

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-4-1923

The Tan and Cardinal November 4, 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 5, 1923.

No. 8.

"Wittenberg Next" Is Slogan Of Otterbein Team and Rooters

Special Train to Carry Hundreds of
Students and Townspeople to
Springfield Saturday.

STUDENTS TO SEND BAND

Band to Lead Otterbein Parade from
Springfield Depot to Witten-
berg Stadium.

Next Saturday morning at 9:50 o'clock a special train with hundreds of enthusiastic Otterbein students, a band and a blood-thirsty team will leave the corner of College Avenue and State Street for Springfield, and then will parade to the stadium where Otterbein and Wittenberg will clash in what will be the biggest and best game of the year.

Two hundred students are needed to make this special train a financial success. A few energetic students in order to make this train a possibility have assumed a financial risk in that they have guaranteed the fares of two hundred students. The train will go to Springfield Saturday regardless of the number of passengers. If there is less than two hundred the guarantors are going to pay.

The college band will make the trip with the special train and will keep up the spirit with plenty of lively music. Through the efforts of Cheer Leader Dean Upson the band will be admitted to the game free of charge and the only expense of the band will be their transportation to and from Springfield. This the students will be asked to pay and in chapel sometime this week a collection will be taken to meet that expense.

The cost of the trip to Springfield including the fare both ways and a ticket to the game is \$3.00. Tickets can be purchased from "Bones" Sanders, Ralph Knight, J. C. Bradrick, Denny Brown, Dean Upson, D. S. Howard, Elizabeth Saxour, M. W. Hancock and F. M. Pottenger.

Science Club Meets

The Science Club held its regular meeting in McFadden Science Hall last Monday evening at which time a most interesting topic was presented. Mr. Pottenger, having visited the petrified forests while on his way to California last summer, read a paper on the subject, "The Petrified Forests, a National Monument." The fact that he had visited the forests and had sent a sample of this wood for the Otterbein Museum, added greatly to the presentation.

JUNIORS STAGE MINSTREL REVUE

Movie Comedy, Dancing Beauties,
Joking and Singing Coons,
Feature Revue.

BENEFIT SIBYL FUND

Lack of Practice and Illness of Two
Members of Cast Hampers Smooth-
ness of Presentation.

The Southland Follies invaded the precincts of Otterbein last Saturday night and staged a minstrel show before some two hundred and fifty spectators in the College Chapel. The Minstrel put on by the Junior Class under the direction of Joe Mayne in behalf of this year's Sibyl, yielded some fifty or sixty dollars to apply on the publishing of Otterbein's Annual.

A moving picture comedy released through the Y. M. C. A. opened the evening's program, after which the Alabama Coons put in their appearance with jokes, clog dancing and singing. The "Reds" Lancaster and Camp served as the end men and are deserving of much credit for the man-

(Continued on page two.)

NOTED SPEAKER TO COME

Rev. James M. Coleman to Deliver
Series of Lectures This Week
on Social Problems.

From November 8 to 12, possibly to the 13th, Otterbein College will have the good fortune of hearing a series of lectures given by Rev. James Melville Coleman on the ethical phases of social problems.

Mr. Coleman has been at Otterbein on several former occasions and has delivered very helpful lectures. He comes without any financial responsibility to the college and therefore the lectures are free.

The themes of the lectures are as follows:

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

Lectures will occur at four o'clock on Thursday, Friday, Saturday, and Monday. Sunday morning, November 11, Mr. Coleman will occupy the pulpit of the First United Brethren Church, with a possible lecture at an appointed hour in the afternoon.

Alumni Expected to Respond to Present Gymnasium Appeal

ENDEAVORS GIVE BIG MASQUERADE

Large Number of Students Attend
Hallowe'en Fracas Staged by
Endeavors in Gym.

STUNTS CREATE LAUGHTER

Costumes of All Colors and Patterns
Combine to Form Typical
Hallowe'en Party.

More than 250 tramps, dudes, Beelzebubs, Siamese twins and sundry other characters attended the Christian Endeavor Masquerade party last Friday night in the Association Building. The party was given under the auspices of the college section of the Christian Endeavor.

Nearly three hundred enjoyed the evening's program of stunts and contests of which the pie-eating contest attracted the most attention. Prizes for the most original costumes were awarded to Miss Long, Miss Beelman and Miss Widdoes out of the numerous specimens from which to select.

Following the program of pie-eating, milk-drinking, apple-ducking, can-

(Continued on page two.)

PI KAPPA DELTA GRANTED

Honorary Forensic Fraternity Grant-
ed Otterbein in Meeting of
National Council.

In an announcement made last week by the National President of the Pi Kappa Delta honorary forensic fraternity, Otterbein's petition for a local chapter was granted by the national council. The Otterbein organization will be known as the Ohio Epsilon Chapter.

Otterbein has been working for a local chapter since last spring when action was taken by the faculty, admitting honorary fraternities to Otterbein.

The introduction of this honorary organization is a means of inducing students to take an active part in forensic work. In order to win a key it is necessary to take part in intercollegiate debate or oratorical contests. Each year's work takes a member higher in the ranking of the organization.

Winning Teams in Baseball and Foot-
ball Are Means of Reviving
Interest.

BIG STARTERS NEEDED

Other Colleges Asking Much Larger
Amounts of Their Alumni for
Similar Purposes.

Otterbein must have her gymnasium. That is the spirit with which the gymnasium committees are going to their tasks of raising the \$200,000. for the new building. Organizations have been completed and with the interest of the alumni wrapped up in the victories of our football team, the campaign should materialize rapidly.

The campaign will be under the direction of President Walter G. Clipping and Field Secretary C. V. Roop.

Is It Too Much?

Is Otterbein asking too much when she asks for \$200,000 for a new gymnasium? Oberlin alumni in November will tackle the job of raising \$4,500,000 for buildings and endowment. Ohio Wesleyan alumni at Commencement time reported \$541,593 already pledged as a starter toward their Development Campaign of \$8,000,000. Lehigh University men, about 5500 in number, have pledged themselves to raise a minimum of \$4,000,000 for endowment, the alumni accepting \$2,500,000 of this amount. Williams College alumni have oversubscribed their endowment fund of \$1,500,000 to the extent of \$13,085. Cornell alumni contributed to their Alma Mater during the past year \$126,817 in cash. Over 50 per cent of all Dartmouth men give money annually to their college.

Aged Woman Gives \$100.00

One dear woman, 80 years of age and not an Otterbein graduate, has manifested her interest by contributing \$100.00. One subscription for \$1200.00 and another for \$1000.00 have been received as starters.

Our alumni gave gloriously to the Endowment Campaign last year and
(Continued on Page Seven)

Concert To Be Given.

Arrangements have been made for a concert to be given by Myra Hess, accompanist of the Cleveland Symphony Orchestra, next Saturday afternoon at three o'clock in Memorial Hall. The admission to the concert will be fifty cents and tickets can be purchased from Professor Grabill.

CHURCH CHOIR FROLICS

Church Songsters While Away Several Hours in Fun and Merriment in Social.

Following the weekly practice last Wednesday evening, the church choir proceeded to the First United Brethren Church for their annual social evening, provided for by the members of the church.

Met inside the door by a ghost, each member was handed a black cat bearing a group number. The groups then descended to the social rooms in the basement where revelry held full sway for an hour or more. Such games as "Questions and Answers," "Farmer in the Dell" and "Crack the Whip" had their places in the course of the frolic.

At the end of the hour refreshments of sandwiches, pickles, pumpkin pie and coffee held the attention of sopranos, altoes, tenors and basses as well as Professor Grabill and Spessard. When all had declared their appetites satiated, the evening's program was officially concluded and everyone departed, declaring it the best choir party that they had ever attended.

Conrad Huffman Presents

European Relief in Chapel

On last Friday morning the problem of the European Student Relief was presented for the fourth consecutive year. This year Conrad Huffman, Director-General of the Student Relief in Europe, presented the problem and the appeal. Mr. Huffman has spent eight years in Europe and is well acquainted with the conditions there as was demonstrated in his talk.

The appeal for funds resulted in pledges of \$325.00 by the students and professors of Otterbein. This amount of money will support thirty European students for a period of one year.

Geology Class Visits Ohio State.

The class in Geology under the leadership of Prof. Durant, new instructor in this class, made a trip to Columbus last Saturday where observations were made at Ohio State University.

The class reports fine opportunities in this department of work.

French Club Meets

Le Cercle Francais held its first meeting of the year last Monday evening in Professor Rosselot's recitation room. Miss Edna Yaus, the president, presided and conducted the business of the club. It was decided to hold the meetings every Monday evening at 7 o'clock. An hour's credit will be given for the work done. It is hoped that more French students will decide to join the club. Programs will be given in French and in fact French is all that is spoken in the meeting. Any students who desire to join can still enroll.

If you always look back, you will be sure to go the way you look.

Contestants for Bok Peace

Prize Try for Local Prizes

The local Peace Prize contest which was held preparatory to the National Contest in which Edward W. Bok, former editor of the Ladies' Home Journal, has offered to the winner a prize of \$100,000.00, closed Monday with four contestants. The time limit was extended from October 31 to November 5. Those who entered the contest were Miss Lora Adis, Messrs. J. W. Flick, L. M. Mitchell and D. A. Ewing.

The plans will be judged immediately by a group of local judges, probably citizens of Westerville. Three prizes of \$40.00, \$20.00, and \$10.00 will be awarded to the three persons whose plans are selected by the judges.

Frosh Co-eds to Wear Green

In accordance with the recent action of the Student Council, the freshmen girls of Otterbein College are to be placed on an equal footing with their brethren of the same class, insofar as campus regulations are concerned.

A resolution, originating in the Women's Senate, and stating that all freshmen girls must wear a green headband until the Easter vacation, received the unanimous approval of the Council. This action is to be regarded as a distinct forward step, inasmuch as it has been a decided success in various schools where it has been instituted. It is expected that all necessary arrangements for the initiating of the resolution will be completed within a short time.

ENDEAVORS GIVE

BIG MASQUERADE

(Continued from page one.)

ly-eating contests in the "gym", the prize winners led the grand march to the refreshment stand where cider, doughnuts, and apples were passed out in abundance.

The success of the Masquerade is due to the efforts of the committee of which Miss Lucille Wahl was chairman and to the masters of ceremonies, the Messrs. Camp and McConaughy.

JUNIORS STAGE

MINSTREL REVUE

(Continued from page one.)

ner in which their parts were carried out. Lancaster's clog dancing and Coon lingo proved him a minstrel comedian of no mean ability. Several solos were sung by Camp, Lancaster, Upson and Bechtolt, while the entire troupe joined in a number of choruses.

F. E. McGuire served as interlocutor for the evening while others taking part in the program were Messrs. Pottinger, Boda, Mayberry, Richter, Wood, McCarroll, Beelman, Ward and Reigle. Fancy dancing by Miss Mary Meyer, bone rattling by Mr. Bill Smith of Toledo and fancy and negro dancing by Henrietta Olsonia were feature acts. Music was furnished throughout the program by Messrs. Makurin with Miss Beany at the piano.

WANTED A STUDENT

A student who wants to work about half time, afternoons preferably, with an hour early in the morning, should

get in touch with the Buckeye Printing Company at once. A chance for some student working his way through college to have a steady income.

Genuine Victrola

All music from "Sally"
I Love You . Whitman's Orchestra
Life of a Rose . Dornberger Orch.

Full line of
M. Hohner's Mouth Harps.
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
needles.
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

Give us your Order for
any Book

We can get it.

Popular Copyrights are 75c
Stationery and Correspondence
Cards of the Correct Style.
Candles, Napkins, Place Cards,
Favors, Post Cards and
Greetings.

UNIVERSITY
BOOKSTORE

'21. Floyd L. Roberts, who has been in the United Brethren Mission in Tokyo, Japan, has returned to this country. On account of the devastation caused by the earthquake his work was so broken up that he will study this year in this country instead of remaining in Japan.

'94, '95. Mr. and Mrs. John A. Shoemaker (Daisy Custer) of Pittsburgh, Pennsylvania, are on an extended trip to British Columbia, Oregon, and California, where Mr. Shoemaker was called on business. In San Diego Mrs. Shoemaker will gather material of an historical nature for work she has undertaken for the Woman's Press Club of Pittsburgh, of which she is president. They will visit Mexico before returning home by a southern route late in November.

'94. Dr. Alexander C. Flick has been appointed state historian and director of the division of archives and history of the Department of Education of the state of New York and has entered upon his duties in Albany. The office of state historian was established in 1895 and became a part of the Department of Education in 1911. It has become an important factor not only in collecting, collating, compiling, and preparing all official records relating to the history of the colony and state of New York, but also in the supervising of the preparation of similar data for the counties, cities, towns, and villages of the state.

Dr. Flick enters upon this new work after many years of service as professor of European history in Syracuse University.

'91. Edgar L. Weinland was last week elected secretary of the newly formed Pocket Testament League of Columbus, Ohio, an organization of prominent business and professional men of the city which has for its purpose the giving out of Testaments to those who do not have them.

'18. Miss Janet Gilbert of Dayton, Ohio, the secretary of the Otterbein Guild, the young women's department of the Women's Missionary Association of the United Brethren Church, will be the principal speaker at an all-day missionary meeting to be held at the Wagner Memorial United Brethren church in Columbus Tuesday of this week.

'93. Dr. Francis A. Williams of Ritchey, Illinois, accompanied by his daughter, Mrs. John Goodwin and her two children, visited a part of last week with his brother, J. R. Williams and other relatives and friends in Westerville.

"Y. M." Led by Dr. Maurer

"The College Man and His Religious Faith" was the topic discussed

by Dr. Irvin Maurer of the First Congregational Church of Columbus at the "Y" meeting last week. Dr. Maurer told of his religious experiences as a student and as a young man and interpreted them in the light of his later experience. The address dealt with the religious problems that all students must face in their college life.

Cochran Hall Receives Gift

The girls of Cochran Hall awoke last Thursday morning to learn that their dwelling place had overnight become the beneficiary of a most unusual gift in the form of a wagon-load of paving bricks, over-turned in front of the entrance. Who the donors were remains a mystery to the inhabitants of the hall. In the rush of

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

leaving the present the giver apparently forgot to leave his card. Feeling this a breach of good etiquette, the girls refuse to accept the gift which will be turned over to the city's 'lost and found' department, awaiting the claim of its owner.

S. P. W. D. B.

The week's prize dumbbell is the girl who asked her sweet daddy the

other night if he cooled the engine by stripping the gears.

Our own Bedtime Story for the Children— — — And so after Jonah had been thrown upon the beach by the whale he turned around and muttered, "This thing would never have happened if you had had sense enough to keep your mouth shut."

We thank you.

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.

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
Assistant Athletic Editor—
Dean Upson, '25
Local Editor D. R. Clippinger, '25
Alumnal Editor Alma Guittner, '97
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.

EDITORIALS

There are no circumstances, how-
ever unfortunate, that clever people
do not extract some advantage from.
—lb.

Armistice Day

Next Sunday will make the fifth
anniversary of the signing of the Arm-
istice, bringing to an end the Great
World War. What a contrast was
that day with the many that had pass-
ed before. Thousands of lives were
spared the necessity of an untimely
death. The roar of the artillery had
died down and in its place there arose
the sound of a national jubilee.
Millions of hearts were changed
from a patriotic sadness to a feeling
of joy. Millions of dollars that would
have gone into the production of the
destructive were saved to be directed
into better channels.

Five years have passed, but time
should not have erased the memory
of those awful days. When we as-
semble in our places of worship on
next Sunday, we should not forget to
be thankful for the day that brought
that war to an end. Let us not fail
to honor those men and women who
"gave the last full measure of devo-
tion." Our hearts should go out to
those mothers and fathers who gave
in an equal measure, the pride of

their life, their sons and daughters.
Above all our prayers should be lifted
to the Almighty that a way might be
found for the elimination of war in
men's relation with each other.

SIDE-LIGHTS

We understand the significance of
bricks thrown at a speaker or singer
but the thing that troubles us is,
"What does Cochran Hall want with
a wagon load of the red rectangles?"
Oh ye would-be serenaders. Beware!

The popularity of these sheep-skin
coats on Otterbein's campus causes
us to wonder if there is any connec-
tion between that Biblical verse, which
says that we should beware of those
in sheep's clothing, and the present
day popularity.

The height of ambition is revealed
in our room-mate who, while "lying"
in his bed sick, exclaims that he hopes
to be a second George Washington.

We prophecy success to the Otter-
bein man who while looking at the
football scores in the Sunday sport
sheet, wonders how Vassar and Bryn
Mawr came out.

COLLEGE CALENDAR

Saturday, November 10—

9:50 A. M.—Leave Westerville at
College Avenue.

10:50 A. M.—Leave Columbus.

11:50 A. M.—Arrive in Springfield.
Students, led by band, march to Wit-
tenberg Stadium.

2:00 P. M.—Football, Otterbein vs.
Wittenberg.

8:50 P. M.—Leave Springfield.

9:50 P. M.—Leave Columbus.

10:50 P. M.—Arrive in Westerville.

November 8-13—

Rev. James Melville Coleman Lec-
tures.

Wednesday, November 14—

Russian Cathedral Quartette.

Saturday, November 17—

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

Ohio Conference Cross Country at
Cincinnati.

Saturday, November 24—

Football, Otterbein vs. St. Xavier at
Cincinnati.

Thursday to Monday, Nov. 29 to
Dec. 3—

Thanksgiving vacation.

STUDENT OPINION

On To Wittenberg!!!

So say we all, but the number that
actually put that slogan into action
will be an important factor in hand-
ling those Lutherans some of the
stuff that they handed us last year.
Three dollars will be an investment
for Otterbein and athletics when ex-
pended to help support that team in
one of the hardest battles it will be
called upon to enter this year. Furth-
ermore, Otterbein CAN win that tilt
if she can go into the game feeling
that the school is back of her to the
limit, at least to the three dollar limit!
That team is determined to bring
back the football used next Saturday
and are sacrificing and have sacrificed

to bring Otterbein to where she
stands today. What are we willing
to give to finish up the season as
propitiously as it has advanced thus
far?

A number of students have person-
ally obligated themselves to make up
a deficit if the required number can-
not be secured for the special train.
Be that as it may, the debt we owe
that team ought to take us to Witten-
berg en masse. They will give every-
thing they've got to come through.
Can we do less? Our attitude should
not be how little can we give and
how much can we save, but how much
can we give to bring home that Luth-
eran scalp.

Three dollars will include fare to
and from Westerville beside admit-
tance into the game. A money back
guarantee if the train is late is about
all we could expect beside.

ROOTER

An organization at Hiram offers a
prize of fifteen dollars to the student
following the team who reaches the
scene of the combat first. That ac-
counts for the fact that Hiram sup-
porters were pulling into Westerville
on Thursday before the game on Sat-
urday.

Wittenberg is restricting all her
classes this year to forty students.
An increase in the faculty makes this
possible.

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.

TACKS AND CRACKS

(Editor's note—This column is furnished by the students in Prof. Lyon's second year English class.)

If a man who writes criticisms is a critic, is not an upholder of realism a relic; and is not writing squibs for Tacks and Cracks not a tack-tick?

"Lamb led to Slaughter," forecast Case

To greet the O. C. 'leven.

That lamb turned to an old buck ram

To the score of 19 to 7.

Heard at the Case-Otterbein game.

On one play referee held Faust.

When ball was dead Faust handed his headgear to the referee and said, "Here, take this, if you want to play!"

One of Billy Bryan's know-it-all Sophs on vacation reported to his ignorant dad, "I understand Ford is working on the idea of making milk without cows."

Dad: "My goat's been doing that for a long time."

One hears the pebbles rattle when he hears a shallow man talking of his profound thoughts.

What French prof. would not pass A dear little lass

When, "I love you," he asks her to say;

With a flush of her cheeks, and a smile of her lips

She bashfully pleads, "Repetez?"

Teezie and Christopher

Teezie wants to know:

1. Who discovered Westerville, and when?

2. Who wrote the Tan and Cardinal?

3. Who could be more loyal to old Otterbein than the students who awoke an hour late and rushed to the train to meet the football team?

Christopher says:

A man never speaks without an objective, and a woman never speaks with one.

Women can do 'most anything these days that men can do, except to marry a nice girl.

Men, like corn, turn white when they pop.

Adv.—Glenn Lee Coal, Floral and Gift Shop.

All gallant young men
Must to business attend
While ordering roses red;
Else the lady may find,
When she opens the box,
A bushel of coal, instead."

LIST'NIN' IN

Eight men of the Mt. Union football squad turned in their suits the other night because they accused Coach Thorpe of favoritism.

Miss Megan, daughter of Lloyd George, escorted her noted father to

Carnegie's "Fathers' Day."

In the "Case Tech" is an announcement that there is in Cleveland the most accurate watch in the world. It is owned by Case and has lost only one second in three years. The watch used by the timer in the Otterbein-Case game in the last quarter was certainly no relation to the aforementioned chronometer.

Statistics show 51 per cent of Denison's student body to be Baptists.

Scrap Day didn't settle much at Akron U. when the two classes scrapped to a draw.

Ohio University prohibits "dates" at football games in order to stimulate better cheering.

The University of Akron operates its own bookstore, the profits from which go to alumni and student organizations. This year the band received \$800 while the alumni received \$1200 of which \$700 is to be used for the publication of a new alumni register.

On "Hello Day" at Akron U. every student wears his name on a tag and speaks to everyone he meets.

Unless the "Buchtelite" (publication of the University of Akron) is

spoofing the reading public, dates can be obtained there through a "bureau of dates." The applicant turns in his name to the bureau with a two-bit piece and the date is arranged for him. Prompt, sure and cheap.

Muskingum has launched a campaign with the slogan "A million for Muskingum" and when the total is raised three new buildings are guaranteed. These will be a library and two science buildings.

As a stimulus to better scholarship Muskingum publishes the average grades of the social groups every semester.

WILLIAM KONRAD ROENTGEN
1845-1923

Born in Lennep, Prussia. Educated at Zurich. Awarded the Rumford Medal of the Royal Society in 1896 jointly with Philip Lenard for discovery of X-rays. Won the Nobel Prize in physics in 1901.

"I did not think— I investigated"

One day in 1895, Roentgen noticed that a cardboard coated with fluorescent material glowed while a nearby Pluecker tube was in action. "What did you think?" an English scientist asked him. "I did not think; I investigated," was the reply.

Roentgen covered the tube with black paper. Still the cardboard glowed. He took photographs through a pine door and discovered on them a white band corresponding to the lead beading on the door. His investigation led to the discovery of X-rays.

Roentgen's rays have proved an inestimable boon to humanity. In the hands of doctor and surgeon they are saving life and reducing suffering. In the hands of the scientist they are yielding new knowledge—even of the arrangement and structure of atoms. The Research Laboratories of the General Electric Company have contributed greatly to these ends by developing more powerful and efficacious X-ray tubes.

The General Electric Company manufactures everything electric—from fans to powerful locomotives, from tiny lamps to mighty power plants. Its products are used around the world.

GENERAL ELECTRIC

The Squad.

Last week was a real "rest week" for the Big Tan team as only one scrimmage was staged. Although the injuries have not healed as rapidly as expected, hard work is on the schedule this week.

Captain Stoltz has recovered from his injuries in the Case game while Staats is in good condition from an old injury.

Anderson, McCarroll, Menke and Beelman are still on the injured list. Cavanagh boosted Otterbein's hopes when he was declared eligible for the Case game, but "Cavy" is bothered with rheumatism.

The rest of the squad is in fine condition and ready to fight the Lutherans to a finish.

The Game.

The Wittenberg game sends O. C. against an old foe. Wittenberg has won the annual contest in the last four years, and every year the vain hopes of an Otterbein victory are shattered by being humbled at the feet of the Lutherans. This year the two teams are about evenly matched. Wittenberg has a heavier team but Otterbein has a fighting and fast eleven and a better record.

Otterbein must have every man and woman back of her team when the whistle blows next Saturday on the Wittenberg gridiron.

Intra Mural.

The Freshman-Sophomore Soccer game will be held on the East field Thursday, November 22, at 4 o'clock.

The annual Frosh-Sophomore football game will be held on Tuesday, Nov. 27.

Soccer League a Fizzle.

The Soccer League arranged by Prof. Martin has been a failure up to the present time because of the failure of teams to report for the games as arranged on the schedule. Only one game has been played to date. An attempt will be made to get the teams going again this week.

Prune League Soccer

The schedule for the remaining games runs as follows:

Thursday, Nov. 8, Town vs. Schrock.
Saturday, Nov. 10, McRill vs. Schrock.
Monday, Nov. 12, McRill vs. Town.
Thursday, Nov. 15, Priest vs. Schrock.
Saturday, Nov. 17, Priest vs. Town.

Otterbein-Wittenberg Record

Year	Score	Otterbein	Wittenberg
1892	52	0	
1893	48	10	
1894	4	30	
1896	0	12	
1897	12	0	

1898	0	10
1899	0	5
1900	12	10
1901	12	2
1902	6	11
1904	5	15
1905	0	17
1906	4	12
1907	0	11
1908	16	0
1909	0	0
1911	3	0
1912	7	19
1913	0	12
1914	7	6
1919	0	58
1920	0	42
1921	0	20
1922	7	55

Total 185 357

Otterbein won 8 games.

Wittenberg won 15 games.

Games tied 1

SHALL THEY WIN AGAIN?

Wittenberg's 1923 Record.

Wittenberg, 76; Antioch, 6.
Wittenberg, 23; Georgetown, 0.
Wittenberg, 0; Wesleyan, 14.
Wittenberg, 28; Kenyon, 7.

Ohio Conference Standing.

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

47 Days Till

Xmas Vacation

6 Weeks

6 Specials

This Week

Toast and Coffee, 10c

Blendon Restaurant

Scores.

Wooster, 16; Reserve, 9.
Hiram, 21; Muskingum, 6.
Cincinnati, 6; Oberlin, 0.
Mt. Union, 21; Case, 0.
Akron, 20; Ohio Northern, 0.
Ohio, 14; Kenyon, 0.
Wesleyan, 19; Aggies, 14.
St. Xavier, 20; St. Louis, 10.

Week's Schedule.

Otterbein vs. Wittenberg.
Wooster vs. Akron.
Ohio vs. Wesleyan.
Oberlin vs. Denison.
Mt. Union vs. Miami.

Heidelberg vs. Hiram.
Northern vs. Cincinnati.
Kenyon vs. Reserve.
St. Xavier vs. Navy.
Case vs. Baldwin-Wallace.
Muskingum vs. Marshall.

"Crows' nests" are being used by Denison and Ohio Wesleyan coaches so that they can look down on their teams while in action. Both coaches have systems whereby they can obtain pictures of their teams both in practice and games.

Hoffman Drug Co.

"Try the Drug Store First"

*Wear a warm,
all wool
Kibler
Overcoat
this winter - and
be sure of good
style - comfort -
and long wear
for much less money*
-\$20 to \$25
-22 W. Spring St. Store

"J. C."

"Bones"

"Satan"

ON TO WITTENBURG

You will need a good Warm Sheep-lined Coat or a Heavy Overcoat to make the Wittenberg trip Saturday.

A splendid assortment on hand in Snappy Young Men's Styles, \$10.95 to \$40.00.

Tickets for the Game on Sale at the Store.

J. C. Freeman & Co.

22 N. State St.

Westerville, O.

MAPLE TREE TEA ROOM

SUNDAY DINNERS

During the winter months by Reservation Only.

Saturday Evening, November 10

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.

Bricks are now hanging on Cochran Hall walls in memory of the game, "Brick Wagon Upset", played on Cochran Hall's front porch, Hallowe'en night.

The Arbutus Club and their guests had a beef-steak roast Saturday evening at Sleepy Hollow.

The Onyx Club and guests enjoyed a masquerade party at "Pussyfoot" Johnson's, Monday evening. The crowd was large but the supply of "sure-nuff" Hallowe'en food was larger.

Thelma Tinnerman of Dayton was a guest of Elsie Mae Conger over the week-end. Florence Martin again visited her Polygon friends.

The Lotus Club entertained their friends with a masquerade party at the home of their Sponsor, Mrs. Gilbert Mills. Games, real fortune telling, and ghost stories furnished the entertainment. At a late hour, refreshments in keeping with the season were served.

Iola Marcum and Marie Beelman were happy because certain gentlemen were in Westerville to call for them over the week-end.

The Owls were invited out for Sunday night lunch at Mrs. Schear's, their sponsor. When they saw the wonderful meal she had prepared for them they agreed it was a regular dinner to say the least.

Ruth Streich was visiting at Western over the week-end.

ALUMNI EXPECTED TO BACK DRIVE

(Continued from page one.)

thus a large sum is not asked at this time. However, each and every alumnus will be expected to sacrifice to some extent in order that Otterbein's physical education program may be rounded out. An average of \$100 per alumnus will have to be raised, if the gymnasium is to be a reality.

Prof. Fritz Back in Room 9

Professor Fritz has returned to his work in the department of Public Speaking after having undergone an operation on his throat. The professor spent a week away from his classes, trying to teach his throat to be less painful in its functions.

President Goes East

Leaving Thursday evening President Walter G. Clippinger made his weekly exodus this time to Pennsylvania where he spoke in Pittsburgh, Greensburg and Johnstown. He returned Saturday and left again Sunday for a speaking engagement in Mansfield.

OLD TIMER SAYS:

That Otterbein owes a peculiar debt to the people of Westerville for their loyal support through a good many dark periods. The present Administration building is a gift of the people of Westerville to the College. After the destruction of the first main building by fire in 1870 the residents in Westerville pledged \$37,000 to keep the College here. Of this amount, however, only \$35,000 was ever paid. The massive walls of the destroyed building furnished most of the material out of which the present Administration building was built. Competitive bids on the erection of the building were received and proved more advantageous to the College than to the contractors. In the raising of this \$35,000 Rev. Lewis Davis, founder, agent and for eighteen years President of the College, rendered his last signal service to the institution, before accepting a chair in what is now Bonebrake Theological Seminary.

Thanks, Westerville! Your gift is good for some little time yet!

THE DORM IMP—

Thinks that some Freshmen can say the wildest and queerest things. For instance the Freshman girl who asked, after hearing the name of Dean Upson, "Now, what is he the dean of?"

Says that the question of the hour seems to be, "Do you have your proofs yet?"

Noticed at the Hiram game the other week-end, many of their fellows wearing arm bands with H. C. She thought how considerate of them to be so thoughtful of our Homecoming as to wear H. C. for it. Only recently did she discover that it stood for Hiram College.

Cost of government in the United State is about \$8,500,000,000 a year, which is paid by 40 per cent of the population who are in gainful occupations, at the rate of \$200 per person.

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.

Wrigley building in Chicago visible 15 miles.

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 Made Overcoats

\$45 & \$50
and on to \$75

The sort of coats whose fineness catches your eye when you meet them on the street—and you set them down as "Expensive".

Yet they are not. By making our own, in our own shops, we've been able to get ordinary "overhead" costs out of overcoat prices, and to give men more coat for less money.

In styles, materials, colors, there's everything a man could want.

Other Good
Overcoats at
\$35

Lazarus

"Chuck" Vernon, '22, who is taking post-graduate work at Ohio State spent the week-end in Westerville..

Lawrence Collier and Wilbur Coon, both of last year's senior class, who are teaching in Cleveland spent several days in Westerville the past week.

Harold Pifer was compelled to go home because of illness.

Everard Ulrey, '23, was in Westerville Friday.

Platt Wardell has returned from Dr. Carpenter's of Sunbury where he has spent the week, while he suffered from a severe attack of yellow jondice.

"Dave" Reck and "Eddie" Stoltz spent the week-end at their homes in Greenville.

"Dick" Faust and "Eddie" Seibert spent a few days in Dayton the past week.

Frank Durr spent Saturday in Marion.

George Roberts was visiting at Logan, his home town the past week.

Carl Eschbach and Johnny Benson traveled "A la Pullman" and "A la Automobile" to their homes in Pennsylvania this last week.

Library Adds New Books

The following new books have been placed on the shelves of Otterbein's library.

Hendrick.—Life and Letters of Walter H. Page.

Stitt.—Practical Bacteriology.

Foakes-Jackson.—Biblical History.

Peritz.—Old Testament History.

Watson.—Acoustics of Buildings.

Weiss.—Practical Railway Maintenance.

Child.—Senescence and Rejuvenescence.

Newman.—Physiology of Twinning.

Page.—Electrodynamics.

Lind.—Internal-combustion engines.

Chandler.—Animal Parasites and Human Disease.

Foreign Missions Conference of North America. 1923.

Maris.—Dangers and Chemistry of Fire.

Tarkington.—Fascinating Stranger and Other Stories.

White.—Riverman.

Cather.—One of Ours.

Stewart.—Parody Outline of History.

Turner.—Public Opinion and World Peace.

Holt.—Food, Health and Growth.

Goodsell.—Education of Women.

Andrews—Economics of the Household.

Abel—Successful Family Life.

Moho—Principles of Home Nursing.

Hungerford—Planning a Trip Abroad.

Johnson—Life of Warren G. Harding.

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

On to Wittenberg!

On to Wittenberg!

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

Phoenix Silk Hose

\$1.10, \$1.45, \$1.95, 2.35

Also Silk and Wool

\$1.00, \$1.25, \$1.85, \$2.35

NORRIS & ELLIOTT

Westerville, Ohio

\$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.

Dunlap's *Queen Quality*

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