

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-12-1923

The Tan and Cardinal November 12, 1923

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. 7

WESTERVILLE, OHIO, NOVEMBER 12, 1923.

No. 9.

COLEMAN GIVES LECTURE SERIES

Ethical Phases of Social Problems
Discussed by the Rev. James
Melville Coleman.

SPEAKS IN CHAPEL

Speaker Works Among College Students Constantly—Third Visit Among Students of Otterbein.

At the chapel service Monday morning Dr. James Melville Coleman, with a masterful lecture on the subject of "National Team Work," closed a series of four lectures that were of most vital interest to the student body of Otterbein. Dr. Coleman, a member of the Educational Society of the Reformed Presbyterian Church, was sent out by that organization for the purpose of bringing about a different state of national mind.

Last Thursday afternoon at four o'clock in Dr. Sanders' recitation room Dr. Coleman gave the first of his series of lectures on the theme "National Regeneration." In this first lecture he outlined the thoughts he expected to bring out in the lectures to follow and to bring before the audience the purpose of the organization which he represented.

The themes of the lectures of Dr. Coleman as they were given were as follows:

1. "National Regeneration."
2. "Changing the National Mind."
3. "National Mind."
4. "National Team Work."

The lectures were given at four o'clock on Thursday and Friday afternoons in Dr. Sanders' recitation room and before the entire student body in the chapel services Friday and Monday mornings. He also lectured in Professor Hursh's class room at ten o'clock Monday morning and in the afternoon gave a short talk before the students of Westerville High School.

(Continued on page two.)

Townpeople Cooperate

The people of Westerville demonstrated during the past week that they are really behind Otterbein and her athletics. A number of loyal Westervillians cooperated by buying one or two tickets to send to Wittenberg some students who financially would not have been able to make the trip. Others left their work and followed the team to the Lutheran school to see the game and to boost the team. Westerville never fails when called upon to support Otterbein and the students appreciate the spirit.

RUSSIAN QUARTET COMING

Russian Cathedral Quartet to Appear in Chapel as Second Number of Lyceum Course.

Russian music will be the feature of the second number of Otterbein's Lyceum Course when the Russian Cathedral Quartet appears in the College Chapel Wednesday evening of this week.

Under the interest of the late Czar Nicholas of Russia this organization became one of the leading cathedral organizations of Russia. After they had crossed to America they again became noted in their work with the St. Nicholas Russian Cathedral choir in New York City and also as the singing gypsies in the spectacular production of Tolstoy's "Redemption."

Russian music has taken a most conspicuous place on the programs of large American orchestras, while Russian operas are being enthusiastically acclaimed in the great American music centers.

The wearing of choir vestments and quaint peasant costumes adds much to the beauty of the program. Their program consists of Russian chants, folk songs, and operatic selections sung in Russian, while favorite American and English numbers are rendered in English.

With President Clippinger

Following the Wittenberg game last Saturday, President Walter G. Clippinger went to Oxford where he spoke before the Butler County Sunday School Association in Miami University Chapel on Sunday afternoon. From there he went into Indiana where he is spending two or three days with the Otterbein alumni in organization work and in conference with Homer P. Lambert, '12, at Anderson, Indiana.

MEN'S GLEE CLUB CHOSEN

Glee Club Selected after Long Attempt to Fill Places Left by Graduation.

After a month of endeavor to fill the places made vacant by graduation, Professor Spessard reports the 1923-1924 glee club as selected and ready for practice. Thirty-one men will compose the club, including the director, accompanist and manager. Sixteen of these men will form the banjo-mandolin orchestra.

Those who were selected for the glee club are:

First Tenor, Upson, Brake, Hudock, Detamore, Renner and Millet.

Second Tenor, Mattoon, Johnson, Zepp, Nash, Harrold, Buckingham, and Boda.

First Bass, Cornet, Broadhead, Davidson, H. L., Reigle, Eschbach, May and Roberts, N. M.

Second Bass, Davidson, Wardell, Darling, McKnight, Curk, Keller, Studebaker and Richter.

Director, Prof. A. R. Spessard.
Accompanist, Prof. G. G. Grabill.
Manager, Marion Hite.

The Banjo-Mandolin Orchestra will be composed of,

Cornets, Curk and Hudock.

Piano, Broadhead.

Saxophone, May.

Trombone, Harrold.

Bass Viol, Keller.

Drums and Bells, Johnson.

Clarinet, Grabill.

Manjo-mandolins, Cornet, Mattoon, Brake, Boda, Studebaker, Reigle, Davidson and Spessard.

Dr. Sherrick in Sanitarium

Dr. Sarah Sherrick, head of the English Literature department in Otterbein, and who has been compelled to drop her work for a semester because of ill health, has gone to Hillview Sanitarium, Washington, Penn., where she will remain indefinitely.

LUTHERANS WIN FROM TAN TEAM

Hard-fought Game Is Won By Wittenberg by 24-13 Score Before Many Local Followers.

STAATS MAKES 75 YARD RUN

Tan Eleven Fails To Work Together—Long Passes Gain Ground For Victors.

Otterbein's string of victories was brought to an end last Saturday afternoon when Wittenberg handed the Tan and Cardinal team a 24-13 defeat on the Wittenberg gridiron at Springfield before a crowd of 7000 among whom were 500 or more Otterbein students and alumni. The game was not devoid of thrills however, both teams furnishing the spectators with many features. Staats' 75-yard run, a Wittenberg pass in the second quarter and Rohleder's place-kick from the 51-yard line in the third quarter were the main features.

The game started without the usual kick-off because of a misunderstanding regarding the time. Most spectators did not know what had happened when suddenly scrimmage was started on Otterbein's 35-yard line after a 25-yard penalty on the Tan team. This gave the Lutheran eleven a fine chance to score, but Dittmer's team, angered by the decision, held the Wittenberg team to a small gain.

First Quarter Scoreless.

The first quarter ended without either team scoring, play being in mid-field most of the time. Otterbein resorted to line bucking, using Capt. Stoltz in plunging the line. Eddie made repeated gains through the heavy Lutheran line.

Lutherans Resort to Passes.

Wittenberg opened up with an aerial attack in the second quarter which was successful in scoring the first touchdown of the game. Wittenberg was on Otterbein's 40-yard line, when Beichley's pass to Criss was good for 25 yards, and then eluding (Continued on page seven.)

Alumni Lend Efforts

Word comes from Irwin R. Libecap, '09, and "Skinny" Weinland, '11, telling of their work around Dayton. Every day for the past three weeks these two alumni have left their offices and gone out to every alumnus in the Miami Valley, enlisting them in the Athletic Association and working up a better enthusiasm for the Wittenberg game. Such a spirit on the part of these alumni is greatly appreciated by the students of Otterbein.

OBERLIN COLLEGE

Is Raising \$4,500,000.00 for Endowment and New Buildings.

16,000 alumni in the United States open campaign with 200 dinners at the same hour.

Each Oberlinite's quota, the world over is \$285.

814 students have already pledged \$170,000 of \$250,000.00 quota.

Faculty to pledge 12½ per cent of their salary.

OTTERBEIN COLLEGE

Wants \$200,000.00 for a New Gymnasium.

WILL HER ALUMNI DO LESS THAN THOSE OF OBERLIN?

OTTERBEIN CLUB IN YALE

Otterbein Alumni and Ex-students in Yale Organize Otterbein Club
—V. L. Phillips President.

A letter from Warren Cogan, Ex-'24, reports the organization of sixteen Otterbeinites at Yale University into an Otterbein Club. The group met Saturday evening, November 3, at the home of Mr. and Mrs. Phillips, electing Mr. Phillips president, and Mr. Cogan, secretary.

The "Loyal Sixteen" pledged their support and interest to Otterbein and decided to have regular meetings to revive the Otterbein spirit. The great surprise of the evening was the excellent manner in which J. R. Howe led the singing. Refreshments were served by Mrs. Phillips after which the newly organized club adjourned.

Dr. Maurer Accepts

Dr. Irvin Maurer, pastor of the First Congregational Church of Columbus, has accepted the presidency of Beloit College, Beloit, Wisconsin, providing the Church Board agrees. Dr. Maurer was offered the position several weeks ago, being unanimously elected by the Board of Trustees of Beloit. Beloit was organized a year before the founding of Otterbein, although more than twice as many students have gone from her halls. The good wishes of Otterbein goes with Dr. Maurer as he enters upon his new duties.

G. Campbell Morgan Heard.

Among other noted personages appearing in Columbus during this week and the past week is G. Campbell Morgan, one of the world's outstanding preachers and teachers. Dr. Morgan was for a time pastor at Westminster Congregational Chapel, London. The theme of Dr. Morgan's lectures deals with the life of Jesus Christ, and the greatest Book in the world. Many students heard Dr. Morgan last week at the First Congregational Church and report unusual interest in the messages. He will also be there this week.

Schumann-Heink in Columbus

A number of Otterbein students availed themselves of the opportunity of hearing Mme. Ernestine Schumann-Heink in Memorial Hall, Columbus, last Wednesday evening. The concert was given under the auspices of the Franklin County American Legion.

International Relations

Club to Be Reorganized

The International Relations Club, a specialized club of the department of political science, will meet Tuesday night of this week in Dr. Snavely's room for reorganization. Officers for the year will be elected and the theme of discussion for the year will be chosen. Those students, who are majoring in political science and who are really interested and desire to follow the work faithfully, are eligible for membership.

Many Students Hear Cleveland Symphony Orchestra Concert

A second great musical treat was in store for Otterbein students last Friday evening when the Cleveland Symphony Orchestra appeared in Memorial Hall, Columbus, as the second number of the Columbus Woman's Federation of Clubs. This concert with those given by Mme. Schumann-Heink, Myra Hess, Sousa's Band, and the Marine Band forms a week of unusually fine talent.

Prof. Glover Leads Y. M.

Professor Glover conducted the Y. M. C. A. Meeting of last week speaking on the topic of Unity in the Church. He brought out the dissensions in every day life and many in the Bible illustrating the divided condition of the world. In speaking of one of the martial Christian hymns Professor Glover said, "It seems to me that we have distorted the personality of Christ almost beyond recognition". The leader concluded his discussion with the statement, "I believe that Jesus Christ is the great unifying power."

Following the talk by Professor Glover, Mr. Coleman, delivering a series of lectures on "International" questions on the campus, added to the general thought that the leader had followed.

Art Instructors Attend

Reception in Columbus

Mrs. Delphine Dunn, head of the Fine Arts department and her assistant, Miss Vivian Patterson attended on Friday evening, November 2, the formal reception given from eight to ten at the Columbus Gallery of Fine Arts, in honor of Charles Rosen and James Hopkins.

Mr. Hopkins is head of the Fine Arts department at Ohio State University and Mr. Rosen is a painter in the Columbus Art School. Both are artists of distinction.

Mrs. Dunn and Miss Patterson are members of the Columbus Art League, the organization which gave the reception. A number of guests in addition to the league members were present at the reception.

COLEMAN GIVES

LECTURE SERIES

(Continued from page one.)

Sunday morning Dr. Coleman occupied the pulpit of the First United Brethren Church and delivered a sermon in keeping with the spirit of the Armistice. He said that peace would only come when Jesus Christ reigned supreme in the national and international mind as well as in the individual mind. "No International Council," he said, "Nor any world court would bring about peace unless Jesus Christ was seated as a member of the court."

Dr. Coleman has been engaged in this work for the past ten years and in that time has lectured in more than one hundred and fifty colleges and universities throughout the United States. This was his third visit at

Otterbein in the last ten years, and each successive visit shows more interest in his lectures and a greater appreciation for Dr. Coleman.

Our idea of a cheapskate is the fellow who goes to prayer meeting instead of church, to avoid the collection basket.

Genuine Victrola

75c

Sittin' In the Corner
Whitman's Orch.
Maggie! "Yes Ma'am"
Manhattan
Merrymakers
Nobody But You
Brooke John's Orch.
Love My Heart Is
Calling You
Whitman's Orch.

Complete line of Small Goods.
Victor—Specialists—Cheney

SPENCE'S

67 E. State St.
Between
Hartman and Grand Theater
COLUMBUS, O.

\$107.50
\$10 down. \$2 a week, \$8 a month.
With 20 pieces of music and 200
needs.
Students Welcome. Leave your
packages here.

UP-TO-DATE PHARMACY

Eastman's Kodaks and Supplies.

Films Developed and Printed.

OPTICAL GOODS

Complete line of Parker and Shaffer
Fountain Pens and Pencils. Perfumes,
Toilet Waters, Powders and Etc., Shaving
Soaps, Creams, Safety Razors, Pocket
Books and Purses.

Special price on Rubber Gloves and
Laboratory Aprons.
Have your eyes examined free. Student
Eye Glasses fitted right.

RITTER & UTLEY, 44 North State Street

Stationery Worth While

And Correspondence Cards by

Eaton, Crane & Pike Co.

We are headquarters for the best
in Birthday Greetings, Fancy
Books, College Jewelry, Pennants,
Pillows and Memo Books.

UNIVERSITY BOOKSTORE

were on their way to take the train for Steubenville to attend a teachers' convention.

Y. W. Led by Freda Kurtz.

All who attended Y. W. C. A. last Tuesday evening, enjoyed one of the most interesting and most inspiring meetings of the season. The devotions were led by Leda Cummings and for special music Esther Sullivan played a piano solo. The leader, Freda Kurtz, then gave a very helpful talk, followed by a general discussion of the topic, "The Better—a Stepping-stone to the Best." Among the hindrances mentioned toward making better, best, were impatience, and self-satisfaction.

When you kill time remember it has no resurrection.

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

RHODES & SONS

The College Avenue

MEAT MARKET

For Your Next Push or

Lunch Buy Your

Supplies of

MOSES & STOCK

Grocers

Caldwell Leads C. E.

Section A, Christian Endeavor was led Sunday evening by Edward Caldwell, who took for his subject, "Object Lessons of Life." Various lessons were chosen and discussed by members of the society after which the rest of the evening was given over to raising the annual budget.

Pay Your T. & C. Subscription!

Trip to St. Xavier.

According to F. M. Pottinger Jr. a special train will run to Cincinnati for the St. Xavier game, November 24, if 200 tickets can be guaranteed by noon, Wednesday, November 21. The cost of the trip will run from \$5.00 up. (\$5.00 includes cost of tickets and transportation). The train would be made up of a baggage car, pullman, diner and four coaches.

Winter Overcoats as low as \$35

A N I M P O R T -
A N T message
of economy, snappy
fabrics and a surpris-
ing degree of tailor-
ing. Overcoats—fine
overcoats — at the
price of a common-
place garment. And
at a MEN'S STORE
noted for the high
standards of quality
it maintains too!

Big, roomy, over-
coats, warm without
undue weight, sty-
lish without extrava-
gant price. Many
plaid backs. Most of
these models are
belted all around.
You'll go a long way
to equal these values!
Why not conserve
your energy and
come here first.
Those who know
finds that it pays!

THE UNION

High and Long

Columbus, O.

'92. J. B. Borry, pastor of the High Street United Brethren Church of Lima, Ohio, is in the midst of a church building campaign. The corner-stone of the new church was laid yesterday with appropriate ceremonies in which Dr. W. O. Fries of Dayton, editor of Sunday School literature, took a prominent part.

'15, '17. Mr. and Mrs. Carl E. Gifford (Ethel Meyers) of Middletown, Ohio, have announced the birth of a little son October 31. They have named the baby Gordon Earl.

'23. Miss Virginia Snively, who is teaching at Tallmadge, Ohio, attended the district teachers' convention at Cleveland, Ohio, over the last week-end.

'11. Thomas C. Harper, who for the last two years has been pastor of the Mills Memorial United Brethren church of Lancaster, Ohio, is having excellent success in his work there. On the last Sunday in October he and his congregation celebrated the twenty-sixth anniversary of the founding of the church. The church debt has been entirely wiped out since Mr. Harper has been serving as pastor and a beautiful new parsonage was bought about a year ago which will soon be paid for.

'13. Charles E. Hetzler, of Huntingdon, Pennsylvania, state secretary of the Christian Endeavor societies of Pennsylvania, spent much of his month's vacation this fall traveling about in his automobile, becoming better acquainted with the young people whom he has been serving so faithfully for the last two years.

'02, '01. Mr. and Mrs. Arnot W. Whetstone (Irene Aston) returned to their home in Westerville last week after spending almost two weeks on their farm near Chillicothe.

'10. Dr. Walter A. Knapp of Westerville has recently conducted a very successful series of evangelistic service in the Weekly Memorial United Brethren Church of Charleston, West Virginia.

Mrs. S. W. Keister (Mary Nease), '78, Mrs. F. E. Miller (Nellie Knox), '86, and Mrs. L. A. Weinland, (Alice Keister), '04, represented the Woman's Missionary Society of the Westerville United Brethren church at the all day missionary meeting held in the Wagner Memorial church in Columbus last Tuesday.

'23. Mrs. Donald C. Bay (Beatrice Fralick) is now acting as substitute teacher in the high school at Toronto, Ohio, where her husband is a teacher. She is taking the place of one of the two young women teachers who were so tragically killed week before last in Toronto while they

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 V. E. Myers, '24
Assistant Editor Paul Garver, '25
Contributing Editors—
H. K. Darling, '24
Lucille Gerber, '24
Marguerite Wetherill, '24
E. F. McCarroll, '25
D. S. Howard, '26
Carrie Shreffler, '26
Bus. Manager . F. M. Pottenger, '25
Business Manager Associates—
R. M. Ward, '25
Wm. Myers, '26
Waldo Keck, '27
Cloyd Marshall, '27
Cir. Manager Katharine Pollock, '24
Assistant Circulation Managers—
Ladybird Sipe, '25
Margaret Widdoes, '26
Athletic Editor M. W. Hancock, '24
Local Editor D. R. Clippinger, '25
Alumni Editor Alma Guitner, '27
Exchange Editor .. Kathleen White, '24
Cochran Hall Editor—
Harriet Whistler, '24

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.

EDITORIAL

Following the paths of least resist-
ance is the thing that makes rivers
and men crooked.

First Things First.

Several weeks ago an editorial was
written emphasizing the need of coop-
eration on Otterbein's campus. The
writer struck directly at the heart of
the situation. Over-organization has
become the outstanding evil of the
campus. Every day we hear stud-
ents say that they can't go to this
meeting because of that meeting and
as a result both organizations are
floundering around trying to live, but
accomplishing little. We are in that
place where we should not only see
the evil but make an attempt to find
a remedy.

A student can only do so much.
Twenty-four hours a day are given to
each of us to do those things that
need to be done. There are four sides
to each student's life that should be
developed in equal proportions. That
is the place where we are falling down.
Time is given to those things in which
we are already over-developed and as
a result we become one-sided.

The training of one's mind is the
primary purpose of the organization
of the college. And yet there is dan-
ger that one may give too much time
to this phase of life to the neglect of
an equally important side of one's

character. When a student spends
four and five hours a day in recita-
tion in addition to several hours in
study and preparation, he has done
enough. There is no room then for
specialized clubs in which to continue
study unless one is to take away from
another department of development.
Why not drop from our schedule
some of these seemingly unnecessary
parts of our extra-curricular work?

Equal in importance with our men-
tal growth is our physical develop-
ment. And yet a great number of
students have no time for this phase
of their life. They cannot enter ath-
letics or take other proper exercise
since they are giving too much to
some other work. No man or woman
can expect to accomplish great things
in life unless he or she has in some
way taken care of the body. It must
be done, but something, somewhere
and somehow must be dropped, if it
is done.

Each and every man has a religious
instinct and nature. It is the duty of
that person to cultivate that nature so
that it will grow just like he has
grown physically. Otterbein gives
ample opportunity for that cultivation.
And yet we fail to take advantage of
it. The Y. M. C. A. and the Y. W.
C. A., the Christian Endeavor socie-
ties, Dr. Sanders' and Mrs. Cook's
Sunday School classes and the church
services afford places for this devel-
opment. But these organizations are
attended by only a small percentage
of the whole number who should at-
tend.

And then we have the social life
which needs development the same as
any other side of our character. Some
of us give this entirely too much em-
phasis to the neglect of the rest. Ot-
thers, being almost forced to do other
work, cannot and do not give enough
time to social life and association with
others.

Along with these organizations for
the cultivation of one or the other of
these essentials we have others that
help in the development of two or
more. Organizations on every hand.
While one or two die, two or three
others come to fill in the breach. We
are organized to the extent that stu-
dents are beginning to give up and
desire to drop everything. While
some are overburdened, others do not
have enough for efficient develop-
ment. While each organization has a
few faithfuls, none are at the place
where they should be. The student
in an effort to do everything fails to
put first things first and as a result
fails to get the training that he should
have received.

Otterbein needs to draw the line.
She needs to take an inventory of her
stock, eliminate the lifeless and the
useless organizations, combine those
that can be combined, and support
those that need to be supported. We
need to be well developed men and
women, if we hope to properly repre-
sent Otterbein off the campus. We
need to put FIRST THINGS FIRST.

COLLEGE CALENDAR

Wednesday, November 14—
Russian Cathedral Quartette.

Saturday, November 17—

Football, Otterbein vs. Musking-
um, at New Concord.

Thursday, November 22—

4:00 p. m.—Freshman-Sophomore
soccer game.

Saturday, November 24—

Football, Otterbein vs. St. Xavier at
Cincinnati.

Tuesday, November 27—

Freshman-Sophomore football
game.

STUDENT OPINION

Otterbein's Best?

Will Otterbein's best singers have
a place in the Glee Club which will
represent her in the field this year?
This question is now alive with the
students, who believe that it would
be unjust and unfair to launch a Glee
Club from this institution which will
not represent the finest vocal talent
from our ranks.

It seems that it would be possible
for Otterbein's Glee Club standard to
be higher were it not for an imped-
iment which does not concern a typi-
cal glee club. In fact it does not
seem rational that one's ability to play
an instrument would bestow on that
person a superior degree of vocality.
If our best singers do not represent
us, why should we be represented at
all.

—Interested

Glen-Lee Coal, Floral and Gift Shop

Has Choice Gifts, Cards, Flowers,
Cards of all descriptions. See them
at No. 56 West Home Street evenings.

Telephones—Office 480

Store 429

Residence 140

Coal Yard: East College Avenue

By R. R. tracks.

Quality Meats and
Groceries.

Delivery Service.

Phone 65

I. C. ROBINSON

MARKET

WILSON

The Grocer

South State St.

Attractive Programs
To Your Order.
Name Cards
Engraved or Printed.

Buckeye Printing
Company
10-14 W. Main St.

Photographs for Your Home Folks

If you want something that no one else can
give your family—and that will please them
most send them your photograph made by—

Ye Portrait Shoppe

141 S. 3rd St.

Columbus, O.

TIPS AND CLEWS

Editor's Note — The "Tips and Clews" column will be run by Section B of Prof. Lyon's English Class. "Tacks and Cracks" by Section A of the same class.

The so-called broad man is sometimes simply flat.

If Lot's wife had carried a vanity, Never a pillar of salt would she be, Its mirror would have shown Vile Sodom's flames,

As today our pert young dames Slips open the mirror's disk to see If Jim turned to look.

He did—Oh Gee.

Fads have many devoted followers, but the fad of reading newspapers in Chapel was nipped in the bud.

A recent headline—Man Thought Varnish Was Homebrew—drinks it and dies. What's the difference? The result would have been just the same.

Mr. Shopenhamer states that real thinkers are rare. Some of them are.

Our own Noah Webster says that—
(a) A test book is a negative on which to expose our ignorance.

(b) Justice is something some people want and others are afraid they'll get.

(c) A divorce court is a telescope that discovered a lot of movie stars never visible to the naked eye.

(d) A political ring is a circle which can't be squared.

Coach Zuppke of Illinois says Harold Grange is a great football star because he has big feet. We do not wonder now that our team is successful this year.

A new disease has made its inroads on the young men who sit on the lower floor in Chapel. It has affected the seniors in the front rows especially. After a careful study, an eminent physician has pronounced it "Gawk-up-ites". It is caused by the advent of co-ed greenery.

We suggest that item two of the Minstrel Program should have been amended to read, "Curtains at eight and at intervals and sections thereafter."

When we are supposed to be at three different places at the same time for different meetings, we feel like the mule who starved to death while standing between two hay stacks because he did not know which to go to.

This week's prize "post script" to the folks back home is awarded to a boy who came to school from the North and didn't take into account the change of climate. He wrote:

P. S. Mother—"S. O. S., B. V. D's, P. D. Q."

The clew which the campus sleuth is pursuing at present promises to disclose at an early date how some people spend three hours at a lesson.

Gymnasium Newslets.

Field Secretary C. V. Roop, '13, is now in Pennsylvania making personal

solicitation for Otterbein's new gymnasium. He will visit within the next few days Altoona, Pittsburgh, Greensburg and Johnstown.

"Hard Work" is the slogan that has been chosen by the gymnasium solicitors.

Letters are constantly going out to district organizations and to alumni and ex-students, keeping their enthusiasm at a high pitch.

LIST'NIN' IN

An Ohio University prof. has bought himself an airplane for pleasure flying.

Most of the schools having fraternities publish yearly a list of the scholastic standings of the various Greek letter groups in an effort to stimulate interest in scholarship.

At Princeton the honor system is so well worked out that students are allowed to take their papers to their own rooms and write out their answers.—The Antiochian.

At a recent chapel service at Muskingum a number of the upper classmen explained the Muskingum honor system to the Freshmen for their adoption.

Grinnel College has instituted a class in how to watch football. It takes up the fundamentals of the game in such a way that its members may become more intelligent spectators.

Muskingum's Debate teams have or-

We Repair Shoes While You Wait.
Ladies' and Gents' Shoe Shine.
Guaranteed or Money Refunded.

DAN CROCE

27 W. Main St. Westerville, O.

35 Days Until

Xmas Vacation

5 Weeks

5 Specials

This Week

Hot Coco, 5c

Blendon Restaurant

ganized into a League of Nations with some of their number representing the various nations in order that they may gain a better knowledge of the workings of the League..

Permanent Wire Assured.

The money realized through the sale of the tickets for the Wittenberg game, will cover the costs of telegraph wires for the two remaining football games. Every ticket for the Wittenberg game sold here in Westerville contributed fifty cents to Otterbein and now this money will be used in a way that the students will most appreciate.

A mistake is evidence that somebody at least tried to do something.

Pay Your T. & C. Subscription!

Yes! We have Christmas

Candy at Reason-

able Prices.

HITT BROTHERS

50 N. State St.

NO EXTRA CHARGE FOR NEAT GOLD POCKET-CLIP OR RING-END

Duofold inspires fluent Thinking

*and lightens your college work—
unruly pens distract and discourage*

DON'T hamper your education—don't encumber your mind—by using an unruly fountain pen. Such pens are the reason the classic Duofold was created.

Look at economy through the Future's eye—see that years after college days are over you'll be using the handsome Duofold that you buy today. For its balanced swing and super-smooth point embody youth eternal.

This Chinese lacquer-red pen with smart black tips is the countersign all the regular fellows recognize. So don't be induced to accept an inferior pen when Duofold will grade up your taste as well as your work. While you're at it, get the real thing.

THE PARKER PEN COMPANY
JANESVILLE, WISCONSIN

Rivals the
beauty of the Scarlet
Tanager

Parker
LUCKY CURVE
Duofold
With The 25 Year Point

Duofold Jr. \$5
Same except for size

Lady Duofold \$5
With ring for chatelaine

FOR SALE BY

University Book Store Bailey's Pharmacy
Hoffman's Drug Store Ritter & Utley

No Cross-Country Run

Otterbein has withdrawn this fall from the Big Six Cross-Country Run which will be held November 17, at Cincinnati University. A run with Ohio Wesleyan was also pending, but this too has been abandoned. It was thought that more could be accomplished by delaying all track work until the regular track season in the spring.

Otterbein-Muskingum Record

Year	Otterbein	Muskingum
1905	15	0
1906	0	30
1907	5	2
1908	16	0
1909	17	0
1911	30	2
1912	20	0
1914	20	0
1916	21	0
1917	0	6
1918	0	6
1919	0	19
1920	0	24
1922	26	7
Total	170	96

Otterbein won 9
Muskingum won 5

Muskingum's 1923 Record

Muskingum, 0; Western Reserve, 6.
Muskingum, 34; Kenyon, 0.
Muskingum, 21; Heidelberg, 13.
Muskingum, 3; Wilmington, 0.
Muskingum, 6; Hiram, 21.

Akron Uni. Insures Players

Twenty members of the Akron University football squad have been insured by the Athletic Association of the University, against injuries resulting from practice. This insurance will be collected by the Athletic Association and not by the players. Last year over \$500 was paid out for medical services and no return was received. In case of injury to any player \$50 per month will now be paid for the loss of his services. This does not, however, cover injuries received in a regular game.

Conference Dope

Although the leadership situation in the Ohio Conference football race with Wooster, Wesleyan and St. Xavier sharing honors as unbeaten contenders, was unchanged after Saturday's games. At least one of the three teams is almost certain to be deposed within another week when St. Xavier meets Ohio Wesleyan.

Wooster after winning Saturday, 8 to 0 from Akron, one of the strongest teams it has faced, is idle over the week-end. Wesleyan had little trouble disposing of Ohio burying the

Athens team under a 40-0 score. St. Xavier lost an inter-sectional game with the Navy 61-0. St. Xavier and Wesleyan will clash at Delaware on Saturday in a game which will put one of the teams out of the conference running.

Mt. Union pulled a conference surprise in winning from Miami 7-6, while Kenyon also upset the dope in defeating Western Reserve 6-0. Hiram had an easy time defeating Heidelberg 38-0 while Baldwin-Wallace won a decision over Case 10-0. Ohio Northern did well to hold Cincinnati to a 15-7 score. Otterbein's defeat at the hands of Wittenberg sets us back several places in the conference standing.

Wooster, Hiram, Ohio Northern and Heidelberg will be idle next Saturday. Denison should have an easy time winning from Ohio. Akron should win easily from Miami. Wittenberg has the edge on Mt. Union in the week-end contest at Springfield. Oberlin ought to come through a winner over Reserve and Cincinnati should win from Case, while Otterbein ought to have an easy victory over Muskingum.

Conference Standing.

Teams	W.	L	Pct.
Wooster	6	0	1.000
Ohio Wesleyan	3	0	1.000
St. Xavier	1	0	1.000
Mt. Union	3	1	.750
Hiram	4	2	.667
Wittenberg	2	1	.667
*Denison	2	1	.667
OTTERBEIN	3	2	.600
Cincinnati	3	2	.600
*Oberlin	3	2	.600
Akron	2	2	.500
Muskingum	2	2	.500
Baldwin-Wallace	1	1	.500
Ohio Northern	2	3	.400
Western Reserve	2	4	.333
Ohio University	2	4	.333
Miami	1	3	.250
Kenyon	1	5	.167
Heidelberg	0	3	.000
Case	0	5	.000

*Played tie game.

Ohio Conference Games.

Wittenberg, 24; Otterbein, 13.
Ohio Wesleyan, 40; Ohio U., 0.
Wooster, 8; Akron, 0.
Baldwin-Wallace, 10; Case, 0.
Cincinnati, 13; Ohio Northern, 7.
Kenyon, 7; Reserve, 0.
Denison, 6; Oberlin, 6.
Hiram, 36; Heidelberg, 0.
Mt. Union, 7; Miami, 6.

This Week's Schedule.

Otterbein vs. Muskingum.
St. Xavier vs. Wesleyan.
Ohio vs. Denison.
Akron vs. Miami.
Mt. Union vs. Wittenberg.

Reserve vs. Oberlin.
Case vs. Cincinnati.

Nearly half the people of Japan are reached by electric lighting service.

"J. C."

"Bones"

"Satan"

THE COLLEGE SHOP

College Wear for College Students Who Care.
Shoes, Funnishings, Clothing.

J. C. Freeman & Co.

22 N. State St.

Westerville, O.

POST MASTER GENERAL NEW

Rendered the postal service a distinct benefit in ascertaining cost of postal business. Westerville, one of the fortunate cost accounting offices, found that she sent out weekly close to 2 tons of parcel post; 1400 pieces of third class mail; and that there has been a very general increase in all classes of mail which will make the revenues of the office close to the \$90,000.00 mark this year. When the entire report is made the Postmaster General will have data to present to Congress showing the cost of each item of business, so that appropriations may be made with intelligence.

MARY E. LEE, Postmaster

MAPLE TREE TEA ROOM

SUNDAY DINNERS

During the winter months by Reservation Only.
Saturday Evening, November 17

Double Order Waffles
Butter Syrup
Sausage
Coffee, Tea or Milk
40c

SUNDAY EVENING SUPPER

5 to 9 p. m.
Sandwiches, Salads, Desserts
Or Special Supper by Reservation.

You Get The
"Most For Your Money"
in a
Kibler Overcoat.

at **\$20 to \$25**

- most in service-comfort,
style - satisfaction!

Kibler - 22 W. Spring St.

LUTHERANS WIN FROM TAN TEAM

(Continued from page one.)

two Otterbein backs, Criss crossed the goal line. Rohleder place-kicked for the point. The rest of the half passed without scoring.

Staats Makes 75 Yard Run.

The real thrill of the game came early in the third quarter, when Staats standing on his own 25-yard line caught a Wittenberg punt and raced 75 yards through the Wittenberg team for Otterbein's first touchdown. "Chic" had perfect interference in this long run for the touchdown. Ruffini failed in an attempt to drop-kick for point.

Rohleder, the big Wittenberg tackle, also furnished a thrill in the third quarter when he place-kicked from the 51-yard line, the ball sailing straight between the goal posts.

Last Quarter Scoring.

In the fourth quarter Wittenberg smashed the line for another touchdown, Eaton doing most of the line plunging, finally going over for a touchdown. Kohleder place-kick for the extra point.

After an exchange of punts, Staats, Otterbein's quarterback, resorted to a passing game which proved costly for the Tan and Cardinal team. Standing on his own 20-yard line, he hurled a lateral pass which was intercepted by Churchman, who crossed the goal line for Wittenberg's final score. Rohleder again place-kicked for the point. After this costly blunder Otterbein came back strong and by means of an aerial attack placed the ball on Wittenberg's one-foot line from where McCarroll bucked it over. McCarroll was successful in place-kicking for the extra point.

Otterbein came near scoring again in this quarter, the game ending with Otterbein in possession of the ball deep in Wittenberg's territory.

Lineup and summary.

Wittenberg 24 Pos. 13 Otterbein
Criss..... L. E. Porosky
Thompkins..... L. T. Seibert
G. Lattke..... L. G. McCarroll
Smith..... C. Reck
Borst..... R. G. Gillman
Rohleder..... R. T. Faust
Immel..... R. E. Ruffini
Batdorf..... Q. B. Staats
Borman..... L. H. Beelman
Ness (c)..... R. H. Anderson
Churchman..... F. B. (C) Stoltz
Score by periods—

Wittenberg 0 7 3 14—24

Otterbein 0 0 6 7—13

Touchdowns—Wittenberg, Criss, Eaton, Churchman. Otterbein, Staats, McCarroll. Kick from placement, Wittenberg, Rohleder. Point after touchdown, Rohleder (3), McCarroll. Substitutions: Wittenberg, first period, Beichly for Batdorf, Lang for Borst; second period, Eaton for Churchman, Churchman for Ness, Cornwell for Immel, Kishman for Lang, Grim for Borman, Howard for Tompkins, Tuccinardi for Churchman, Churchman for Eaton; third period, Ness for Tuccinardi, Eaton for Churchman, Churchman for Grim;

fourth period, Borman for Ness, Borst for Kishman, Grim for Glatke; Otterbein, third period, Roberts for Ruffini, Ruffini for Beelman. Officials: Referee, Lane, University of Cincinnati; Umpire, Lattick, Ohio Wesleyan. Head linesman, Kruck, University of Cincinnati. Time of periods—15 minutes each.

ODDS AND ENDS

One of the chief reasons for Rohleder's success in place-kicking during the game was the use of an artificial tee which Coach Ditmer allowed the Wittenberg team to use.

Porosky showed up well as a defensive guard. "Swede" spoiled a number of Wittenberg plays.

Andy picked up a fumble in the second quarter with a clear field ahead of him but he stumbled and was overtaken from behind.

The curb around the edge of the field proved costly for Reck. In making a tackle "Dave" went out of bounds and slid over the curb. "Dave" played under the handicap of a bruised side and shoulder the remainder of the game.

Wittenberg got away with two long passes early in the game which proved costly to Otterbein.

The number of first downs was about even. The punting of both teams was also about equal, each team averaging about 40 yards.

Many alumni, mostly from Dayton, were at the game. About 200 students and members of the faculty jour-

neyed to Springfield by means of the special train. A large number went by automobile while others got there "a la bum" style.

Seniors should come in at once for their class Photos for the Sibyl. As Christmas approaches we are more busy and we wish to give you the best of service. Don't delay.

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

State and High Sts.

Columbus, O.

Lazarus Men's Store

Where College Men Find the Things That That Well Dressed Fellows Wear.

All-Wool Sweaters

In the Men's Store there's every sort of sweater with two or four pockets, slip-on or coat style, plain colors

\$5 to \$12.50

New Silk and Wool Hose at \$1

Comfort and beauty in these Phoenix hose. Brown, gray and heather mix in all sizes. Ideal for wear right now \$1

Lazarus

Vanities

Incense Burners
Incense
Vanity Cases
Perfume
Air Fragrance
Toilet Water
Powder
Cream

Come In and Look the Line Over.

Hoffman Drug Co.

Call Citizen 21 or Bell 8-W.

The Clean-up Man

Agent for Acme Laundry Co.

General Laundry Work for Ladies and

Gentlemen.

J. H. MAYNE

12 W. College Ave. Westerville, O.

The Dormitories were deserted this week-end as most of the inmates accompanied the team to Springfield.

Mabel Cassel, Mary Elizabeth Brewbaker, and Josephine Albert went to Dayton and then drove to Springfield for the game last Saturday.

Josephine Cridland visited in Dayton after the game, Saturday.

Ruth Callahan visited in Dayton and drove to Springfield for the game.

Elsie Mae Conger visited the home folks over this week-end.

Harriet Whistler and Helen Gibson entertained members of the Greenwich Club, while they were in Dayton, with a House Party.

THE DORM IMP

Would have enjoyed the game more Saturday, if the person in front of her hadn't persisted in throwing his slouch hat in her face every time Otterbein gained a yard.

Wonders how many Pathe News Cameras took pictures of the Otterbein parade in Springfield.

Says the week's worst day was the day when she took a Bible exam in the morning, then rushed from the class room and trolleyed to the dentist. After he had bored several holes through a tooth and her only happy thought was, that she would never have to take any more Bible exams, and then the dentist assured her by saying, "I'll quit just before you die."

Thinks that the Freshmen girls remind one of everything from rag dolls with green rosettes between the eye brows, to the mumps tied up in green ribbon for the winter.

Noticed the postmistress going down town with a brown kitty clinging to the back of her neck and it looked so cute.

French Club Meets

Professor Gilbert E. Mills gave a very entertaining and instructive lecture on "The Colleges of France," last Monday evening at the meeting of Le Cercle Francais. There was a gratifying attendance but it is hoped that more students having had two years of French will avail themselves of membership in the club.

The club elected Miss Zura Bradford as secretary and Charles Cussick as treasurer. Miss Nettie Goodman

was in charge of the program. After Professor Mills' lecture a number of games were played.

Le Cercle Francais holds its meetings every Monday evening at 7 o'clock in Professor Rosselot's recitation room.

Fight Muskingum!

Special Display of Lowney's and Whitman's Chocolates

Take Home a Box to
Your Friends.

Let Us Show You Our
Thanksgiving
Package.

Bailey's Pharmacy

"Where Everybody Goes"

10 Steps from State St.

Westerville, Ohio

Mrs. Nellie L. Noble, head of the Home Economics department was called to Hamilton Tuesday on account of the death of her uncle.

Frosh—"Why do you put glycerine on your lips."

Co-eds—"That's to keep the chaps away."
—Heidelberg Kilikilik.

Dutchess Trousers

10 cents a button, \$1.00 a rip.

A very fine selection of all
the latest patterns of woolen
clothes,

**\$3.50 to
\$6.85**

Norris & Elliott

23 N. State St.

\$7.50

On This Model in Patent, Satin and
Three Shades of Suede.

Between
Gay and Broad

46 N. High St.

DUNLAP'S

High St.
East Side of

Columbus, O.

Smartest College Low
Shoes in all the season's
newest effects. Mail or-
ders carefully attended to.