from a skin kept perfectly clean. Garden Court Cold Cream cleanses quickly and thoroughly, removing every trace of dust and impurities.

Price 50c

Garden Court Toiletries and Penslar Remedies

Are Guaranteed to Please You in Every Particular or We Will Give You Your Money Back Gladly and You Can Keep Your FREE Goods Also.

BAILEY'S PHARMACY

Where Everybody Goes