

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-29-1923

The Tan and Cardinal October 29, 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, OCTOBER 29, 1923.

No. 7.

HAMILTON HOLT LECTURES HERE

Noted Editor Spends Evening at Otterbein and Speaks on League of Nations.

WORKER FOR WORLD PEACE

Speaker Has Been in Vital Touch With the World League Since Its Formation.

Dr. Hamilton Holt, editor of the Independent magazine, was the guest of President Walter G. Clippinger and Otterbein College last Saturday evening during which time he delivered an address in the college chapel on the subject of the League of Nations. Dr. Holt is a reserved but forceful speaker and compels the entire attention of his audience. The fact that he has been in Europe a great number of times, that he has attended several of the meetings of the League Assembly and other important bodies, and that he gave in his lecture exactly what he saw in those assemblies, leads one to believe with him that "anyone who believes the League of Nations is dead, doesn't know what he is talking about."

Fifty-two nations of the world now belong to the League—three-fourths of the world's population and two-thirds of the land surface—as contrasted with the eleven nations which are yet without its jurisdiction. Among those latter nations are, Ecuador, Dominican Republic, Afghanistan, Iceland, Turkey, Russia, Germany, Mexico and the United States.

Speaking on what he saw there, Dr. Holt said that he saw Albania, the smallest and weakest nation of the world, given sincere attention before the league. "All that Albania now is she owes to the League of Nations." The same thing was true in the case of Austria who was crying out, "Save" (Continued on page two.)

Miss Lela Taylor Appointed In Absence of Dr. Sherrick

Miss Lela Taylor was appointed early last week to succeed Dr. Sarah Sherrick, who has been granted a leave of absence for the remainder of this semester.

Miss Taylor takes up the work in the department of English Literature after having majored in English at Ohio State University where she obtained both her Bachelor and Master's degrees. Following her graduation Miss Taylor taught in the high schools at Crooksville and Cleveland. She comes to Otterbein very highly recommended.

"Lamb Led to Slaughter" Breaks Rope on Case Field and Routs Its Executioners

OTTERBEIN BREAKS HIRAM LINE

The Fight that Beat Hiram. The Fight that Downed Case. The Fight that WILL DEFEAT WITTENBERG!

JUNIORS PLAN MINSTREL

Class of '25 to Present Southland Follies—Acclaimed Biggest Success of Year by Critics.

Dancing, joking and singing coons will be the major entertainers at the Southland Follies presented by the Junior class next Saturday night, Nov. 3 in the College Chapel.

The Southland Follies come to Otterbein highly recommended after a two months' performance in New York City. The critics of that section acclaimed this minstrel the most successful one in a decade.

Mr. Joseph Mayne, director general of the company, is frequently mentioned as a possible candidate for congress next year because of his ability in the field of wit, wind jamming and executive ability as a side line.

The music is in charge of one of the foremost artists of our day, Mr. Clarence Broadhead. London, Paris, Naples, Rome and Constantinople are begging for his services but he prefers the American audience. It will be an opportunity of a life time to hear Mr. Broadhead's Southland Quartette.

Included in the cast are such world-famed actors as "Becky" Bechtolt, Platt Wardell, "Red" Camp, "Pete" Ward, the inimitable "Dave" Reck, Ladybird Sipe, Ruth Clemens, Florence Vance and "Eliza" Saxour.

The proceeds of the Minstrel go to make a bigger and better Sibyl of which Otterbein may be proud.

Regarding Chapel Seats.

Discussion is still being continued as to the new seats for the Chapel. One member of the committee favors pews while another desires opera seats.

ON TO WITTENBERG

Must Be the Cry of All Otterbein Students Who Want to See Conference Championship.

ON TO WITTENBERG!!!! ON TO WITTENBERG!!!! Why not? One week from next Saturday a special train leaves Columbus bound for Springfield and Wittenberg. On that train there ought to be in the neighborhood of five hundred loyal Otterbein students with but one thought in mind—to beat Wittenberg. Nearly two weeks yet intervene before that game which means that every student who does not have the three dollars for the trip has plenty of time to earn three times that amount.

Otterbein has a fighting eleven this season. Furthermore Otterbein cannot be denied when she takes the field against Coach Godfrey's eleven on Saturday, November 10. Remember those large scores that Wittenberg has been rolling up against Otterbein during the last few years? No more. For in that Wittenberg stadium there will be five hundred Otterbein students and a host of alumni and friends of Otterbein cheering the pluckiest team in the Ohio Conference to a victory over the Wittenberg eleven. Otterbein wants that game. Otterbein MUST have it. Therefore Otterbein is going to Wittenberg, are you?

Miss Keiser Leads C. E.

Section A of the Christian Endeavor Societies was led last Sunday evening by Miss Florence Keiser. A very profitable meeting was enjoyed by the members when the topic, "Christianity Applied to Manners" was discussed. There were 125 members present, but some are still missing this training.

SCIENTISTS FALL IN TAN ATTACK

Another Step Towards Ohio Conference Championship Taken By Big Tan Team.

19-7 FINAL SCORE

Ditmer's Eleven Shows Surprising Dash and Fight in Last Quarter of Game.

Traveling to Cleveland last Friday afternoon with the purpose of meeting Case School of Applied Science, the Big Tan team from Otterbein went with the full support of the student body, but according to one Cleveland paper as a "Lamb led to its slaughter". Taking Van Horn field Saturday afternoon, while the alumni and ex-students of Case were there for their annual homecoming, the Tan team, filled with a spirit of fight and determined to out-fight, out-play and out-class the Scientists in every phase of the game, won an overwhelming victory.

Saturday's visit to Case was the first Otterbein visit there in thirty years and according to the Cleveland Plain Dealer "Case would have been just as well satisfied if it (Otterbein) had stayed at home for another thirty". All "dope" pointed to a Case victory, but Otterbein was not to be denied in her trip to the "Fifth City".

McCarroll played a whale of a game. His line bucking in the last quarter was the trick that brought Otterbein her last two touchdowns.

Anderson played his best game of the year, doing most of the passing. (Continued on page six.)

Dr. W. G. Clippinger Fills Many Speaking Engagements

During the past week President W. G. Clippinger has been making his usual number of addresses to various organizations in the state. Thursday the president left for Greenville where he spoke before the Ohio Sunday School Association of which he is president. Friday Dr. Clippinger addressed the Kiwanis Club of Greenville while on Saturday he addressed the Ross County Teachers' Association meeting in Chillicothe. Sunday he met his engagement at the First United Brethren Church of Dayton where he spoke at the Women's Missionary Day services.

DEBATE APPEAL SOUNDED

Question and Opponents Already Selected—All Debaters Wanted to Report for Early Practice.

Much enthusiasm marks the announcement that the plans for the varsity debating season of 1924 are fast taking on definite form. Professor H. W. Troop, who will have complete charge of debate this year, has arranged the schedule which includes two debating triangles. In the one triangle we will meet the teams of Wittenberg and Muskingum while in the second triangle Bluffton and Akron will be our foes. All the members of last year's teams except one, have returned to school and this fact alone promises strong teams to represent Otterbein in debate this year.

This season's schedule will include a very unique debate with Indiana Central College. Otterbein, being particularly anxious to start intercollegiate relations with that college, contracted with her what is known as a "24 hour" debate. In this debate the question will not be made known to either team until twenty-four hours before the time of the debate. This debate promises to be an interesting one, both for the participants and the audience.

The Ohio Debate Conference, of which Otterbein is a member, chooses the question and arranges the triangles. The question selected by that conference is, "Resolved, That the United States should enter the present League of Nations."

There will be a little change in selecting the varsity teams this year. The former method of try-outs has been found unsatisfactory inasmuch as in a two minute speech the debater cannot show his worth. This year all those who wish to debate will become members of the squad and will remain so until the teams are chosen. This method gives every aspirant to the teams a fair chance to show his worth in all phases of debate.

The question for the Sophomore-Freshman Debate, which will be scheduled before Christmas, will be the same as that used by the varsity teams. Both classes should be selecting their teams for this annual clash. The winners will receive the \$25.00 prize offered by Mr. J. O. Cox.

All students are eligible for the varsity debate teams and all who have any ability or experience in this work should give debate their thoughtful consideration. The time is short and the work starts immediately after Thanksgiving on definite assignments. Anyone interested or desiring further information with regard to varsity debate should see Professor H. W. Troop.

**HAMILTON HOLT
LECTURES HERE**

(Continued from Page One)
us, but let us have our freedom". The league functions on the principles of brotherliness, friendliness and co-operation. Continuing Dr. Holt said, "I have not heard or read a speech in any of the four assemblies that has

descended to partisan bunk."

What has the League of Nations done? It was formed, as he explained, for two purposes, to bring peace to the world and to make world progress. In order to maintain world peace it functions under three departments, the World Court, the Council and the Commissions for Disarmament. "The Court settles the legal questions and interprets the treaties and international documents". Eight cases in the last two years have been settled by the Court. The Council deals with the serious disputes which actually threaten war and fifteen such cases have already been settled. In making world progress Mr. Holt told of the saving of thousands of Armenian women and children. He also spoke of the great commissions which are working for better health in the world, for the destruction of the opium habit, for better communications, for a revised and standardized world calendar, and a great number of other movements which will mean world progress.

The greatest and most common reason among the American people, said the speaker, for the United States remaining out of the League and the

World Court seems to be that, "If we join, we admit that we have been in the wrong". Dr. Holt discouraged this idea and maintained that the positions of the United States was along

with the other great nations of the world in the fight for world peace and world progress rather than with the even isolated nations among which we now stand.

UP-TO-DATE PHARMACY

Eastman's Kodaks and Supplies.
Films Developed and Printed.
OPTICAL GOODS

Complete line of Parker and Shaeffer 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

MAPLE TREE TEA ROOM

Chicken Dinners every Sunday, 12:00 to 1:30 P. M.

Sunday evening Suppers, 5:00 to 9:30.

Waffle Suppers every Saturday evening, 5:00 to 9:30.

Regular Meals Everyday, 11:30 to 1:00 and 5:00 to 7:00.

Special Parties By Appointment

College Jewelry

Hallowe'en Supplies,

Flash Lights, Fountain

Pens, Eversharps, Pil-

lows, Pennants, Blan-

kets and Memo Books.

UNIVERSITY BOOKSTORE**Get Meal Tickets**

\$5.50 for \$5.00

SMITH & HITT

50 N. State St.

SILKS

**IRENE
CASTLE**

*wears frocks
and gowns*

**Corticelli
Dress Silks**

Our line of Silks is complete for Fall. Satin, Charmeuse, Canton, Crepe de Chene and Prints. Come in and see them.

ULRY & SPOHN

'03. Charles W. Snyder, pastor at the Otterbein Home, who was called to Alabama recently on account of the death of his father, met with a serious and painful accident while there. A horse that he was driving became vicious, kicked above the dashboard, and broke both bones in one of Mr. Snyder's legs. The injured member was put into a plaster cast and Mr. Snyder has returned to the Home, but he will be unable for some time to continue his regular duties there.

'21, '22. Gordon R. Lincoln who is teaching general science in the high school at Martin's Ferry, Ohio, and Miss Alice Lincoln, teacher of mathematics at Rosewood, Ohio, were here for the Homecoming and spent the week-end with their mother on East Broadway.

'23. Miss Aline Mayne, who is teaching in the high school at Stoutsville, Ohio, visited at the home of her parents in Westerville all last week because her school was quarantined on account of diphtheria in the adjoining country.

'72. Matthias H. Ambrose of Pittsburgh, Pennsylvania, has gone to Arlington, California, where he expects to spend the winter with his sister, Mrs. Mary A. Jones. On his way to California Mr. Ambrose visited his daughter in Palestine, Illinois.

'13, '12. Mrs. C. L. Brundage returned to Westerville last week after spending a month in New York City, the guest of her son-in-law and daughter, Mr. and Mrs. Thomas H. Nelson (Ruth Brundage). Mr. Brundage accompanied his wife to the East and they attended the bankers' convention in Atlantic City before going on to New York.

'75. George A. Crouse of Westerville spent last week in Baltimore, Maryland, attending the annual convention of the International Association of Fire Chiefs. Mr. Crouse has represented the Seagrave Fire Apparatus Company at this convention for many years.

'92, '93. Mrs. George L. Stoughton (May Andrus) and Mrs. Charles S. Pilkington (Maud Bradrick) of Westerville attended the district convention of the Ohio Federation of Women's Clubs at Marion, Ohio, last Tuesday.

'21. Mr. and Mrs. Wendell H. Cornet of Huntington, West Virginia, have announced the birth of a son, Wendell Hillis, Jr., on Saturday, October 20.

Dr. Sherrick Granted Leave of Absence during Semester

Dr. Sarah M. Sherrick, head of the English Literature Department in Otterbein for the past twenty-two years,

has been granted a leave of absence for the remainder of the first semester and possibly for the remainder of the year.

Dr. Sherrick has found it necessary to have a period of rest in order that she may regain her health. Since the summer months Dr. Sherrick has not been in the best of health and it was found necessary to grant her a leave in order that she might remain under the close observation of a physician. It is hoped that she may be able to return to her work at the end of this semester.

RHODES & SONS

The College Avenue

MEAT MARKET

For Your Next Push or

Lunch Buy Your

Supplies of

MOSES & STOCK

Grocers

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

DAN CROCE
27 W. Main St. Westerville, O.

See Samples from
BASCOM BROTHERS
Before ordering Class and Social
Group Pins.

"There's a Reason"
11th and High Columbus, O.

Otterbein Hostess to Volunteers From Nine Ohio Colleges

Beginning last Friday and closing Sunday afternoon, the Student Volunteers' Fall Council met at Otterbein with representatives here from most of the colleges of Southern and Central Ohio. Denison, Ohio State, Ohio Wesleyan, Cincinnati, Wittenberg, Western and Muskingum colleges and

Bonebrake and Central Seminaries met here with the representatives from Otterbein. Besides planning their detail work and the election of a secretary and various councilmen, the Council planned for the annual convention to be held at Wittenberg next March and also for the Quadrennial Convention at Indianapolis, December 28 to January 1.

THE UNION

High and Long Sts.

Columbus, O.

Here's a Men's Suit Value That Will Suit You and Your Pocketbook!

All Wool Suits for Fall and Winter \$35

WHATEVER ideas you may have regarding the kind of suit you can get for \$35—prepare to revise them when you see these suits. There's a degree of fine tailoring, such a variety of rich patterned unfinished worsteds and cassimeres, that—to put it mildly—will be a distinct surprise to you. Models for men and young men, even the popular single and double breasted loose and semi-loose coats. You'll go far to excell these suits at \$35

Fine Topcoats and Gabardines, \$35.00

Fine values—fine fabrics—fine tailoring—plus a price that will seem even finer the longer you wear one of these garments.

(The Men's Store—Second Floor)

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 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.

EDITORIALS

Progress in Cooperation

Many times you have entered a movement enthusiastically and with a will to win but before much progress was made you saw the project losing and all your efforts in vain. It hurt you to see the movement, that you so zealously entered, fail and for some unknown cause to be lost. You searched for that cause and before long you were convinced that the failure was due to a lack of cooperation. Your's, along with most other failures, was brought about by that powerful and vital force known as "lack of cooperation." You may ask, "What is cooperation?" It is a vital force. It is a democratic force. There is no cooperation where there are social casts or racial inequalities nor where there are cliques or clans. The success of any movement depends on the cooperation it receives.

On the campus there is a very noticeable lack of cooperation between the various organizations. Students fail to lend their support to the college activities and endeavors. It is not an intentional act of the student but rather an oversight. The faculty, coach and a few students, who are engaged in college activities, complain that they are not receiving the cooperation of the student body. This is true! Let it be understood that we

are not writing this as an arraignment but rather as an exposition of the facts.

Yet aware as everyone is of the strength and potentialities of cooperation, it is hard to arouse in one anything more than a luke-warm interest. Cooperation here in Otterbein is not something we can take or leave. It is assuming the place of a necessity. All we ask is that you cooperate with all the organizations, with each other, with the athletic teams and all the various college activities. When your cooperation is exercised and felt, Otterbein life will rapidly assume a much higher position than it now enjoys. There is progress and success in cooperation!

—P. M. G.

Thank You, Wooster

Your editorial in the "Wooster Voice," complimenting Otterbein on her hospitality to Wooster in her game here, was read by the students of Otterbein. That you were pleased with your treatment here is significant in that it points to a friendly rivalry which is to be cherished above all things. We are always glad to meet you, Wooster, whether it is on the gridiron, on the basketball floor on the diamond, or on the cinder path. That which you received here, Otterbein, we know, has received on the campus of Wooster.

Student Opinion

A column, headed "STUDENT OPINION," is always open to any student or professor who desires to express his or her opinions publicly. The statement must be signed by the person submitting it.

Our Pep

"An empty kettle makes more noise than a full one". Yes, a certain set of fellows have been complaining that the reason for the lack of pep is that the girls have no interest in the team. Where have you fellows been? We have heard your complaint but not your action. Where were you last Thursday evening? Were you still telling the world what you would do to develop a college spirit? Where were you when the team was being welcomed home Sunday morning? Every girl from both dorms and from out in town was there doing her part. Fellows, where were you? Couldn't you at least have joined in the songs and yells with the girls? Was the circle at State Street too small for you or were you afraid some lady might hold your hand? Fellows, where's your pep? You who are too busy to try out for a team. We hope this is a mistake for it is PRETTY POOR STUFF. F. M. P.

COLLEGE CALENDAR

Friday, November 2—

8:10 p. m.—C. E. Masquerade, Association Building.

Saturday, November 3—

8:00 p. m.—Southland Follies Minstrel Revue.

Saturday, November 10—

Football, Otterbein vs. Wittenberg at Springfield.

Wednesday, November 14—

Russian Cathedral Quartette.

Saturday, November 17—

Football, Otterbein vs. Muskingum, 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.

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.

49 Days Till

Xmas Vacation

7 Weeks

7 Specials

This Week

Combination Sandwich

Blendon Restaurant

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.

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.

LYCEUM COURSE OPENS

Laurant, the Magician, Completely Baffles His Audience With Display of Magic and Mystery.

The Citizens' Lecture Course of 1923-1924 was ushered in last Monday night, October 22, at 8 o'clock, when Laurant, the Magician, gave an entertainment in the college chapel. For more than an hour and a half the interested audience watched a truly marvelous display of the magician's art. Many of the feats were performed to the accompaniment of music.

In the very beginning of his performance Mr. Laurant added beauty to the mysterious and caused beautiful bouquets to come forth with merely a touch of his hand. Card tricks, the mysterious rings, yards and yards of unfolding ribbon and silk, good-luck fountains—all seemed to follow with kaleidoscopic rapidity.

At times Mr. Laurant came down into the audience and called upon certain individuals to assist him in performing a particular experiment.

One of the most novel parts of the program was that in which he imitated several different characters by the use of a circular band of felt which he skillfully made over into various shaped hats. Mr. Laurant had a most pleasing manner and if the first performance may be taken as a criterion of future numbers, this year's Lecture Course will be a very successful one.

D. S. Howard Made Assistant in Public Speaking Department

D. S. Howard, Otterbein's all-around booster, has recently been appointed assistant to Professor Fritz in the department of Public Speaking. It will be the duty of the newly appointed assistant to take charge of much of the detail work of the department. Professor Fritz during the last few years has been greatly overburdened with his work inasmuch as he has served as coach of the varsity debate teams, director of nearly all the plays that were given during the year, advisor to the Cap and Dagger Club besides his regular classes in public speaking and one in English literature.

Mr. Howard is to be congratulated in being able to obtain an appointment in the work for which he is so well fitted.

Dr. Maurer Offered Presidency of Wisconsin College

Dr. Irvin Maurer, pastor of the First Congregational Church in Columbus and well known to most of the students of Otterbein, has received a call to the presidency of Beloit College, Beloit, Wis., a college maintained by the Congregational church.

Dr. Maurer is a graduate of Beloit College, which was founded in 1846. The alumni and officers of the institution are urging him to return to his Alma Mater. Whether he will accept has not yet been determined.

Students and President

Attend Greenville Convention

Mr. Marion Hite, Mr. Joseph Mayne and Miss Helen Drury were the three Otterbein students who represented the various Otterbein Sunday School classes at the Ohio Sunday School Association convention in Greenville during the past week. President W. G. Clippinger, president of the organization, was also in attendance and addressed the convention.

Cap and Dagger Club Try-outs

Bring Favorable Response

The first try-outs for membership in the Cap and Dagger Club were held last Wednesday evening. Out of the total number of applicants, the following persons were selected, Misses Marsh, Hummel, Gallagher, Turner, Schwab and Conger and the Messrs. Wilson, Hammon and Berger. Further eliminations will be held at a later date.

Educationists Visit Akron.

The students in the Department of Education were taken by Professor Valentine to Akron over the week-end where they observed the work being done in the Akron schools. The trip was first planned for Bucyrus, but was

later changed to Akron when other arrangements were being made by the Bucyrus schools. Most of the students report a very enjoyable and

profitable trip, while many of them continued their educational observations by going to Case to see the Otterbein-Case football game.

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

BLACK AS THE ACE OF SPADES—SMOOTH AS A POLISHED JEWEL

First Pen made for Students only

Designed by Geo. S. Parker for their special needs

and made by Duofold craftsmen—yet offered at only \$3

JUST as the Parker Duofold and Lady Duofold are recognized as the aristocrats of pens priced at \$5 and higher, so this new Parker D. Q. is the blue-blood of pens in the medium-priced class. Indeed the same crafts-guild that produces Parker Duofold makes this Parker D. Q. that we announce at only \$3.

Parker designed this pen based on a study of the students' requirements and desires. Hence it's a pen that is practically made to the students' order. We know of no other with this special ring to link to note-book, and no other this size under \$5 with a special metal girdle to reinforce the cap. Yet no extra charge is made for these features, or for the super-smooth point of 14k gold tipped with Native Iridium.

Insist on seeing this new creation. Any good pen counter can supply you, but look carefully for the stamp of the genuine, "Geo. S. Parker—Lucky Curve."

THE PARKER PEN COMPANY, JANESVILLE, WIS.
Manufacturers also of Parker "Lucky Lock" Pencils

The **Parker D.Q. \$3**

Banded Cap—Large Ring or Clip—Duofold Standards

FOR SALE BY

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

Walter F. Koppsich
Written with a Parker by
Walter F. Koppsich
Columbia's famous football captain

The REASONS

Why We Like to Sell

Whitman's
CANDIES

1. We think they are absolutely the nicest candies we know of.
2. They have the largest assortment of packages to select from.
3. They come direct from Whitman's to us, to you—no jobber or middleman to hold them a week or two.
4. Always the same, fresh, good and pure.
5. They are a business people, with business methods. If at any time you should happen to get a package that for any reason does not please you, they back us in making it right.
6. We know you are better satisfied when you get a package of Whitman's.
7. Last, but not least, they are the makers and we are the sellers of the world's greatest package of candy—THE SAMPLER.

Bailey's Pharmacy

"Where Everybody Goes"

Westerville, O.

CASE ROUTED BY OTTERBEIN LAMB

(Continued from page one.)

and making several end runs for big gains while his punting was a big factor in the game.

The whole line played like one individual. Reck's playing at center standing out preeminently while the rest of the line stopped nearly every Case player without much gain.

Buchman and Hall were Case's stars. Hall carried the ball most of the time and did the punting while Buchanan's 50 yard dash for Case's only touchdown made him a hero before Case's rooters.

The game was one of forward passes, Otterbein trying 19, completing 5 while 2 were intercepted. Case tried 11 passes none of which were completed while 6 were intercepted.

Otterbein's first score came early in the second quarter, mainly by forward passes. Otterbein was in possession of the ball on Case's 45 yard line, when a double pass, Staats to Anderson to Beelman placed the ball on Case's 20 yard line. Another pass was tried, but Andy, seeing no receiver, circled Case's left end for 15 yards. Anderson bucked over for the first touchdown on the next play. Andy failed on attempt to drop-kick for the extra point.

Case's touchdown was a break of the game of which Case took advantage for their lone marker. A Case punt was partly blocked by Reck, the ball sailing about 20 yards through the air. Staats got his hand on the ball but could not hold it. A Case player seized the ball but he also fumbled and then Buchman, Case's quarter-back, picked up the pig-skin and raced unmolested 50 yards for a touchdown. Galaba kicked for the extra point and Case rooters went wild with glee as it was the first time Case had been ahead in a game this year.

Otterbein resorted to forward passes to overcome this one point lead during the rest of the third quarter but failed.

In the last quarter long end-runs and smashing line plunges by Staats and McCarroll pushed over two more touchdowns and sewed up the game for O. C. Staats' sneak for 20 yards and McCarroll's buck of 27 yards being the biggest gains.

Lineup:

Otterbein (19)

Porosky L. E.
Seibert L. T.
McCarroll L. G.
Reck C.
Gillman R. G.
Faust R. T.
Ruffini R. E.
Staats Q.
Beelman L. H.

Case (7)

Galaba
Alden
Frato
Focke
Brill
E. Miller
Gross
Buchanan
Hall

Anderson R. H. Reeves
Stoltz (c) F. Robinson

Substitutions—Otterbein: Durr for McCarroll, McCarroll for Stoltz, Roberts for Ruffini, Ruffini for Beelman, Menke for Gillman. Case: Campbell for Reeves, Cawrse for Frate, Edwards for Goss, Reeves for Campbell, Goss for Edwards, Edwards for Galaba, Brumgin for Alden, Schultz for Robinson, Frate for Cawrse, Bennington for Brumgin, Robinson for Bennington, Bennington for Brill, Abbott for Goss, Campbell for Hall, J. Miller for Frate.

Touchdown—Anderson, McCarroll, 2; Buchman, 1.

Goals from touchdowns—Galaba 1 (from placement), Anderson to McCarroll (pass).

Referee—D. M. Evans, Ohio Wesleyan.

Umpire—W. S. McCullough, Oberlin.

Head linesman—M. A. Houghton, Oberlin.

Time of quarters—15 minutes,

OHIO CONFERENCE

Ohio, 7; Reserve 0.
Otterbein, 19; Case, 7.
Miami, 9; Denison, 6.
Wittenberg, 28; Kenyon, 7.
Muskingum, 21; Heidelberg 13.
Akron, 17; Mt. Union, 0.
Ohio Northern, 21; Baldwin-Wallace, 13.

Colgate, 27; Wesleyan, 0.
Wooster, 21; Cincinnati, 6.

Miami brought another undefeated Conference team down from first place with a 9-6 victory over Denison Saturday. Wooster tightened her hold on first place with a 21-6 win over Cincinnati, while Akron knocked Mt. Union from the win column, Akron gaining a 17-0 decision in Saturday's contest. Wesleyan and St. Xavier did not have conference games last Saturday.

Ohio broke into the win column with a 6-0 victory over Reserve last Friday. Muskingum ran true to form with a 21-13 victory over Heidelberg. Wittenberg had an easy time with Kenyon, the Lutherans winning 28-7. Our own "T and C" team upset the dope with a 19-7 win over Case. Ohio Northern had an easy time winning from Baldwin-Wallace 21-13.

Conference Standing

	W.	L.	Pct.
Wooster	4	0	1.000
Wesleyan	2	0	1.000
St. Xavier	1	0	1.000
OTTERBEIN	3	1	.750
Oberlin	3	1	.750
Denison	2	1	.667
Muskingum	2	1	.667
Hiram	2	2	.500
Reserve	2	2	.500
Northern	1	1	.500
Wittenberg	1	1	.500

Akron	1	1	.500
Mt. Union	1	1	.500
Miami	1	2	.333
Cincinnati	1	2	.333
Ohio	1	3	.250
Case	0	3	.000
Heidelberg	0	3	.000
Kenyon	0	4	.000

Cleveland Alumni Hold Victory Celebration for Team

After defeating Case Saturday the team was entertained at a banquet at the Winton Hotel. The twenty men on the trip were the guests of Mr. E. S. Barnard, the father of Otterbein athletics, who paid the expenses for the team. Mr. Barnard is now president of the Cleveland Indians.

*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

NOTES ON GAME

Otterbein stands in second place in the Ohio Conference this week, the highest she has ever been.

Anderson got one punt off for 54 yards. Standing on Otterbein's 28 yard line, he punted out of bounds on Case's 18 yard line.

Case was doped to beat Otterbein by a 13 to 7 score.

The students of Otterbein appreciate the attendance of Dr. S. W. Keister, pastor of the First United Brethren church, at the Chapel when the reports of the game are received.

Otterbein made ten first downs while Case made seven.

Captain Stoltz was injured early in the second quarter and was forced out of the game.

Captain Grubben, Case's star, was also out of the game due to injuries.

LEVI STUMP

Barber

37 N. State St.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

SLIP INTO
A
BRADLEY
AND
OUT OF DOORS

Athlete's V-Neck
\$7.50, \$8.50, \$10.50
Very closely priced.

Why Pay More?

NORRIS & ELLIOTT

Westerville, Ohio

Do we like to get up or as in some cases, stay up until one o'clock so that we can meet the team at the train? Do we? Well I should hope to tell you we do!

"Coc" Vance and Helen Drury spent the week-end in Greenville attending the Sunday School Convention.

Alice George, Lois Coy, Vera Johnson, Peg Graff, Lucile Judy and Nettie Goodman observed schools in Akron Friday.

Elsie Hooper and Ruth Braley were in Vienna over the week-end. Vienna, Ohio—don't be misled.

Mr. and Mrs. Pollock visited with Katherine Sunday.

Harriet Le Hew was Mamie Edgington's guest over the week-end.

Ladybird Sipe and Katherine Pollock entertained Dottie Loar, Ruth Musselman, Wanda Gallagher, and Gertrude Wilcox at the Tea Room, Friday evening.

Dottie Loar has returned to her home after a week's visit in Westerville.

Mrs. Evelyn Judy Sprout was a Cochran Hall visitor this week-end.

Mabel Bordner and "Sheevie" Bushey went to Canton Friday, and from there to Cleveland to see our game with Case.

Mrs. Snively served lunch to the Owl Club Saturday evening.

Nellie Straley from West Virginia spent the past week with her cousins, Mildred and Ruth Clemens.

Mr. and Mrs. Bronfield from Scottsdale, Pa., visited their daughter, Gladys, over the week-end.

Lucile Wahl reports a good time at home on Saturday and Sunday.

Mr. and Mrs. M. I. Comfort and Miss Catherine Evert brought Marie some good eats from Dayton. The eats were enjoyed by all.

Edith Snediker, of Dayton, visited the Dayton Talisman girls Saturday and Sunday.

Betty Marsh was the happy recipient of a box plumb full of good eats from home.

Joe Cridland visited her grandmother in Dayton and brought back to Westerville her father who is here

from Arkansas.

Mrs. Snyder visited with her daughter, Ruth this week-end.

Cochran Hall was glad to house the lady members of the visiting Student Volunteers and enjoyed the excess "pep" displayed by all the delegates at our Sunday dinner.

McGuire Elected Head of State Oratorical Association

At a meeting of the Oratory "O" last week F. E. McGuire was elected to the presidency of the Ohio Intercollegiate Oratorical Association. The school that entertains the state oratorical contest the following year has the privilege of electing the president to the association. This year the state meet is to be held at Heidelberg and next year will come to Otterbein, therefore the local organization was entitled to elect the president this year.

Miss Agness Wright, an instructor in piano at Otterbein last year, is studying in Damrosch Institute of Musical Art in New York City this year. Her work is heavy but yet very enjoyable. Otterbein hopes to see Miss Wright back next year.

Floyd Smith of Greensburg, Pa., was a guest of Professor G. G. Grabill during Homecoming. Mr. Smith was a three-sport man in Otterbein, graduating in 1906. He is employed by a large manufacturing plant in Greensburg.

Helen Schutt, a graduate in music in the Class of 1923, writes very interestingly to Professor Grabill from

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.

Hallowe'en Novelties

Favors, Hats, Jack-o-Lanterns, Clocks, Table Decorations, Napkins, Candy Baskets, Candy and Noise-makers. A Complete Assortment.

Hoffman Drug Co.

"Try the Drug Store First"

Fredonia, N. Y. She is taking Public School Music in the State Normal but says that "she wishes she were back in Otterbein."

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

RECITAL PLEASURES HEARERS

First Recital of Year Reveals Fine Work Being Done in School of Music.

The Otterbein College School of Music gave its first recital of the year on Wednesday evening, October 24 at 8 o'clock in Lambert Hall. A good sized audience was present and enjoyed the well arranged program. Enough talent was displayed in this recital to show that a treat is in store for music lovers of Otterbein in future recitals of the year. The "Roumanian Wedding Song" by Miss Ruth Foltz, with the violin obligato played by Miss Josephine Cridland was enjoyed very much. Among the organ numbers, "Reverie," Debussy, played by Miss Frances Harris was very good as was also a piano number, "Cracovienne fantastique," Paderewski, played by Miss Hazel Barngrover. A fine rendition of the piano solo, "Salut o Pesth," by Miss Florence Williams was probably the "peice de resistance" of the evening.

The Program

- Piano Quartet—
 Ventre-A-Terre . . . Kowalski
 Grace Cornet, Ruth Braley,
 Lenora Gorsuch, Elizabeth Marsh
 Piano—
 To Spring, Op. 43, No. 6 . . . Grieg
 Lenora Gorsuch
 Piano—Scene de Ballet . . . Huerter
 Celia Johnson
 Organ—
 Scherzo in G minor, Op. 12 Blum
 Doris Drum
 Song—
 Roumanian Wedding Song
 De Koven
 (Violin obligato by Josephine Cridland)
 Ruth Foltz
 Piano—Sonata, Op. 7 Beethoven
 (a) Largo—Con gran espressione
 (b) Allegro
 Vergyl Drayer
 Piano—
 Majesty of the Deep . . . Homer
 Elizabeth Marsh
 Song—Solvejg's Song . . . Grieg
 Wray Richardson
 Organ—Serenade . . . Chaffin
 Mary Elizabeth Brewbaker
 Piano—
 The Place Where the Rainbow
 Ends . . . Dett
 Katherine Steele
 Piano—Magnolias . . . Dett
 Mary Whiteford
 Song—Requiem . . . Homer
 Paul Brake
 Organ—Reverie . . . Debussy
 Frances Harris
 Song—To the Birds . . . Hue
 Mabel Eubanks
 Piano—
 Cracovienne fantastique Paderewski
 Hazel Barngrover
 Piano—Salut a Pesth . . . Kowalski
 Florence Williams
 Song—Baby . . . Brown
 (Cello obligato by Prof. Spessard)
 Doris Drum
 Organ—Visions . . . Ludenbuehl
 Vergyl Drayer

On to Wittenberg!

Girls' Social Groups

Report Organization

Two more social groups among the girls report their organization through Dean Cornet.

The Arcady Club

The Arcady Club, organized during the last days of last school year, has never reported its organization to the Tan and Cardinal. Mrs. Floyd Vance is acting as sponsor of the club the members of which are the Misses Hazel Baker, Hazel Dehnhoff, Doris Drum, Harriet Eastman, Bessie Lincoln, Pearl Lincoln, Esther Sullivan and Emma Wright.

The Lotus Club

Mrs. Gilbert Mills is serving as sponsor of the Lotus Club the organization of which has taken place recently. This club makes the tenth group among the girls and claims for its membership the Misses Ruth Lyon, Virginia Dent, Adda Pritner, Enid Keiser, and Helen Webster.

"America Calls" Subject of Y. W. C. A. Discussion

Having one part of the program in one building and the remaining part in another building was the unique experience of the Y. W. C. A. in their meeting last Tuesday evening. Finding closed doors at the Association building, the girls repaired to Lambert Hall, where they sang "Follow the Gleam." By the time the song was completed, the news came that the Association building was open and the girls marched out, singing, "Stand Up for Jesus."

When everyone was settled in the regular hall, Mabel Cassel read the scripture lesson. A chain of prayers

was started by Ruth Lucas and ended by Virginia Taylor.

The leader, Mary Elizabeth Brewbaker, presented a plan by which the Otterbein Guild might be linked to the Y. W. C. A. She then divided the girls into five discussion groups under the leadership of Mabel Cassel, Hazel Baker, Pauline Knepp, Mary

Elizabeth Brewbaker, and Laura Ad-dis. Interesting discussions pertaining to the topic "America Calls" held sway for the remainder of the meeting.

The Association thanks Coreta Rice for her violin solo.

On to Wittenberg!

"J. C."

"Bones"

"Satan"

THE COLLEGE SHOP

COOL DAYS ARE HERE — WARM TOGS ARE READY
 Sheep-lined Coats, Heavy Pelts and Collars, Overcoats
 and Top Coats . . . \$15.50 to \$35.00

Raincoats and Gaberdines.
 Ladies' and Men's Sweaters.

J. C. Freeman & Co.

22 N. State St.

Westerville, O.

Genuine Victrola

All music from "Blossom Time"
 "Oh Susanna" from the
 "Covered Wagon"

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.

Dunlap's Extra Special Value

Smart Winter Oxfords for College Men

\$5

We Are Sole Agents for Nettleton and Bostonian Famous Shoes
 for men.

Between
 Gay and Broad

46 N. High St.

DUNLAP'S

High St.
 East Side of

Columbus, O.