

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-6-1924

The Tan and Cardinal October 6, 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 6, 1924.

No. 3.

TAN AND CARDINAL GOES TO ALL FOUR CORNERS OF UNITED STATES

Many Alumni Subscribe

Circulation Manager's Record Shows College Paper Goes to Many Distant States.

SUBSCRIPTION LIST GROWS

Recent Drive Proves Success—500 Students and Alumni Subscribe.

When the name Tan & Cardinal is spoken to the average Otterbein student on the campus, he immediately thinks of it as a weekly paper chock-full of interesting news of Otterbein activities, but nine times out of ten his consideration of its scope stops there. The realization of what is perhaps its greater function comes only on second thought, and that is its office as a connecting link between the old grads and the intimate life of the college as it is at present. A glance into the subscription manager's mailing list reveals the extent of its influence in this latter capacity to be as wide and far as the country's borders. To Massachusetts, Connecticut and New York in the "way down East" section to New Jersey, Pennsylvania and Maryland in the Atlantic coast region, to Florida in the south, to West Virginia, Indiana, and Illinois about us, and to Iowa, Oklahoma, Missouri, Colorado, and California in the west, not forgetting one copy to Tampico, Mexico, the paper goes forth every week, carrying the spirit of Otterbein and the report of her activities to her graduates and friends. The fact that many of these copies go to persons who have been out of college for periods of years ranging from five to forty, should bring a realization of the importance of the Tan and Cardinal not only as a student publication for campus circulation, but as a medium for carrying Otterbein to her old grads and keeping alive their interest in her progress as well.

O C

Frosh-Soph Debate Tryouts

Will Be Held Next Monday

Tryouts for the Freshman-Sophomore debate will be held at 4:00 o'clock next Monday afternoon in the classroom of Prof. McCarty. Material for the speeches may be found in the debate room in the basement of Lambert Hall. The date of the debate has been set for Dec. 11 so the two representative teams competing for the Cox prize of twenty-five dollars must get under way.

CLEIORHETEA RECEIVES

Members and Alumni Delightfully Entertained at Reception Friday Evening.

Friday evening at 8:00 o'clock Mrs. Mary Lambert Hursh of West Broadway was the charming hostess to guests at the annual Cleiorhetea Reception.

Approximately one hundred and fifty persons including the new girls, honorary and active members and alumnae were present. Two honorary members, Mrs. Mabel Dunn Hopkins, violinist, and Mrs. Allis Hopkins Selby, soloist, of Columbus and Miss Helen Vance, accompanist, were present and delightfully entertained the Cleiorheteans. After the program a delicious two course luncheon was served.

O C

First Number of Lecture Course to Be Given Oct. 17

The first number of the Citizens' Lecture Course will be given in the college chapel, Friday night, October 17, at 8:15. This entertainment will be given by the Hipple Concert Company.

This year 200 season tickets with reservations will be sold for \$1.50 and 300 season tickets with reservations will be sold for \$1.75. Single admissions will be 40 cents. Tickets will go on sale in the near future. Margaret Widdoes will sell tickets among the students.

O C

Secretary to President Leaves

Miss Marjorie Whistler of the Class of '23, has returned to her home in Dayton. From the time of her graduation until the middle of September Miss Whistler was employed as secretary to President Clippinger. She has been a most efficient secretary and her departure is regretted by her many friends.

ATTENTION, ALUMNI!

Our Alumni will note that Otterbein is planning for a glorious Home-coming, November 8. The committees have been appointed and are at work planning a large program of events and it is to be a glorious reunion of the "Old Timers" of the college. Those who return will see a great football team in action. Alumni from far and near will return to Westerville for the occasion. Many have signified their intentions of returning. Don't be a straggler. Be here, and by so doing help make Otterbein known everywhere as a great college. Look for further information in the Tan and Cardinal.

RALLY REVIVES SPIRIT

Capacity Crowd Packs Chapel to Give Otterbein Gridders Inspiring Send-off.

All Westerville seemed to fall into the good old Otterbein spirit Thursday night when the big football rally was held. The affair was a success from start to finish. Every seat in the chapel was occupied and the aisles and doorways were crowded with people when Cheerleader Upson began the rally with a spirited, "Yea, Otterbein!"

A new Otterbein song, sung by a chorus of eight girls, made a decided hit. W. S. Wood led several cheers after which the Junior class presented a very fitting vaudeville skit.

Then the new college band, under the leadership of D. Harrold, came in for its share in the program. After the selection by the band the "ralliers" shifted their scene of action to the bonfire, and how that pile of material did burn! The Freshmen snake-danced and thus closed another successful football rally.

STRONG ATTACK DEFEATS VARSITY

Early Offensive Proves Too Much for Otterbein Eleven—Wooster Scores Early.

SCORE IS 28-0.

Otterbein Shows Flashes of Strength—Wooster Line Proves to Be Stone Wall.

In Severance Stadium on Saturday afternoon, the Otterbein football team was defeated by the Wooster team by a score of 28-0. The game furnished few thrills for the Otterbein supporters, although the home fans had many occasions for rejoicing.

Wooster made her first touchdown in the first few minutes of play. Near the end of the first quarter she put the ball over again. Each time the extra point was chalked up to Wooster. In the second quarter the process was repeated once more, but the third period was scoreless. In the last period, by intercepting a forward pass and running it back 60 yards, Siskowski, a Wooster halfback, made the game's last tally.

Otterbein's defeat might be blamed to a break against her in the very first scrimmage of the game. Wooster elected to kick-off, and her opponents caught the ball and ran it back to the twenty-five yard line. On the first play Renner got through the line for a ten yard gain, but a fifteen yard penalty for holding brought the ball back again to the ten yard line. This made a punt necessary and although the punt was good, it gave Wooster the ball in Otterbein's territory. By a series of gains of from two to eight yards each, the ball was soon worked down and carried over the goal line.

(Continued on page six.)

O C

FIGURES SHOW AS MANY BOYS ENROLLED AS GIRLS

The girls do not outnumber the boys two to one, nor is there the slightest possibility of any such thing happening. Through an error last week such a statement was made. In fact there are just two more boys in the college department than girls and seven more girls than boys in the total enrollment.

The attendance in the music department is recorded as 44 but this figure does not include students who are also enrolled in the college department. Directors of the School of Music state that this is a year of exceptional attendance.

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.

GLEEMEN BEGIN WORK

**Sixteen Men Return to Begin Work.
—New Men Needed in All
Departments.**

The Otterbein College Men's Glee Club held the first meeting of the season in Lambert Hall, Tuesday evening, September 30. The meeting was called by Director Spessard for the purpose of reviewing the available material and discussing the problems of the club with the members.

Director Spessard reports that there are sixteen veteran gleemen available from the club of last year. New men are needed in all sections of the club. Second tenors are needed especially. A few first tenors and first and second basses are needed.

The Banjo Orchestra has almost a veteran line although Professor Spessard says he could place a cornet player, a saxophone player, a trombone player and a drummer. A few banjo mandolin players are needed.

The club has started practice early this year due to the possibility of a California trip this winter during the Christmas recess. But as yet plans for the trip have not been ironed out. An offer has been received from the Santa Fe Railroad in which it proposes to take part of the club on the trip. The offer was not accepted and further negotiations are under way with that company.

Manager Pottenger reports that the Glee Club has made itself immensely popular in its concert tours. Many societies and organizations tried to book concerts during the summer months. Many of those interested in the work of the club will be pleased to learn that another radio concert will be given sometime early in February from station WBAV in Columbus, under the auspices of the Columbus Dispatch.

The officers elected for the present year are F. M. Pottenger, Jr., manager; Clarence Broadhead, president; Gwynne McConaughy, secretary and treasurer. Another office, advertising manager, has not yet been filled.

O C

Y. W. C. A. Meets

Y. W. C. A. was held in the chapel Tuesday evening. After devotions by Helen Cherry, Mary Whiteford played a piano solo. The topic for the meeting was "New Associations."

Hazel Baker, the leader, gave as the theme of the meeting this quotation from H. Churchill King "For the proof of friendship is the problem of life itself. He who has learned to love—and he only—has learned to live." She mentioned the various associations at Otterbein saying that the most important are our associations with people. In speaking on the subject, "Associations in the Class Room," Ethel Bruner emphasized the fact that we must be ourselves. Leda Cummings talked on, "Our Associations in the Dormitory." Ruth Braley spoke of some of the things by which we may judge when we are making our friends. As a climax, Miss Baker spoke of our friendship with Christ. The meeting was then turned into an open forum.

LECTURE COURSE

**Otterbein and Westerville to Enjoy
Series of Excellent Entertain-
ments—First Number Oct. 17**

Otterbein College and Westerville is exceptionally fortunate in being able to enjoy such a fine program as the Citizens' Lyceum Course offers this year. There is a variety of entertainment and every one should be pleased with this year's program.

Six high class attractions are offered in this year's course. The season opens October 17, with the Hippie Concert Company which will present a program of unusual merit.

Following this number will come five excellent numbers closing March 24. The balance of the program follows: The Troubadour Male Quartet, Thursday, Oct. 30; Dr. Preston Bradley, Chicago's famous orator, Thursday, November 19; Jean MacDonald, reader and impersonator, Friday, Jan. 19; the Betty Booth Concert Company, Wednesday, Feb. 11, and the Wells Company, Tuesday, March 24.

O C

VETERANS FORM NUCLEUS
OF 1924-25 DEBATE TEAM

Having six experienced debate speakers on hand Coach Leon McCarty is busy whipping into shape the Otterbein debate teams for the coming season. With Arnold, McGuire, Hoover, Wood and Howard on hand Prof. McCarty has men that have been tried by one or more years' experience on the forensic platform. Early this week the men were required to have short speeches in preparation for the work that is to come.

The question, "Resolved: That the United States and Canada should jointly construct the St. Lawrence Deep Sea Waterway," was selected by the debate conference because of its newness and the necessary amount of research necessary to discuss it.

The opening debate of the season will be with Capital on Feb. 27 in a pre-season set-to. The first regular meet of the Conference will be with both Heidelberg and Baldwin Wallace in a triangular affair to be held the first Friday night in March. On the following week the last Conference triangle will be held with Ohio Northern and Hiram. To wind things up for the Tan and Cardinal a post season triangle with Muskingum and Wittenberg will be staged to decide the eternal riddle of debate supremacy among the "Big Three."

The fact that a number of Pi Kappa Delta men are back is not the least indication that places on the teams are closed and all classmen interested are asked to report to Prof. McCarty and join in the linguistic battle for places on the 1924-25 debate teams.

O C

International Relations Club

The International Relations Club, at its first meeting of the year, held in Dr. Snively's classroom, Tuesday evening, made a resume of world events during the last three months.

The purpose of this club is to enable students interested in political affairs

to keep in touch with the relations of nations and thereby reach a better understanding of the point of view of each nation.

Anyone having one unit of Social Science credit and with an interest in international affairs is eligible for membership upon application. Five new members were considered Tuesday evening.

The International Relations Club is sponsored by Dr. Charles Snively, professor of Social sciences. Mildred Schwab is president of the club. Meetings are held regularly the first and third Tuesdays of each month.

O C

College Band Organizes and
Begins Work for Coming Year

There is a band! We heard it Thursday evening at the rally. The band is a reality and is here to stay.

The band is being conducted and organized by Rodney Shaw. Mr. Shaw is an experienced band master and from the showing of the band at its initial performance—he is producing.

At the first meeting, Monday evening, there were over forty men available. During the past week two rehearsals have been held and at both of these practices marches were rehearsed in preparation for the rally.

With but two rehearsals the band gave two snappy marches at the football rally. Both numbers were enthusiastically received.

Purple Patch Candies

Can be bought at

The
Maple Tree Tea Room

Try This Excellent Candy.

The band is not planned as a marching organization alone but as a concert band as well. Later in the year the band will give several benefit concerts.

The numbers available and the instrumentation of the band indicate the band will be very good. Undoubtedly Otterbein will have this year one of the finest bands in the history of the school.

O C

Heads Schoolmasters' Club

Prof. W. O. Lambert, '00, was elected president of the Schoolmasters' Club at its meeting in Columbus Saturday afternoon at Central High school. Mr. Lambert is a teacher at South high school.

GLEN- LEE COAL

Will please you. We
will appreciate your
trade. Yard in East
College Avenue.

Office and resi-
dence No. 56
West Home St.

Ladies' Phoenix Hose

\$1.00

\$1.45

\$1.85

\$2.35

College Women Every-
where Wear Phoenix Silk
Hose.

E. J. Norris & Son

'07. Three years ago Lewis E. Meyers of Valparaiso, Indiana, by a gift of fifty thousand dollars, established the Children's Foundation, which was chartered by the state of Indiana as a corporation not for profit. The purpose of the foundation is to study the child and child life and to promote in every way the well-being of children. During the past summer the foundation published its first important book, "The Child—his Nature and his Needs," which was prepared by a staff of sixteen distinguished experts under the editorial supervision of M. V. O'Shea, professor of education in the University of Wisconsin. The enthusiasm with which this publication is being received is very gratifying to those connected with the foundation. Many of the leading colleges and universities have already adopted it as a text, and organizations dealing with children and the betterment of child life are introducing it into their courses of study. The work will doubtless soon be the most widely distributed and used survey of its kind ever produced.

'16. Joseph M. Shumaker, who for some years has been secretary of the Young Men's Christian Association in Brooklyn, New York, has resigned that position to become head of the department of history in Cedar Crest College at Allentown, Pennsylvania.

'08, '15, '12. Mr. and Mrs. R. D. Bennett and Mr. and Mrs. C. R. Bennett of Westerville, and Miss Edith L. Bennett of Columbus attended the wedding of the brother, Mr. Lawrence Bennett, and Miss Faye Stafford, which occurred at Rocky River, a suburb of Cleveland on September 20. After a honeymoon trip by motor through the East, Mr. and Mrs. Bennett will be at home in Lakewood, Ohio.

'23. Miss Mary Chamberlin, who was supervisor of art in the schools of Chillicothe last year, is teaching this year in South Bend, Indiana.

'12, '18. Mr. and Mrs. Ralph W. Smith (Helen Ensor) of Columbus, Ohio, returned to their home last week after a two-weeks' visit with Mrs. Smith's parents in Olney, Illinois.

'21. Dennis D. Brane is now studying in the Harvard University Graduate School, working toward an advanced degree. Mr. Brane spent two years as a teacher of English in Japan and returned to this country late in the summer after making an extended tour, visiting India, Palestine, and Europe on his way to the United States.

'97. Rufus A. Longneau, for many years connected with the Children's Home of Cincinnati, has recently been appointed superintendent of the Arkansas Boys' Industrial School, Pine Bluff, Ark.

SIDELINES

The team made the trip to Wooster in two Red Star buses. Traveling in machines seems to be very satisfactory.

Snively did some real punting for the Tan team. He also returned punts in a pleasing fashion.

The pass from Renner to Ruffini proved to be the most spectacular of the game.

Durr, Seibert and Richter certainly showed the stuff for they broke through like veterans.

The return of "Eddie" Seibert to the lineup raised football stock several points.

SCHEDULE

Oct. 4—Wooster, there.
Oct. 11—Case, there.
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.

Wooster's team is fast and heavy. The Orange and Black team looks like Conference champions.

Many Alumni were present at the game. They are ever loyal.

It is estimated that over one hundred fans followed the team to Wooster.

No serious injuries were suffered by the team and it should be in fine trim when they meet Case Saturday.

Laboratory
Stiff Back

Loose Leaf
Note Book

Binders
15cts a set

PRINTING
OF ALL KINDS

The Buckeye
Printing Co.
38-40 West Main St.

"Grads" Receive Aviators

Three Otterbein graduates were prominent in the celebration in Dayton, Ohio, at which the American Army round the world flyers were received. The three Otterbein men in the welcoming exercises were Park Wineland, '11, Irv Kumler, '91, and Fred Rike, '88. These men were members of the Committee of One Hundred that extended the welcome of the city to the men who had all but circled the globe.

WILSON

The Grocer

South State St.

LEVI STUMP

Barber

37 N. State St.

I. C. Robinson

GROCERIES & MEATS

A Good Place
to Trade

Phone 277 or 65

THE UNION

College Suits of
Distinctive Styling

THE extra degree of smartness in The Union's suits for young men results from an intimate knowledge of young men's preferences. To this specialization we add our unusual resources of rich woollens, masterly designing and the finest tailoring known to the clothing industry.

The Famous Chevy Blue
College Suit with 2 trousers \$35

Hart Schaffner & Marx \$40 to \$65
Young Men's Suits

The New College Shop at The Union Offers a Vast Choice of Clothing, Hats, Shoes and Furnishings, Specially Selected for College Men's Tastes. This Shop is in Charge of College Men. Come and Visit it at Your Convenience. The Pick of Eastern University Favorites in Snappy Styles are Displayed.

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
Alumna Editor Alma Guitner, '97
Exchange Editor Lenore Smith, '26
Cochran Hall Editor—
Elizabeth Saxour, '25

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

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

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

EDITORIALS

E. L. SHUEY

By the recent death of E. L. Shuey, president of the Board of Trustees, Otterbein has lost one of her most loyal alumni. Otterbein, however, is only one of the many institutions which mourns the loss of this prominent leader.

Throughout his life Mr. Shuey was engaged actively in the work of the Y. M. C. A. and was always especially interested in the welfare of young men, both in this country and in countries across the seas. As a member of national and international Y. M. C. A. boards for many years he became well-known throughout the country and the world as well as in his own community. The fact that John R. Mott is to conduct Mr. Shuey's Memorial Service in Dayton reveals the high regard in which he was held by international leaders of Y. M. C. A. work.

He proposed many years ago that the Dayton Y. M. C. A. to which he belonged for fifty years, offer courses of English, history, and civics to immigrants coming to the city. Later he suggested that a business course be offered to young men of the city and this suggestion has gradually developed into extensive night school work. These suggestions concerning Y. M. C. A. classes were accompanied by genuine labor on the part of Mr. Shuey, otherwise they could never have been brought to realization.

Mr. Shuey believed that there must be perfect co-operation among church-

es if they are to accomplish the greatest possible good. As president of the Dayton Council of Churches he was able to make this relationship more harmonious than it had ever been before.

Because he was truly successful in business himself, he was able to exert a worthwhile influence over his associates. So through various business and civic organizations Mr. Shuey served his city and state.

"His highly imaginative mind was always discerning the deepest needs of men and women," as stated by the Dayton Herald. Furthermore, he was never satisfied until he had actually solved the problems which were confronting his fellow men. Because he so clearly saw and remedied the needs of people the world over, Mr. Shuey won a lasting place in the hearts of thousands of men and women.—F. H.

— O C —

Don't Be a Quitter

Occasionally one hears a member of the football squad say, "I'm going to quit. I can't make the team. I'm too slow and there's no chance for me so what's the use of going out to practice every day? I have other things to do so I'm going to quit."

Don't become discouraged because you are not on the Varsity at the first call. The first choice of the coach is not final. Changes are to be made. The line-up will be shifted from time to time and if you are on hand and are showing the "stuff" you will be recognized. Get the fundamentals of blocking and tackling. If you can become a good blocker and tackler you can't be kept off the team. Don't quit! Remember the first stringers were scrubs at one time. They put in many hours as subs and it was only through hard practice that they have made good. Coaches have said that a team is only as strong as its substitutes. Then the scrub is as valuable as the regular himself. The team is just what the subs make it. So if you have decided to quit, reverse that decision and resolve that if you can't be a regular then to be a first class sub.

— O C —

Help Wanted

There is no question in our mind but that the Alumna Column is one of the most regularly read columns in the paper. It holds interest for the student and "old grad" alike. Our alumna editor wants to make this column newsy and of interest to everyone, but it is impossible for her to do so unless you send the news to her. Probably you hesitate to write things telling of your success because of modesty, but for the sake of others forget yourself. Also we would like to know about the doings of your friends. We are glad to publish more but you must help provide the news. All items of interest should be sent direct to the alumna editor herself. She will appreciate such assistance.

— O C —

IT STRIKES US

That our team will be out for revenge Saturday.

That it is about time the flag is seen on the flag pole.

That nothing less than victory will satisfy us next Saturday at Cleveland.

That it looks good to see members of the faculty on the football field.

That every man on the campus should be a member of the Y. M. C. A.

That school work has begun in earnest. Many tests have been given in the past week.

That every student should be back of the team in spirit as well as action.

New Show Cases for Science Hall
A large glass showcase arrived the middle of last week for the chemistry lecture room. These cases will be used to store the various kinds of apparatus that are scattered in every nook and cranny of McFadden Hall. Besides keeping the instruments clean and free from dust the cases will do away with the necessity for rebuilding and dismantling the lecture room demonstrating apparatus each year.

Students

Be sure to order your
baked goods for that
party one day in ad-
vance.

Westerville
Bakery

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

Phone
Call Hotel Blendon

Chicken Dinners
and Steaks to Order

College Restaurant

Sunday Special Chicken Dinner 50c

We give you service and good things to eat.
Good Service and Special Rates to Students.

Welker Bros.

Loose Leaf Note Books

Pins, Rings, Pound Paper, Box Paper,
Correspondence Cards, Napkins, Pop-
ular Copyrights, Pennants and Pillows

University Bookstore

WESTERVILLE, OHIO

"Y" MAKES DRIVE**Y. M. C. A. Makes Annual Membership Drive at Chapel Wednesday Morning.**

"Every Man on the Campus a Member," is the slogan of the Y. M. C. A. campaign which was launched last Wednesday morning in the chapel. Professor E. W. E. Schear delivered a stirring appeal to the men. A great many responded and the campaign is rapidly nearing an end. Only a few have failed to pledge, but sometime this week every student who has not joined will be seen personally.

Very few people know the tremendous amount of work the Y. M. C. A. is doing. At the beginning of the year the banquets of welcome, the mixer and the round-up were all sponsored by the Y. M. C. A. The little brown handbook which is so full of collegiate information was distributed the first of the year solely through the efforts of the "Y." After pledges have been paid each member receives a membership card that entitles him to the privileges of any Y. M. C. A. in the world.

Here's how much money the "Y" needs to carry on its work this year:

State Work	\$200
Lake Geneva	100
Social	75
Printing	20
Sibyl	15
Handbooks	45
Speakers	50
Special Speakers	50
Missionary	25
Miscellaneous	70
Sinking Fund	100
Total	\$750

— O C —

Plans Being Made for Freshman-Sophomore Debate

With the time for the Freshman-Sophomore debate drawing near arrangements are being made for the annual inter-class get-together. The question will be the Varsity debate question and from the Freshman-Sophomore teams a number will probably be chosen to work with the Varsity squads. Announcements as to time of tryouts will be made this week although anyone interested may begin working on the question in the Varsity debate room in the basement of Lambert Hall where all the material of the library has been collected for intensive study.

Freshmen and Sophomores interested in competing for the Cox prize of twenty-five dollars in the Frosh-Soph contest are asked to give their names to Prof. McCarty or Don Howard, assistant in public speaking.

— O C —

Work in Literary Societies**Reported Progressing Well**

Work in Otterbein's Literary Societies, one of the most helpful and noted of Otterbein activities, is reported to be progressing unusually well under the complexity of activities. One of the societies reports an increase in active membership of eight while three more were added to the associate list. Another has added

seven active members to the society roll

The programs have the old time interest and the valuable parliamentary drill is still holding its own in the activities of the four organizations.

Both of the women's organizations are planning on the usual annual receptions and the men's societies are planning to provide some sort of reception to introduce new men in school to the activity of the societies.

— O C —

Notice to Contestants

Those interested in trying out for the state oratorical contest are asked to report to Prof. McCarty and make arrangements as to subjects in preparation for the tryouts to be held on Dec. 17.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Beacons of the sky

Between Cleveland and Rock Springs, Wyo., along the night route of the air mail service, tall beacons have been placed every twenty-five miles.

This achievement has been made possible by engineers of the Illuminating Engineering Laboratories of the General Electric Company, working with officials of the Post Office Department. A startling achievement now will be a commonplace of life in the new America which you will inherit.

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

Revolving on great steel towers, General Electric searchlights, totaling 1,992,000,000 candle-power, blaze a path of light for the airplane pilot.

What the lighthouse is to the ocean navigator, these beacons are to the conquerors of the air.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY SCHENECTADY, NEW YORK

95-910DH

HERE WE INTRODUCE THE MEMBERS OF THE SQUAD

That the student body might know better the members of the team we have endeavored to introduce the members of the squad from which the team is chosen.

Reck, Captain and center, hails from Greenville and is a Senior.

McCarroll comes from Canton McKinley High and plays quarterback. He is a Senior.

Ruffini, another McKinley man, plays a wing position. This is his last year.

Durr played on Harding High teams and plays guard. He leaves us this year.

Beelman, from Lebanon, is out for a halfback berth and is a Senior.

Snively, a product of Westerville, is out for a halfback berth. This is his first year.

Collier is a guard from Westerville and is a Sophomore.

Howard, a Junior from Dayton, is out for a line job.

Smith, a halfback, is a Sophomore from Bloomdale.

Yohn, a guard, is from Shelby and is a Sophomore.

Buell, a Sophomore, is a tackle from Berlin High.

Lambert from Westerville High is working for a guard position. This is his first year.

Miller is a guard from Peru, Indiana. He is a Sophomore.

Keck, from Westerville, is a guard aspirant and a Sophomore.

Widdoes is a halfback from Lebanon and this is his Junior year.

McConaughy, a Dayton boy and a backfield aspirant, is a Sophomore.

Stoughton, a guard and a Junior, hails from Westerville.

Renner is a quarterback from McKinley and is a Junior.

Schear, a center, has had experience with New Philadelphia High. He is a Sophomore.

Porosky, the lanky end from Akron Central, is a Junior this year.

Felton, the husky tackle from McKeesport, is a Sophomore.

McKnight is a guard from Akron Central. This is his first year.

Carroll is another Akron Central product and is a Sophomore. He is a fullback.

Richter hails from McKinley and is a tackle. "Bozo" is a Junior.

Hatton, from Northern High, Detroit, is a Sophomore who hopes to land an end position.

Allison of Sunbury, is a Sophomore who is out for a halfback job.

Seibert, from Dayton Steele, is a tackle and a Junior.

O C

College Classes Will Meet in Intra-Mural Soccer Games

Last Thursday morning the presidents of the four college classes met and decided to promote a series of interclass soccer games. They adjourned to meet in the near future for the purpose of a more complete organizations. In the meantime the various presidents appointed the captains for their respective teams. The games are expected to commence the latter part of this week.

OTTERBEIN MUST STEP FAST TO DEFEAT CASE

Next Friday Ditmer and his team will leave for Cleveland where on Saturday they will meet Case in the second game of the season.

Case has a new coach this year in the person of "Bob" Fletcher, and from this season's results he is doing fine work. Case has already won two conference games, one victory over Muskingum and the other over Kenyon.

Our victory over Case last year was a sweet one but victory this year means infinitely more. To defeat Case this year would be a truly sweet victory. Saturday's game will prove to be one of the toughest battles of the schedule. Every student should be at the car Friday evening and give the team a spirited "send-off."

O C

POWERFUL ATTACK DEFEATS VARSITY

(Continued from Page One)

Several times during the game Renner surprised the Wooster gridders and also the spectators by breaking through for ten or twelve yards. Otterbein's playing was not consistent, however, and they were much oftener thrown for a loss or stopped on the line of scrimmage. At no time was the Tan and Cardinal team within scoring distance.

The avoidupois of the Wooster line made it almost impossible for Otterbein's extremely light backfield to get through. After failing in numerous attempts to buck the line, the visitors resorted to passing, which proved to be no more successful. Only two passes were completed, each of them for substantial gains, however.

Snively's punting was consistent throughout the game. Only one punt went bad, and that was because the Wooster linesmen were allowed to get through and rush him. Flattery at left tackle on the Wooster line played the same type of game that won him all-state recognition last year.

The line-up:

Wooster 28	Pos.	O Otterbein
Pfeiffer	L. E.	Porosky
Flattery	L. T.	Seibert
Layporte	L. G.	Durr
Gabriel	C.	C., Reck
Manley	R. G.	Lambert
Critchfield	R. T.	Richter
Grossjean	R. E.	Ruffini
Siskowic	R. H.	Snively
Hurst	L. H.	Renner
Starn, C.	F. B.	Carroll
Mitchell	Q. B.	McCarroll

O C

Smear Case!

WELLS—

The Tailor

Will Do Your

DRY CLEANING
PRESSING AND
REPAIRING

Ditmer Will Drive Men Hard To Smooth Over Rough Spots

After practice Friday evening the team felt prepared to whip Wooster. But the game brought out a few things that need some smoothing over. It will take every night next week for every man on the squad to remedy these defects.

By the end of the week the team should put on a much better appearance. Signals were ragged in the Wooster fray, but will be well in hand for Case. Also all minor injuries should be healed by the end of the week. A week of strenuous work will bring the desired results at Case Saturday.

O C

ALUMNI EVER LOYAL

A number of Otterbein alumni witnessed the game at Wooster Saturday. Among them were W. H. Anderson, Roe Anderson, Harold And-

erson Wilbur Coon, Lawrence Collier, Clifford Schnake, John Garver, Henry Olson and Everard Ulrey.

O C

Don't read your neighbor's. Subscribe for the Tan and Cardinal!

Fashionable New Fall Dress Goods

The Fashionable, Wanted Fabrics and Colors.

54-inch All Wool Flannel, Jade, Henna and Navy, priced \$3.85 a yd.

27-inch All Wool Fancy Flannels, in Brown, Black, Navy and Gray, priced \$2.40 a yd.

40-inch All Wool Alpacha, Brown and Black, priced \$1.89 a yd.

36-inch Plaids, priced from 29c to \$1.25 a yd.

36-inch French Serge and Striped Crepe, priced \$1.00 a yd.

We carry Butterick Patterns and Order Fashionable Dress Patterns.

Ulry & Spohn

Westerville, O.

Hemstitching and Picot

Edge Work.

MRS. J. O. RANCK

46½ N. State St.

Over Robinson's Grocery

Sweet Cider

AT

WILLIAMS

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.

Dr. W. E. Snyder of Dayton visited Freda at Saum Hall Sunday.

Mrs. Owen and Nathan Roberts were guests of Charlotte Owen over the week-end.

On Saturday evening Leah St. John entertained Francis Cooper, Mary McKenzie, Pauline Knepp and Betty Marsh at supper.

Ruth Hursh's mother and sister Esther spent Sunday with her.

Lenore Smith and Daisy Griffith went to Dayton Saturday to the home of Marie Comfort, '24. While there, they attended the International Air Races.

Ethel Kepler, Ernestine Schmitt, Helen Cover and Dorothy Cowan were at their homes over the week-end.

The Greenwich girls were hostesses this week to Gertrude Myers of Fostoria. She and Miss Mary Charlotte Jones of Delaware, the guest of Helen Miller, were honored by a guest table Sunday at Cochran Hall.

Saturday evening, the Tomo Dachi Club, in company with several new girls, Mrs. Ilo Dellinger, nee Alice Abbott, '21, and Mrs. Wetherill of Kenton who is visiting her daughter Doris, went to Minerva Park for a larksome 'knicker-party'.

On Friday evening at the home of Mrs. J. P. West the Arbutus Club received a delightful surprise. During the course of a very pretty party, the engagements of Florence Rauh to John Hudock and Martha Schlemmer to Wilbur Wood were announced.

The Lotus Club with twenty guests enjoyed a happy weiner roast at the Old Tile Mill Saturday evening.

Ruth Streich, Margaret Kumler, Adelaide Pottenger, Esther Moore, Hazel Barngrover, Mabel Walter, Edith Oyler, Lucille Leiter and Willma Ingolsby are those planning to attend grand opera in Columbus this week.

Zou Hachet, Enid Kizer and Wanda Gallagher entertained two gentlemen from Fostoria, and Duane Harold at dinner in the dormitory Sunday.

Mrs. "Pussyfoot" Johnson's home was the scene of a jolly slumber party Saturday night for the Onyx Club. Fifteen girls enjoyed this unique hospitality.

PROFESSORS ENJOY REST

Vacations Spent in Travel or in Following Other Lines of Avocation and Pleasure.

One of the pleasant customs attendant upon the return to college in the fall is the exchange of experiences which fell to the various lots of the students during vacation. On the part of the students, the exchange is wholly spontaneous and often times voluminous, but where the faculty is concerned, there is a spirit of modesty and reticence prevailing which make necessary the use of the direct question to discover how the shining summer hours were improved by the professors. Once questioned, however, they one and all display a willingness to disclose their vacation activities, and the information volunteered we pass on to the students.

The greater part of President Clippinger's summer was spent in and about Westerville, carrying on with the administrative affairs of the college, with occasional trips about to lecture on private Chautauqua platforms. Dean Cornet was also occupied with college and church work about the village, but found time to visit in Huntington, W. Va., and Cleveland.

Doctors Sherrick and Sanders spent their summers at home in Westerville. Professor Weinland also confessed to spending his time here, "burning up gasoline," to use his own words, and making a few flying trips to Chicago on both business and pleasure.

Professor Valentine was engaged in educational research work at his home here. He also made an automobile trip to New York where he visited with Professor Butterworth of Cornell University.

Professor Hursh also kept in close contact with his regular work, by teaching in the Summer Bible School here on the campus and attending the Y. M. C. A. Bible Conference at Camp Gray, Michigan.

Professor Altman was actively representing Otterbein in the field, busy with a speaking and soliciting campaign, but he admitted having taken time out occasionally to indulge in his favorite outdoor sport, fishing.

Dr. Snively spent his time in pursuance of his avocation, bee keeping, and his proficiency is attested to by the fact that his comb honey received first prize at the Ohio State Fair.

Professor Rosselot and his family

made an extensive automobile tour of the west, covering over nine thousand miles and camping out along the way in true tourist style.

Professor McCloy put into practical use his knowledge of mechanical drawing in the drafting room of the Buckeye Blower Co., at Columbus.

Professors Glover and Hanawalt both wielded the saw and hammer. Professor Glover as a carpenter here in Westerville, and Professor Hanawalt in building himself a house. The latter also collected a large number of biological specimens and wrote articles for two outstanding sport magazines. "The kind of articles you are paid for," the professor said, "not the kind you contribute."

Dr. Scott spent his summer at home, with the exception of pleasure trips to Pennsylvania and Indiana.

Professor Lyon was engaged in teaching English composition at Bowling Green Normal School.

Professors Mills, Vance and Troop were all enrolled at Ohio State University for the summer quarter. In addition, Professor Troop enrolled for life in the College of Matrimony.

The physical education department confessed to being in Westerville, Professor Martin devoting his time to "enjoying himself", and Coach Dittmer avowing that he spent the summer "trying to raise gold fish."

Professor Schear was also at home in Westerville.

Our two new faculty members were occupied with graduate work, Professor McCarty at the University of Michigan, and Professor Engle at the University of Chicago. Later in the summer Professor Engle served as pastor at Bradley, Illinois.

Professor Spessard spent his summer in Maryland among the peaches—he neglected the specify the variety.

Professor Grabill spent a busy sum-

mer teaching organ and piano here in Westerville. In addition, he made a trip to Elkart, Indiana, to give the dedication recital for a new organ at Castle Memorial U. B. Church there. This was the fourth Indiana organ which Professor Grabill has dedicated in the past few years.

Professor Guitner enjoyed a vacation trip through the East, visiting New York and Boston. Upon her return she was engaged in teaching English at Columbus.

The Students Shop

True Shape Hosiery for Men and Women

The Best Hose for the Money
Women's Silk \$1.00, \$1.50, \$2.00
Men's Silk 50c and 75c

J. C. Freeman & Co.

THERE'S A LOT TO BE TAKEN INTO CONSIDERATION

If you want to get the very best results when taking pictures. First there's the Camera, and

your own knowledge of how to take pictures. Then comes Films and

Developing and Printing

We take great pleasure in taking pictures ourselves and think we have some valuable suggestions to offer you in making your own work better.

Our Kodak and Film Department

Is a part of our Great Drug Store Service we are rendering to Westerville and Otterbein. Try us next time for Films and Developing.

Our Service we are sure will please you.

BAILEY'S PHARMACY

WHERE EVERYBODY GOES

HITT BROS.

Good Eats

Service

Reasonable

Prices

Dwight Blauser, '24, and "Russ" Cornet, '24, were in Westerville Saturday and Sunday. They are both connected with the High School at Chillicothe, the former being in charge of the Science Department while "Russ" teaches Math.

Walter Martin held open house for Otterbein men at his home in Dayton over the week-end. Among those present were Norman Trissler, "Pete" Williams, Moneth Smith, and "Larri" and Ross Miller. They helped to swell the attendance at the Air Races.

Ralph Tinsley was visited by his father, who came up from Dayton, Friday.

"Dad" Scheidler and "Vic" Burkett motored to the former's home at Old Fort, Ohio, Saturday. The trip was made in Dad's "automobile".

The Bellefontaine region was the scene, last week, of some geological research on the part of "Red" Camp and George White, '21. White is working on his Master's degree at Ohio State.

"Zeb" Weber, '28 and Keene Van Curen, '27 from Strasburg, O., went home over the week-end while Dwight Harsh, '28, visited at his home in Minerva, Ohio.

Franklin Melkus drove Mrs. J. W. Jones and Ellen to the races at Dayton Friday.

Nathan Roberts, ex-'27, was welcomed back by his friends. He is teaching eight grades at Lewisburg, this year.

The International Air Races attracted two more Otterbein students in the persons of John Lehman and Perry Laukhuff who stayed at the latter's home in Dayton.

A good percentage of the undergraduates followed the team to Wooster Saturday and as a result the town was rather dead. The game was also well attended by O. C. Alumni from Canton, Akron, and other Northern Ohio cities.

Emerson Siddall, '28, was at his home in Dayton Saturday, where he attended the Air Races.

"Shrimp" Nash, '24, was the guest of the Alps last week. He is employed in his father's office in Dayton.

The Lakota Supper Thursday evening was attended by a number of freshman and alumni.

Mrs. A. T. Howard of Dayton spent Sunday with Florence and Don.

CAN YOU REMEMBER—

When the O. C. girls' basketball team journeyed to Tiffin, February 28, 1902, and beat Heidelberg to the tune of 7-3?

When dating around Otterbein was called pointing and each man's d. d. d. (demure dormitory dame) was called his "point"?

When fresh strawberry sundaes were ten cents at Willie's?

When in the S. A. T. C. days our T. and C. was edited and managed by an exclusively feminine staff—a great T. and C., too?

When class banquets were held in Cochran Hall and as many as seventeen delicacies were listed on the menu?

When our grandstand on the athletic field was a noble new structure?

When Cochran Hallites were always entertaining masculine friends at Sunday dinner?

When cats, dogs, frogs, etc., were massacred in the name of science in those same rooms where Saum Hallites now lay down to peaceful sleep each night?

When Otterbein beat O. S. U. in football?

When Coblenz Hall held forth as a masculine stronghold, harboring such spirits as R. B. Sando and "Skinney" Wineland, besides numerous ghosts?

When there were no Science Hall steps to sit on?

Great Alumni,

Lots of pep,

Gives to O. C.

Some rep!

— O C —

Students Can Get Work Through Employment Bureau

Otterbein students who are seeking employment can get work by applying at the Y. M. C. A. Employment Bureau, whose office is in the Tower Room of the Association Building.

The office will be open from 9 to 11 a. m. and from 1 to 2 p. m. every day in the week except Saturday. The Employment Bureau may be reached by telephone during office hours.

SHOES

One-half of regular price. Buy your new shoes here and let us repair your old ones. We will save you money.

Quality and Service Our Motto.

DAN CROCE

27 West Main Street
Westerville, O.

Frosh to Have Saturday Chapel

In accordance with a recent ruling of the college faculty the Freshmen are to have chapel for five Saturdays at the beginning of the first semester.

The purpose of the Chapel period is to teach the new students Otterbein traditions, to help them in meeting problems that confront them as new students and to explain the whys and wherefores of the Frosh regulations. Students are also warned about participating in too many extra-curricular activities, and advice is given by the senior members of the faculty as to what activities it is more advantageous for the new student to take part in.

O C DARN BILL!

There wuz seven folks
In one of Bill's classes the other
Day an' two of 'em missed
A question which prof. 'was bound on
Gettin' and anser for an' Bill
Mumbles, "Humph, second down and
Five to go."
Darn Bill!

O C Kumler Heads Association

Irv Kumler, '91, has received national recognition in aeronautical circles and is now head of the American Aeronautical Association, an organization of those interested in aviation and allied subjects.

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.

"Dolling Up" Your Fingernails

A simple little manicure outfit aids in the preservation of the hands and the beautifying of the nails. The time required for its use amounts to nothing and the results are a dignified, intelligent, "toney" appearance.

Rexall Drug Store

State and College Ave.

THE COTTAGE RESTAURANT

EVERYTHING GOOD TO EAT
We Make a Specialty of Night Lunches.
OPEN ALL HOURS

North State Street
J. C. ROACH, Prop.

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