

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-13-1924

The Tan and Cardinal October 13, 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 13, 1924.

No. 4.

HOMECOMING IS SATURDAY NOV. 8

Heidelberg Eleven to Be Met on Local Gridiron in Annual Homecoming Contest.

ALUMNI ASKED TO RETURN

Excellent Program for the Day Being Arranged Under Direction of Student Council.

It is only a little more than three weeks until Saturday, November 8, when Homecoming Day will be celebrated by the students and alumni of Otterbein College. Plans are being made by the Student Council to make this one of the biggest Homecomings in the history of the school.

Right now is the time for each and every alumnus to get out his calendar and make a red mark on November 8 and set that day aside to return to Westerville.

The program for the day will include a rally, football game, receptions, alumnal banquet and club reunions.

The outstanding attractions of the day will be the football game with Heidelberg. This little school from northern Ohio boasts of a good football team and the game should prove to be a hotly contested affair.

Now is the time for alumni and students to begin plans to make this Homecoming a success.

O C

Poem Written by Otterbein Student Receives Recognition

In the 1924 edition of the College Anthology, a nationally known honorary literary magazine, will appear a poem entitled "The Sea", written by Jean Turner while she was a student in Otterbein last year.

In the College Anthology appear the best literary efforts of college students throughout the entire United States for a year and to receive honorable mention from this magazine is no little honor. The poem "The Sea" was published in last year's Quiz and Quill and can be found on page fifty-nine.

O C

STUDENTS AND FACULTY TO HAVE PICTURE TAKEN

Tuesday morning at chapel time the picture of the student body and faculty will be taken. It is important that every student, faculty member and all who are enrolled in any department of the college should be there. Please be there promptly so that the picture can be taken as quickly as possible.

LYCEUM COURSE BEGINS

First Number to Be Given Next Friday by Hippel Concert Company.

Friday evening, October 17, at 8:15 o'clock, the first number of the Citizens' Lyceum Course will be presented in the college chapel. The opening program will be given by the Hippel Concert Company, which will offer a repertoire of both classical and popular instrumental selections, with novelty selections featured at frequent intervals. The Hippel Company has enjoyed a wide-spread popularity and a pleasant evening of meritorious music is assured.

Reserved seats may be obtained from Margaret Widdoes. In case there are any seats unsold, single admission tickets will be forty cents.

O C

GLEE CLUB PERSONNEL TO BE ANNOUNCED TUESDAY

Last week a representative of the Santa Fe Railroad visited Francis Pottenger in reference to the proposed western tour of the Otterbein Men's Glee Club. Nothing definite was decided but it is probable that the Glee Club will make a western tour during the Christmas vacation. If the proposed plan goes through the tour will include a three weeks' concert trip terminating at the Pacific coast.

The Glee Club will be about the same size as last year but the banjo-mandolin orchestra will be larger. There will be two more banjo-mandolins and two additional wind instruments.

The older members of the club have been practicing for two weeks. Professor Spessard expects to post the list today of the selected men so that the entire club can begin practice at once.

O C

Staff Begins Active Work on 1925 College Annual

Word comes from the Sibyl office that several features of the book are already in the hands of the engravers. Work has already begun on the cover.

This year many of the departmental clubs and organizations will not have to pay for their cuts. Only literary societies, classes and clubs will be charged for cuts and space.

O C

French Class Edits Paper

Professor Rosselot has adopted a new plan for his class in French Conversation and Composition. The class is divided into groups, each of which prepares a French newspaper for each month. The entire newspaper is written in French and contains current subjects on or about the campus.

ANNOUNCE RECITAL

First Recital by School of Music Will Be Given Wednesday October 22.

The first students' recital of the year will be held in Lambert Hall on October 22 at eight o'clock. An interesting program of varied selections has been assured by the directors of the School of Music.

A number of organ selections by the pupils of Professor G. G. Grabill will also have an important part on the program. Piano numbers will not fall into the background because there are some very interesting selections outlined. Mrs. Mabel Dunn Hopkins will present LaVere Breden, a student in Westerville High School in a violin solo, the only number of that type on the program.

The four organ numbers will be "Dawn", by Ruth Hitt, "Autumn Sketch", played by Mary Whiteford, "Dream Melody", by Ruth Fanning, and "Hymnus", by Betty Marsh.

Inasmuch as this is the first recital of the year a large crowd is expected. The attractive program is full of many interesting and beautiful selections. A detailed program will appear in next week's paper.

O C

PONTIUS TO SPEAK

Nationally Known Y. M. C. A. Worker Will Address Association Thursday Evening.

One of the most prominent Y. M. C. A. speakers who will appear on Otterbein's campus this year will be John Pontius, Metropolitan Secretary for the Franklin County Young Men's Christian Associations, who will speak next Thursday evening at 6:15 p. m. in the "Y" room of the Association Building. The subject of his address will be "The Place of Y. M. C. A. on the Campus."

Mr. Pontius has a wealth of experience from which to draw his lecture. Besides being Metropolitan Secretary for the Franklin County Y. M. C. A. for several years, he has been actively engaged in national Y. M. C. A. work. Mr. Pontius was one of the leaders of the million dollar drive a few years ago for the new Y. M. C. A. building in Columbus.

O C

Students See Team Leave

An enthusiastic crowd of two hundred college students gathered at the corner of College Avenue and State Street Friday evening at 5:30 o'clock to wish the team success in its conquest of Case. Wilbur Wood led in several cheers for the team.

VARSDITY LOSES AT CLEVELAND

Case Averages Defeat of Last Year by Score of 19-6.

"RUFF" SCORES TOUCHDOWN

Substitutions at Critical Moments Spell Defeat for Tan Gridders.

Facing twenty-seven Case gridmen on Van Horn Field Saturday, Otterbein went down to defeat 19-6, unable to hold their own against the onslaught of the fresher Case men. Early in the game when the first quarter was yet young the Tan team plowed its way down Van Horn field, advanced the ball thirty yards with an end run by Art Renner, bucked and completed two passes for the first score of the game. Then Case began running in substitutes and throughout the game used better than two teams against the eleven men who fought for Otterbein until the last two minutes of the game when Otterbein's first substitution of the game was made.

Aided by penalties against Otterbein and a favorable exchange of punts Case threatened Otterbein's goal line about the middle of the second quarter and later scored on a completed pass from Gribben to Getz and an end run by Gribben. Galaba kicked goal for the Scientists who led the Tan outfit at the end of the half by one point with the score 7-6.

The Brown and White returned after the half with the intention of taking its third consecutive Conference scalp and all of Dit's men couldn't turn the tide. That hectic third quarter with all its fumbles and the

(Continued on page six.)

O C

EX-SECRETARY OF WAR PAYS TRIBUTE TO O. C.

In a speech given by Newton D. Baker of Cleveland, ex-Secretary of War during the World War, at the high school auditorium Friday afternoon before the Westerville Women's Democratic Club, he declared that Otterbein College was a salient virtue to the community, an unparalleled character building institution that stabilizes the town and enriches the lives of the citizens.

"I never visit a college town but what I am impressed with the distinct difference in social conditions and the community that boasts of a college is fortunate indeed," declared the speaker.

RHODES SCHOLARSHIPS

Applications for 1925 Rhodes Scholarships Must Be Filed Before October 25.

Because Otterbein College has never had any aspirants for the Rhodes Scholarships is no reason at all why she should not have a representative at the 1924 election which will be held December 13. All colleges and universities should select their representatives before October 18 because the application blanks are due October 25.

Elections will be held in 32 states of which Ohio is one. Men who are elected to receive a Rhodes Scholarship have the privilege of attending Oxford University, England, for a period of three years with an annual stipend of 350 pounds or about \$1750.

There will be no examinations but scholars will be appointed upon the basis of their record in school and college. No restrictions will be placed on the scholar's choice of studies.

Part of the requirements are not at all difficult to meet. The aspirant must be a male citizen of the United States and unmarried. He must have completed at least his sophomore year in college and be between the ages of 19 and 25 years.

A candidate may apply either in the state in which he resides or in the one in which he has received at least two years of his college education.

The qualities which will be considered in making the selection are:

- (1) Literary and scholastic ability and attainments.
- (2) Qualities of manhood, force of character and leadership.
- (3) Physical vigor, as shown by interest in outdoor sports or in other ways.

Further information and application blanks may be obtained from President W. G. Clippinger or from Professor Leigh Alexander, Oberlin College, Oberlin, Ohio.

O C ———
Science Club Meets

Monday evening, October 6, at 7:30 o'clock, the Science Club assembled in the science building for the first meeting of the year. The program embraced a paper on the life of Darwin, presented by Helen Cherry, and an illustrated talk on the "Caves and Caverns of Ohio," given by Wendell Camp, who has recently engaged in research work in that field.

CLUB HOLDS FIRST MEETING

Otterbein Woman's Club of Columbus Meets to Plan Year's Program.

The Otterbein Woman's Club of Columbus and vicinity opened its season Saturday, October 4, with a luncheon meeting in the private dining room of the Lazarus restaurant. After a delicious luncheon the club was called to order by the president, Mrs. Ralph W. Smith (Helen Ensor) and matters of business were discussed.

Three years ago during the endowment campaign the club pledged five thousand dollars to the endowment fund. Each year since then the members have contributed and raised by various means enough money to pay the amount due on their pledge.

Mrs. Ziebold, a loyal member of the club, is arranging for a concert for the benefit of the club to be given in the ballroom of the Deshler Hotel toward the end of November or early in December. At this concert Miss Theat Ziebold, a very promising young pianiste of Columbus, will furnish the program assisted by her instructor, Professor Broekhoven. Tickets will be sold at popular prices and all music lovers and friends of Otterbein are invited to attend and enjoy a musical treat.

O C ———
"Service to Others," Topic Discussed at "Y" Meeting

For the third and last of a series of discussions about "Measuring College Men," Paul Garver led the Y. M. C. A. discussion last Thursday on the subject, "Measuring College Men in Service to Others."

The leader made clear in his talk that a college student did not have to wait until he was out of school to serve but that he should start to serve while he was in school. Mr. Garver emphasized that no one could do real service to others with a selfish purpose in mind, but had to self-sacrifice before service would become really worthwhile.

O C ———
Section "A" Christian Endeavor Holds Interesting Meeting

Section "A" of Christian Endeavor received messages from all over the world last Sunday evening when the program was conducted by radio. At various intervals, Floyd McGuire, the leader of the meeting, instructed his

wireless expert, Joy Dillinger, to tune in on some of the United Brethren foreign mission fields. In this way the C. E. society got some first hand information about "Missions," which was the topic for the evening.

The wireless was first tuned to West Africa, where a message was received from Ross Lohr, a native African. The station was well received except for a little static which destroyed the distinctness at certain intervals. The static was reported by Mr. Dillinger to have been caused by an electric storm on the Atlantic Ocean. The wireless was then tuned to the Philippine Islands where a message was received from Margaret Widdoes. Then with a few turns of the dial the apparatus was tuned to Porto Rico where a message was received from Josephine Drury.

O C ———
"Grad" Attends Teachers' College

Readers of the Tan and Cardinal will be interested in knowing something about Sylvester M. Broderick, who came from Freetown, West Africa, four years ago to enter Otterbein and was graduated last June. During the summer he was a member of a group of thirty men selected by the Young Men's Christian Association from colleges and universities of America to go to New York to study social conditions.

At present Mr. Broderick is taking graduate courses in Teachers' College of Columbia University. He is liv-

ing at the International House, a large dormitory on Riverside Drive. This house was built by Mr. and Mrs. John D. Rockefeller, Jr., for the use of foreign students in the colleges, universities, and professional schools of New York City, and can accommodate five hundred men and a hundred and sixty women students. It is self-supporting, but not profit-making, so that foreign students can have in it ideal conditions for study at the best possible rates.

O C ———
The parents of Delvert Neff from Port Washington, Ohio, visited him last Saturday and Sunday.

Laboratory

Stiff Back

Loose Leaf

Note Book

Binders

15cts a set

PRINTING
OF ALL KINDSThe Buckeye
Printing Co.

38-40 West Main St.

LEVI STUMP

Barber

37 N. State St.

Announcing

The Installation of a New Liquid Carbonic

Soda Fountain

Now in full operation.

SIX KINDS OF ICE CREAM

COLD SODAS

DELICIOUS SUNDAES

WILLIAMS

"Good Things to Eat"

SUBSCRIBE FOR THE TAN & CARDINAL

THE TAN AND CARDINAL OF OTTERBEIN COLLEGE

Subscription Rate—\$2.00 a Year

Enclosed find \$2.00 for which please send the Tan and Cardinal for one year.

Name

Address

LADYBIRD SIPE, Cir. Mgr.
Care of Otterbein College,
Westerville, Ohio.

Please notify us in case of change of address.

'06. Dr. William A. Weber, professor in Bonebrake Theological Seminary, Dayton, Ohio, was the principal speaker at the closing session last Friday evening of the convention of the Franklin County Council of Religious Education, held on Thursday and Friday at the Broad Street Presbyterian Church in Columbus. The subject of Professor Weber's address was "Religious Education in Cooperation with the Public Schools," a theme on which he can speak with authority, because he is a prominent member of the board of education of Dayton, Ohio, as well as a specialist in the field of religious education.

'92. Mrs. George L. Stoughton (May Andrus) was re-elected president of the Woman's Republican Club of Westerville at a meeting of the organization held last Friday in the rooms of the Chamber of Commerce.

'07, '09. Mr. and Mrs. F. A. Risley (Elta Ankeny) who are in this country on furlough from their work in the United Brethren mission at Panguna, West Africa, are now living in Dayton, Ohio, where Mr. Risley is attending Bonebrake Seminary.

'14. Miss Gladys Nichols, who has been librarian in Detroit, Michigan, for several years, has accepted a position as reference librarian in the North Carolina College for Women at Greensboro, North Carolina.

'21. Lloyd E. Barthlow, pastor of the United Brethren churches at North Moreland and Wheelersburg, Ohio, and Miss Edna M. Clapper, deaconess at the First United Brethren church of Portsmouth, Ohio, were married late in September at the home of Rev. and Mrs. E. H. Dailey in Portsmouth. They are now at home in the parsonage of North Moreland church, on the outskirts of Portsmouth.

'09. Mrs. Alfred H. Weitkamp, district vice president of the Woman's Home Missionary Union of Southern California, will preside at the morning session of the Los Angeles District Meeting of the Union and the Woman's Board of Missions of the Pacific to be held in the Garvanza Congregational Church in Los Angeles on October 30. This is a union meeting of the Congregational Home and Foreign Missionary Societies and includes the missionary organizations of sixty-five churches on the coast.

'19. Miss Geneva Harper of Saybrook, Illinois, has gone to Ponce, Porto Rico, where she has taken a position in the high school. She will be a valuable helper also in the work of the United Brethren mission in that city.

'16. Miss Edna Bright of Findlay, Ohio, is the newly appointed representative of the eighth district of

Ohio on the state executive committee of the Republican party. Miss Bright has the distinction of belonging to the first state executive committee of the party in Ohio that is controlled by women, twenty-three of the forty-five members being women.

'24. Miss Josephine L. Cridland is teaching English and French and has charge of all musical organizations in the high school at Hundred, West Virginia.

'10. Roscoe A. Wales, who for several years had been principal of the Roosevelt School in Youngstown, Ohio, died in that city last Tuesday, October 7, after a short illness. The Tan and Cardinal extends sympathy to his wife and daughter and other relatives.

'18. William E. Mallin of Braddock, Pennsylvania, was visiting friends in Westerville and Columbus last week.

'05. Dr. Ernest J. Pace has resigned as pastor of the First United Brethren Church of Canton, Ohio, and will devote his time to special Bible teaching and conference work. He expects to move early in November with his family to Orlando, Florida.

'14. Miss Myrtle Metzger, who returned in June from her work in the United Brethren Mission in San Fernando, Philippine Islands, is taking work this semester in Dr. W. W. White's Bible School in New York City.

New Fountain Installed at Williams Last Week

Last week many changes and alterations were made at "Willie's," a new 16 foot, white Italian soda fountain with all the latest conveniences and developments in the fountain business, was installed. The new fountain is cooled by the Frigidaire method, there being no ice about it. With the ever increasing luncheon business changes were made in the kitchen and a new range, electric washer and steam table were among the most important alterations in the kitchen.

— O C —

Rev. Philo Drury visited with his son and daughter Monday.

WILSON

The Grocer

South State St.

I. C. Robinson

GROCERIES & MEATS

A Good Place
to Trade

Phone 277 or 65

FREE
A Pound Box of
Candy

To the first three
persons, who bring
in five English words
ending in "dous".

Rexall Drug
Store

State and College Ave.

THE UNION

The Home of Quality

Introducing to Ottorbein Men

Chevy
Blue \$35

An All-wool Blue
Cheviot Suit with
2 pair of trousers

A wonderful value in young men's suits for fall. Popular single and double breasted Wales models in good quality Improved Blue Cheviot, hand tailored in a remarkably fine way. This suit, with its two pairs of trousers, should give you service throughout the school year—and more!

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 F. E. McGuire, '25
Alumnal Editor Alma Guitner, '27
Exchange Editor Lenore Smith, '26
Cochran Hall Editor—
Elizabeth Saxour, '25

Address all communications to The
Otterbein Tan and Cardinal, 103 W.
College Ave., Westerville, Ohio.
Subscription price, \$2.00 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of March
3, 1879.

Acceptance for mailing at special
rate of postage provided for in Sec.
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIALS

Your Paper.

After six months of editing the Tan and Cardinal we are still of the opinion that the college paper cannot be a success unless it has the cooperation and support of the entire student body. Your school paper should mean much to you. It does not belong to the trustees, to the faculty, or to the staff, but it belongs to each of you and to all of us. It is your paper and you students of Otterbein are to a great extent responsible for its success or failure.

We are depending on each of you to do your part by subscribing to the paper. We cannot continue the Tan and Cardinal unless enough subscriptions are received to insure the actual cost of printing the paper. Advertisements alone will not pay for the paper. If you haven't already subscribed, please do so at once.

This is your paper and we invite you to use the Club Talk column. This column is conducted for the expression of student views and opinions about matters of interest on the campus. We urge you to use this column for through it true student opinion will be expressed. All articles for this column must be signed for it is necessary that we know who contributes, but the name will not be published unless desired. We will in so far as possible print all articles which are in accord with the policy of the paper.

We have pledged our best efforts

and if each will give yours there is no doubt that success will attend the work on this year's Tan and Cardinal.

O C

Wanted—A Telegraph Wire

Last year a few students assumed the responsibility of providing for and financing a telegraph wire to give the students a play-by-play report of football games played abroad. This service was appreciated by the students in general and because of last year's success we wonder why the service couldn't be given this year.

Of course this service costs money and the time of the promoter but we feel that the students would finance the thing if some one would go ahead with the work. Collections could be taken at chapel and a small admission fee be charged to meet expenses. The chapel should be filled with students during the time of the game when telegraphic results of the contest are coming in.

The telegraph wire worked wonders last year toward creating a school spirit and a fighting student body. When four hundred students in Westerville are gathered in the chapel and are thinking only of winning, the team even though fighting many miles away on alien grounds is bound to be helped. When the student-body is fighting as hard to win as the team, then victories will be forth coming.

A number of persons ought to get together and take it upon themselves to see that we have a "wire" for the Hiram game.

O C

Don't Knock

The spirit of a knocker is not the spirit of a good sport. The man who goes to see a game for the love of that game is a true sportsman. A knocker among the fans is no more desirable than a knocker on the team. We want to see good spirit and co-operation manifest by both the team and the crowd.

Don't knock. If the systems of plays and the choice of players don't suit you, remember that you are only seeing them in action for a few minutes while those in authority have the advantages of observing each man closely through out the entire week of practice. If you don't like the lineup bear it in mind that each man has been chosen for his particular position because he is considered the best man for that place.

Don't knock, and, if you must, don't lower yourself to the telling or passing around of injurious stories. One unfounded yarn if given the proper circulation can do more to tear down the morale of a team than can be replaced by weeks of hard practice.

O C

IT STRIKES US—

That we wonder if the six day school week plan is a success. 6:30 a. m. and 7:00 p. m. classes seem hardly necessary with a six day schedule.

That everyone should cooperate to make the Home-coming this year the best ever.

That advertising on the campus is forbidden. Townspeople should observe this ruling as well as students.

That folks who made a flash in the

pan on entering school are now crawling back into their customary holes.

That the faculty should declare Saturday morning, November 8, a holiday. Class work and Home-coming activities won't mix.

That right now is the best time to start cramming for the mid-semester tests and the final examinations.

That we are thankful for the fine Indian summer we have been enjoying.

That the students should be more considerate during the organ prelude at Chapel.

O C

CALENDAR

Monday, October 13—

Freshman Push.

Wednesday, October 15—

Sophomore Push.

Friday, October 17—

Lecture Course, Hipple Concert Co.

Saturday, October 18—

Football, Otterbein at Hiram.

Wednesday, October 22—

Student Recital.

Saturday, October 25—

Football, Otterbein at Delaware.

O C

Seniors Must Have Pictures

Taken Before November 7

At a meeting of the Senior Class last week the class officially selected the Baker Art Gallery to do the picture taking of the Seniors. The Baker Art Gallery also has the contract for the taking of pictures for the Sibyl.

When Seniors have their sittings made at Baker's they must state that they are from Otterbein so that the pictures can be made of uniform size.

All Seniors who wish to have their pictures in the Sibyl must have their sittings at Baker's before Nov. 7.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

Have you tried our
Cream Puffs, Cream
Horns or Chocolate
Eclairs.

**Westerville
Bakery**

Stationery

Correspondence Cards, Fountain
Pens, Eversharp Pencils, Hallowe'en
Supplies, Cards, Greetings, Crepe
Paper, Candles, Clocks, Laundry
Bags, at Lowest Prices at the

OLD RELIABLE

**University
Bookstore**

WESTERVILLE, OHIO

OHIO COLLEGES CROWDED

More than 25,000 Students Are Enrolled in Ohio Colleges and Universities.

Statistics gathered from all parts of Ohio show that nearly every college and university has enjoyed a considerable increase of attendance this year. More young people than ever before are enrolled in our institutions of higher learning. It is highly probable that there are more than 25,000 students in the colleges of Ohio.

Ohio State University is by far the largest school in the state and this year she reports a registration far in excess of 8,000 students. This is an increase over any previous year. Second to State is Ohio Wesleyan with a record breaking enrollment of 1836. Ohio University is third with 1706 students, of whom 729 are men and 977 are women. Miami stands fourth on the list. She has 1610 students this year, as against 1546 last year.

Ohio Northern boasts of an increase from 1034, last year's enrollment, to 1,100 for this year. It is interesting to note that at Northern the men outnumber the women more than 4 to 1. This is due to the fact that the engineering, law and pre-med courses receive most attention there.

This year Denison went over into the "more than 1,000 class." Last year her enrollment was 978 and this year she has 1020 in school. This number includes the two colleges, Doane Academy and Conservatory.

Other schools report the following figures: Wooster 856; Case 575; Mt. Union 500; and Kenyon 250. However at Kenyon the maximum is set at 250 by the board of trustees there.

O C

Paul Garver Will Head

Home-coming Committees

At a recent meeting of the Student Council Paul Garver was appointed chairman of the Home-coming Committee. Sub-committees have already been appointed and they are at work planning to make this Home-coming a huge success. Plans are fast taking on definite form and within a few days the entire program will be announced.

O C

President Attends Council

President Clippinger attended the convention of the Ohio Council of Religious Education last week. He is president of the council and presided at some of the sessions and spoke at others.

GIVE INTELLIGENCE TEST

Juniors and Seniors Undergo Intelligence Tests Given by Valentine.

During the past week Prof. Valentine has introduced intelligence tests to the Juniors and Seniors in the Education Department of the college. The tests given were formulated by Prof. Calvin to test the mental capacities of students at Brown University. There are two divisions of the Brown test, the second duplicating the other, to test whether or not the student profits from the first experience. Prof. Valentine is giving these tests to find the correlation between their results and regular class rating in the college. This is the first time intelligence tests have been given here to any large group of students.

O C

O. S. U. Gets Popular Decision Over Oxford University

Friendship between the United States and England was fostered Friday evening when the Oxford University debate team met the Ohio State team, discussing the subject, "Resolved that this House Condemns the Policy of France toward Germany since the War."

The Ohio State chapel was filled to capacity to hear the discussion. Mr. MacDonald of the Oxford team expressed the spirit of the debate when he said, "We are not here to win debates, we are here for a friendly discussion, whereby we may foster better relationship." The Ohio State team was voted the decision of the audience, defending the negative side.

O C

Sophomores to Enjoy First Push Wednesday

Devil's Half Acre will be the scene of much merriment Wednesday night when the Sophomore Class will have its initial festivity in the form of a push. All Sophomores are to meet in front of the Association Building at 6 p. m. and go from there in a body.

A good time on the way out and some enjoyable games after arriving are assured to every Sophomore. In its turn the much coveted "eats" will be on the program.

O C

Redecorate Association Building

Paper-hangers were busy last week redecorating in the reception rooms and lobby of the Association Building. The new paper is quite an improvement and it is to be regretted that it was not done in time for the "Y" Mixer.

DEAN CORNETET HOPES TO HELP OUT GYM FUND

Otterbein's gymnasium fund may be enriched through the Westerville Gold Day distribution if Dean N. E. Cornet is fortunate enough to carry off the capital prize of \$500. Dean Cornet has outlined his plan of sharing the \$500 with his wife, an uptown friend who joshed him about it, and the Otterbein gymnasium. Gold Day will occur Nov. 11, at which time \$1500 in gold will be distributed to 785 different people. Students are entitled to tickets with every purchase.

SCHEDULE

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

Friday morning at chapel a short pep meeting was held for the team

WELLS—

The Tailor

Will Do Your

DRY CLEANING
PRESSING AND
REPAIRING

which left for Cleveland to battle with Case. Upson led in a series of rousing cheers after which Professor Troop gave an appropriate talk.

A Clean Notebook—a Good Grade

A neat, cleanly written notebook makes a better impression—a better grade—write it with a Parker Pen.

No blots, no ink-stained fingers. The "Lucky Curve" feeds the ink smoothly. Safety-sealed, it can't leak when carried—Press-the-button and it's filled instantly.

PARKER
LUCKY-CURVE
SAFETY-SEALED
Fountain Pens

**BAILEY'S
PHARMACY**

"Where Everybody Goes"

RUGBY SWEATERS For College Wear

Rugby Sweaters predominate on every College Campus. Made in all styles for men and women.

You can get a Rugby Sweater in any style you desire—College or Class Colors. They are guaranteed all-wool and fast colors.

J. C. FREEMAN & CO.

\$1500 IN GOLD

To be given away

Nov. 11, By Westerville Merchants

Ask For Gold Day Tickets

BUCKET IS SHAKEN

Wooster's Championship Hopes Are Side-Tracked By Akron— Wesleyan Given Scare.

The dope bucket was given a severe shaking Saturday among Ohio Conference circles. A team slated for the championship was trimmed and another league leader had to fight hard to keep its slate clean.

The big surprise was the 7-6 defeat of Wooster at the hands of Akron. Saturday was Dedication Day at Wooster and Wooster was the victim of the "Stadium Jinx."

Wesleyan was driven to the limit to win her thirteenth consecutive Ohio Conference victory. She won from Ohio Northern by the small margin of 3-2.

Mount Union also shook the dope bucket when she staged a spectacular drive in the final quarter and defeated Miami 15-6.

Oberlin and Wittenberg invaded alien grounds and handed defeat to their hosts Ohio and Denison.

Our own game with Case was bitterly contested, but Otterbein could not withstand the continuous onslaught of new men.

O C Many Alumni See Case— Otterbein Contest Saturday

Among the more than a hundred Otterbein fans on the sidelines at Van Horn Field at the Case game Saturday were Bill Evans, '19, a member of the Otterbein football team of 1916 that wiped up the state.

Other alumni were "Billy" and Harold Anderson, Hen Bercaw, "Perk" Collier, "Teeter" Adams, Homer Miller, Wilbur Coon, "Bob" Schreck, Herb Myers, Katharine Pollock, '24, was there from Berea.

The Otterbein section, in proportion to its numbers, made enough racket to lick Case 50-0.

O C Ohio Conference Relay Race to Be Held at Wesleyan

Ohio Wesleyan will be the scene of the 1924 Ohio Conference cross country run on November 8. The meet will be run off in connection with the Akron-Wesleyan football game.

Otterbein has not definitely decided to enter a team because the date of the meet conflicts with our Homecoming celebration.

O C Freshmen Meet Team.

About fifty Freshmen were at the train 2.30 Sunday morning to meet the Varsity. The team didn't return victorious but never the less the Frosh were there to carry the grips and see that every Varsity man was well taken care of. The Freshmen are showing pretty good spirit.

ABILITY AND WEIGHT GRACE FRESHMAN SQUAD

Although the number out for Freshman football has diminished from thirty-three to about half that many, the squad is doing excellent work under Coach Edler. The names of those who are still out bucking the Varsity are given below.

Those aspiring for end positions are Gantz of Doylestown, Pinney of Westerville, Riegel and Hopper. Gantz has had experience in the back field in high school.

Reck from Greenville, Norris of Westerville, and Whitehead have been trying out at tackle. Whitehead has also been playing guard position.

Crawford seems to have landed the job of center.

Conger from Hartville, Cincinnati, and Bishop, from the local high school, have been regulars at guard.

Drexel, a half back from Cincinnati, is a permanent fixture in the back field.

Jacoby serves as a husky quarterback.

Other backfield men are Barnes, a letter man from Westerville, Endsley, from Doylestown, experienced as half and full, Minnich of Greenville, Hankinson of Logan, and Gordon of Scottsdale, Pa.

O C Westerville Hi Easily Trims Coshocton with a 26-0 Score

Westerville high school's football team pulled the unexpected Saturday when it easily defeated Coshocton with a 26-0 victory. Westerville started off with a rush and at all times proved to be the master of the fray.

Coach Parks has developed a team that plays equally well at passing, open field work and plunging. Among the team's stalwarts are Frazier, Johnston, Miller, Mills and Harsha.

O C GRIDDERS WILL MEET HIRAM NEXT SATURDAY

Will Otterbein repeat the victory of last year over Hiram in Saturday's game? This is a question which Coach Ditmer and his squad will answer next Saturday.

Some are pointing to the overwhelming victory of Oberlin over Hiram as an indication that the latter will be an easy mark for the Tan and Cardinal gridders. That, however, is not proof. It must be remembered that it was the first game of the season, and that Oberlin was out to avenge the defeat of last year. When Otterbein and Hiram meet this year, Hiram also will be out for revenge, remembering her 13-0 defeat of last year.

Although the game Saturday no doubt will be close enough to furnish plenty of excitement, the advan-

tage should be slightly in favor of the visitors when the final whistle blows.

O C Frosh Battle Varsity

The husky Freshman football squad took a chance at stopping the Varsity on Tuesday evening. All the officials but the referee were in evidence. For a short time the "Frosh" put up a game fight but Beelman's end runs and McCarroll's line plunges soon disheartened the green ones and three touchdowns resulted in rapid success.

O C Inter-class Soccer Schedule Athletic Director Martin announces the following intra-mural soccer schedule:

Monday, October 13, Freshmen vs. Sophomores.

Wednesday, October 15, Juniors vs. Seniors.

Monday, October 20, Freshmen vs. Juniors.

Gymnasium shoes only are to be worn and 25 minute halves will be played. Games start at 4:00 p. m.

O C VARSITY LOSES AT CLEVELAND

(Continued from Page One)

breaks that went to Case! Early in the quarter Case got off a sixty yard punt which went out of bounds on Otterbein's two yard line. Snavely punted out to his own twenty-five yard line and the ball rolled still farther giving Ruffini time to get under it and pull his teammates out of a precarious position by nailing the runnerback in his tracks. Throughout the quarter Case fumbled the ball five times and every time Providence interposed and had some brown clad

warrior light on the escaped oval. Again Gribben broke loose and tore around Otterbein's right end for his second touchdown of the game. Galabala failed to kick goal.

The Otterbein line came into its own at the end of the third quarter and the first of the fourth when it held Case on its own two yard line for downs and took the ball and punted out of danger. Working the ball again deep into Otterbein territory Case made their last touchdown of the game when Van Horn tore through for the last tally.

Two minutes before the end Ditmer pulled some of his regulars out and ran in some substitutes after his first stringers had fought valiantly against the ever changing Case line-up.

An old Otterbein football player dropped the remark that it was the first time that he ever saw a game when most of the breaks in the game didn't go to the scrappiest team. While the teams were evenly fresh Otterbein more than held her own, but with the limited number of subs available the original line-up couldn't stand up under the offense of a line ever being freshened by new men and the game ended with the score within one point of being the opposite of what it was last year.

The line-up:

Otterbein (6)	Pos.	(19) Case
Porosky	L. E.	Getzdammer
Seibert	L. T.	Whitlock
Durr	L. G.	Frease
Reck (C)	C.	Crass
Felton	R. G.	Brill
Richter	R. T.	Miller
Ruffini	R. E.	Doll
McCarroll	Q. B.	Donda
Snavely	L. H.	(C) Gribben
Renner	R. H.	Van Horn
Carroll	F. B.	Robinson

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.

"Where do we Eate"

AT THE

COTTAGE RESTAURANT

North State Street

J. C. ROACH, Prop.

Pauline Knepp, Dorothy Wadsworth, Frances Slade, Ruby Emerick, Ethel Bruner, Frances Rhoades, Ernestine and Marjorie Nichols were at their homes over the week end.

Esther Cooper of Coshocton visited her sister Frances this week end.

Estella Lynch from Indiana University at Bloomington, Indiana, has been with Edith Oyler since Friday. In her honor, Miss Oyler entertained the Tomo Dachi Club and Mrs. Ilo Dellinger Friday evening. A "box from home" furnished the delicious refreshments.

Mr. Lucas came from Altoona to spend a few hours with Ruth Lucas Sunday morning.

The Polygon Club entertained with an unusual party Saturday evening. Fifteen new girls, Dean McFadden, Mrs. Ditmer, Mrs. McCloy, Mrs. Helen Ensor Smith, Mrs. Durrant, and Mrs. Counsellor of Columbus enjoyed the delightful evening.

Florence Hansel and Mildred Conn, both of the class of '24, were with Polygon friends over the week end. Beth Mason of Sandusky spent Sunday afternoon with the Club.

Leah St. John, Kathryn Zettle and Mary McKenzie were with friends in Barberton Saturday and Sunday.

Laura Whetstone went home with Dorothy Cowan to Basil, Ohio; Lucile Ludwig was at the home of Lucile Moore; Clara Baker was with Esther Moore at Canal Winchester; and Florence Bausman went with Leona Raver to Canal Winchester over the week end.

Martha Moler and Mary Cosner hiked out from Ohio State University Sunday to visit Ruth Rice.

Floyd Roberts, '21, now studying at Bonebrake Seminary, spent Sunday with his sister Ruth.

Florence Vance attended the Otterbein-Case game Saturday.

Wanda Gallagher, Ruth Musselman, and Ladybird Sipe, after attending the foot-ball game Saturday, visited with Katharine Pollock, '24, who is teaching in Berea.

Mrs. Hursh's home was the setting for a very pretty autumn party, arranged by the Phoenix Club Monday evening. Fifteen guests were present.

The Talisman Club were delighted

hostesses to Carrie Schreffler Friday and Saturday.

Mr. and Mrs. Wingate and daughter visited Beulah Sunday.

Doctor Howard was with Florence a few hours Saturday.

Beulah Tish spent the week end with Margaret Matthews in Dayton, Ohio.

Frances Hinds and Mildred Wilson were with friends in Columbus Sunday.

Wednesday evening, Betty Marsh, Frances Cooper, Leah St. John, and Mary McKenzie had dinner with Mary's parents in Delaware.

Esther Hoffman of Dayton visited her cousin Elizabeth Saturday and Sunday.

Leda Cummings was the week end guest of Mrs. Ruby Hughes, '23, and Catherine Somers in Columbus.

Ruth Braley had as Sunday dinner guests her parents, her sister Geneva, '23, and her three brothers, from Jackson.

Daisy Griffith had Sunday dinner with her little sister, Dorothy Sowers.

Helen Rau spent the week end in Delaware.

Margaret Babbitt, Francis Pottenger, Adelaide Pottenger and Elizabeth Saxour spent Sunday with Judge and Mrs. Sater in Columbus.

O C

COED'S COLLUM

We don't mind ceasing our study at one A. M. to chase a mouse from our neighbor's waste-basket but we do hate waking up two hours later to find friend mouse in our own waste-basket.

Who of you don't agree with the girl who said as she watched that Freshman bonfire—"I'm gonna be good"?

Speakin' about rememberin' things who remembers when we had fried fish and creamed potatoes every Friday night for dinner and spent the other six nights dreading it?

Said a fourth floor girl as she toiled steadily upward—"The cream is rising to the top."

We hope that if they take any pictures of the football games this year they don't catch us on the sidelines with our mouth wide open as they did last year.

Living in a room for three ourselves, we can heartily sympathize with the senior who was telling about its advantages the other night—especially about never being bothered by company when you've three lessons to get in one hour, or a supposed-to-be-funny to wring from a brain devoid of humor.

The Campus Cat says—"It 'pears to me unless the students stand back of our college weekly it might become a college weakly."

O C

Knepp Leads Y. W. C. A.

"She Doeth Little Kindnesses" was the topic for Y. W. C. A., Tuesday

evening. Devotions were led by Elizabeth Saxour. Adda Pritner sang "My Task."

Pauline Knepp, the leader, gave numerous quotations illustrating the subject. One point emphasized was that the little kindnesses we do each day are the ones that count. Short talks were given by Josephine Albert, Dorothy Cowan, Helen Cherry, Verne Gorsuch and Marguerite Blott on "The Little Kindnesses".

O C

Ohio Schoolmasters Meet

The regular monthly meeting of the Central Ohio Schoolmasters' Club met Saturday in Columbus. Several members of the faculty attended the luncheon given at the Chittenden hotel. Prof. Twiss, recently returned from China, gave the principal address of the session.

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.

F. L. Stevens, ex-'25, of Greenville, is visiting friends here during the week.

Purple Patch Candies

Can be bought at

The

Maple Tree Tea Room

Try This Excellent Candy.

Special for Saturday
Chicken and Waffles.

HITT BROS.

Good Eats
Service
Reasonable
Prices

Headquarters for College Men

for
Suits
Coats
Shoes
Hats

Furnishings

LAZARUS
UNIVERSITY STORE

Emerson Siddall entertained Howard Urban, of Dayton over the weekend.

The Jonda Club staged a very enjoyable push Wednesday evening at Frazier's woods on the Africa Road. Both Freshmen and upperclassmen reported that "the moon was simply wonderful".

The supper put on by Country Club, Tuesday evening was pronounced a success by everyone present. A number of Freshmen were invited.

Annex enjoyed the presence of three of her alumni, not including the regular visitor Al Mattoon. The three were Lawrence Reasoner and George Roberts of Logan, Ohio, and "Denny" Brown. The latter, who is attending the College of Agriculture at Ohio State, was accompanied by two of his fellow students and one Professor.

Clinton Lash and his brother, Benton, made a trip to their home at Tyro, Ohio.

A fairly large number of Otterbein students turned out for the Ohio State-Oxford Debate at Columbus, Friday night. By actual count, there were twenty students and one Professor in the crowd. Nearly all were more or less disappointed in the Oxford team but it was agreed that the debate was very interesting.

After the Case game, "Ed" Seibert went to Oberlin, where he visited several friends.

George Eastman and "Bill" Myers went home to Union City, Ind., and Canton, respectively. From Canton, "Bill" went directly to see the game at Cleveland.

"Ted" Seaman, who drove to Case, took with him "Doc" Stoughton, Harold Mayberry, Duane Harrold, and "Bill" McKnight. Other Otterbein men who followed the team to Cleveland were "Tort" Barnhardt, "Ed" Hammon, Ralph Tinsley, "Sparky" Pifer, Clarence Laporte, Merl Killinger, Lawrence Marsh, Franklin Young, "Bob" Allison, and Earl Hoover.

Graig Wales went to Bowling Green, Thursday, to attend the funeral of his uncle, R. A. Wales, '10.

Reginald House and Albert Chapman, students at Ohio State, visited John Lehman, Sunday.

Dean Upson, "Jew" Crawford, and Leroy Hopper helped officiate at the Westerville vs. Coshocton game.

Lyle Barnhardt was the guest of the Alps Club. "Barney" is running a restaurant up in Sunbury.

AMONG THE COLLEGES

Ohio Northern Strives to Increase Endowment

A campaign for a larger endowment is to be put into action at Ohio Northern on October 19. This day is to be known as Education Day and noted men of the denomination are to preach on education.

Before the school can become a member of the Association of Colleges of Ohio, it must increase its endowment \$70,000, making the total endowment fund \$300,000.

Denison to Have New Gym

The athletes at Granville are to have the pleasure of playing on a brand new basketball floor this season. The building is of the cut-to-order type and will accommodate three thousand fans. Its completion is anticipated by Thanksgiving.

Bluffton Host to Student Volunteers

Bluffton College in the past week has played host to thirty students representing northern Ohio schools. Business of all kinds was transacted and a meeting place for spring conference was planned.

Wooster Fails to Down Dedication Jinx

Saturday Wooster dedicated their new \$45,000 bleachers with appropriate ceremonies. The new stands are made to accommodate five thousand people and contain all of the conveniences of the modern stadium, such as shower and locker rooms, ladies rest rooms and large comfortable boxes.

O C

DARN BILL!

Bill wuz hollerin' about the Team that an Otterbein Prof. Captained in the National Crow Shootin'

Contest, thinkin' that it was a Crap Shootin' get-together, an' Bill sez He come within seven points of qualifying

An' I thought that he had about 93 crows an'

Needed a hundred or so, so ast him How many he had to have altogether an'

Bill sez "Eight."

Darn Bill!

O C

SIDELINES

Otterbein scored the first touchdown in five minutes with a series of end runs and the final pass to Ruffini who scored the first marker.

The playing of Captain Reck, Durr, McCarroll, Seibert and Ruffini featured for Otterbein.

The punting of Gribben for Case was little short of being phenomenal. In the second half he booted the ball for distance and he skillfully placed the punts.

Many alumni of northern Ohio were in attendance at the game. A large delegation of students followed the team to Cleveland.

The line plunging of Carroll and the end running of Renner featured the work of the Otterbein backfield.

Had the game been a case of eleven men against eleven men Otterbein would have been the victor. Case was able to put new men into the fray

at any time and the continual onslaught of fresh men against the hard-worked Otterbein men soon gave Case victory.

Otterbein showed a veritable stone wall in the third quarter when they held Case for downs within the 10 yard line. After two bucks Case placed the ball on the one yard line. On the third attempt "Kotsy" Durr threw a halfback for a one yard loss. The quarter was up at this time and what the team did in those two minutes before the final quarter began we don't know but we do know that on the fourth down and Case's final attempt to put the ball over, the team

"ganged" Gribben and threw him for a loss.

Exact figures are not available but Case out-weighted Otterbein by a considerable margin.

O C

"Skinney" Lehman, '22, of Logan visited friends here Saturday evening.

GLEN-LEE SPECIAL Semi-Pocahontas

Leads Other Coals in
United States and
Canada.

Burn it once and you
will never burn any
other.

We also have No. 3 vein
Pocahontas Lump and
Fancy Ohio Lump in
stock. We appreciate
your trade.

GLEN-LEE COAL CO.

Kibler
features
the town's best
values in
Junior 2-Pants
Fall Suits
for Hi-School Students

at \$25

All wool suits of
extra-fine quality
in all the popular
new styles for fall

22 W. Spring St.

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