

i o w a

v e r s u s

ohio state

dad's day

sat. nov. 18. 1922

sidney de well's '22
25¢

Football News

Reports from daily practice are published in the Ohio State Journal hours before any other Columbus newspaper is on the street.

FIRST

For 111 years The Ohio State Journal has been FIRST in every branch of news. For this reason it is the most popular Columbus newspaper at Ohio State University.

MAKE IT A HABIT

READ

The Ohio State Journal

"Unbiased and Unbossed"

OFFICIAL PROGRAM

IOWA--OHIO STATE FOOTBALL GAME

IN

THE OHIO STADIUM

DADS' DAY

<i>Referee</i>	F. E. BIRCH	Earlham
<i>Umpire</i>	J. J. SCHOMMER	Chicago
<i>Field Judge</i>	C. E. ELDRIDGE	Michigan
<i>Head Linesman</i>	FRED E. GARDNER	Cornell

Saturday, November 18, 1922

2 P. M. CENTRAL STANDARD TIME

ISSUED BY

The Ohio State University Athletic Association

Welcome, Dads!

ALL OF US are glad you're here; we've looked forward to your coming. Your visit is more than merely a sight-seeing trip. This football game is only a part of the show.

"Dad's Day" is the idea of the students themselves, approved and assisted by University authorities, in the hope that you fathers of sons and daughters may come to share more intimately the enthusiasm that we here feel for this greatest university in Ohio—this great big educational "service station," for the citizenship of the state.

¶ For the Ohio State University now is doubly yours; because your son or daughter is here; and because you have a stake in this plant as a citizen and taxpayer. And this University of Ohio will grow to be just as great as the fathers and mothers make it—by knowing what it is and does and needs, by creating public sentiment in its behalf, and sending their sons and daughters to this growing state institution of higher education as substantial proof of their interest in it.

¶ So here's a slice of daily campus life—this "Dad's Day." Look us over. Be one of us—today, and when you get back home. And come back often!

Studebaker

BIG SIX SEDAN [Special] \$2650

THE DOMINANT VALUE IN THE FINE CAR FIELD

A rare combination of elegance and practical utility is offered by Studebaker in the Big-Six Sedan.

Here's the ideal car for your autumn trip and now's the ideal time to go—the most joyous touring days of all the year. Fall, with its glorious foliage, smoky landscapes, bracing air!

The Big-Six Sedan fairly invites luxurious travel with its spacious trunk mounted at the rear and the two extra disc wheels (complete with tires and tubes) carried on the front fenders. An admirable arrangement because it makes access to the trunk so easy and convenient. There's a snug trunk cover to keep your things dustless.

Parlor car comfort and convenience are everywhere evident. Soft carpeting, deep-cushioned upholstery and long semi-elliptic springs—56 inches in the rear; 38 inches in front. The automatic windshield cleanser and rear-view mirror add to the enjoyment of the cross-country tour just as they do in getting about town. The heater is there to take the chill and dampness off cool evenings and to bring you the warmth of your fireside when winter comes.

Nickel plated radiator shell with motometer and ornamental radiator cap add a touch of distinction.

An abundance of light is provided in the Big-Six Sedan. There are the distinctive headlights, artistic coach lamps and the courtesy light just above the running board on the driver's side which illuminates the roadway in passing other cars at night. Inside, opalescent dome and corner reading lights.

Then there are handsome nickel-plated bumpers front and rear, large cowl ventilator that is operated from the instrument board and the thief-proof transmission lock which reduces the cost of theft insurance to Studebaker owners 15 to 20 per cent.

Under the hood is the powerful Bix-Six motor which, like the chassis, enjoys world-wide recognition for its dependability.

Handsome in appearance, thoroughly reliable, the acme of comfort and economical in service. At its price of \$2650, which includes all equipment as shown, the Big-Six represents the dominant value among fine cars. Ready for you when you say so and no extras to buy. You can depend upon Studebaker cars because of the name they bear!

MODELS AND PRICES—F. O. B. FACTORIES

LIGHT-SIX 5-Pass., 112" W. B., 40 H. P.	SPECIAL SIX 5-Pass., 119" W. B., 50 H. P.	BIG-SIX 7-Pass., 126" W. B., 60 H. P.
Touring\$ 975	Touring\$1275	Touring\$1650
Roadster (3-pass.) 975	Roadster (2-pass.) 1250	Speedster (4-pass.) 1785
Coupe-Roadster (2-pass.) 1225	Roadster (4-pass.) 1275	Coupe (4-pass.) 2275
Sedan 1550	Coupe (4-pass.) 1875	Sedan 2475
	Sedan 2050	Sedan (Special) 2650

CORD TIRES STANDARD EQUIPMENT

THE JEWELL-BASSETT-JEWELL CO.
COLUMBUS, OHIO

T H I S I S A S T U D E B A K E R Y E A R

DR. W. O. THOMPSON

President Ohio State University

When Dr. Thompson came to Ohio State as president in 1899, the "little college in the cornfield" was composed of 12 buildings, 1149 students and a faculty of 113 members. The Ohio State University of which Dr. Thompson is president today embraces 44 buildings, 625 faculty members and 8850 students.

The City National Bank

The Banking Home of Ohio
State Students and Alumni.

"In the Heart of Columbus"

S. E. Corner High and Gay Streets
Columbus, Ohio

L. W. ST. JOHN

"Saint" was an Ohio State fullback in 1900. He later coached at Fostoria High, Wooster and Ohio Wesleyan. In the fall of 1912 he returned to Ohio State as director of athletics. That very year Ohio State became a member of the Western Collegiate Conference. The Stadium is evidence of the success of the St. John regime.

DANCING

Spring Lake

Formerly Ambos Park

One Mile South of Main Street
On Winchester Pike

Wednesday & Saturday
Nights

Sunday Afternoon and Night
Open to the Public

Rented to Fraternities, Sororities and
other organizations on other nights

Call ELMER E. WEIS

Citizens 1358

East 4030

*"Win or Lose
We'll Do Our Best"*

—Let this be our slogan.

Then after the game we will
welcome you at

New Sanitary Bakery

with a

TEMPTING VARIETY

OF FANCY

BAKERY GOODS

1568 N. High St. Bell N. 8341

A. P. LEITCH, Prop.

Fraternity and Club Orders.

Special Prices and Attention.

Ohio State Football Record—1913 to 1922

ONLY one team, Illinois, has won more games than it has lost to Ohio State since 1913, the year in which J. W. Wilce picked up the Buckeye coaching reins. Illinois has a one-game working margin. In nine years the Buckeyes have won 50 games, lost 12 and tied three for a grand average of .806.

The series with every eleven encountered since 1913, stood at the opening of the 1922 season as follows:

	Games Played	Ohio State Won	Tied	Lost
Auburn	1	0	1	0
California	1	0	0	1
Camp Sherman	1	1	0	0
Case	6	6	0	0
Chicago	2	2	0	0
Cincinnati	1	1	0	0
Denison	2	2	0	0
Illinois	8	3	1	4
Indiana	5	4	0	1
Kentucky State	1	1	0	0
Michigan	4	3	0	1
Minnesota	1	1	0	0
Northwestern	5	5	0	0
Oberlin	6	4	1	1
Ohio Wesleyan	9	9	0	0
Purdue	3	3	0	0
Western Reserve	1	1	0	0
Wisconsin	8	4	0	4
TOTAL	65	50	3	12

DO YOU KNOW?

Garments are oft' cast aside—that
could be *Renewed* by Cleansing.

LEHMAN

Three Stores:

High, at 12 Ave. 29 W. North St.

48 N. Third, "The Havlin."

We're All For Scarlet and Grey

For choicest cut flowers and potted plants, grown in our own green houses.

For corsages that are distinctive and original in make up.

For artistic arrangements in baskets and floral designs.

For floral decorations for weddings, social functions and all other occasions where originality and floral art are desired.

For the sweetheart, wife, mother or friend in a distant city or town, we can deliver flowers or plants in a very short time through means of the F. T. D., an association of over 2,000 florists, who guarantee you service, quality and prompt attention to your wants.

For most reasonable prices and quantity flowers.

The Fifth Ave. Floral Co.

Store 120 East Broad St.

Greenhouses 518, 554 West 5th Ave.

"We grow our own"

Both Phones

Buckeye Grid Grist

1890 to 1913: won 121, lost 71, tied 18 games. Percentage, .630.

1913 to 1922: won 50, lost 12, tied 3 games. Percentage, .806.

1890 to 1922: won 171, lost 83, tied 21 games. Percentage, .673.

Total Scores

1890 to 1913: Ohio State 3316, opponents 2002 points.

1913 to 1922: Ohio State 1487, opponents 271 points.

1890 to 1922: Ohio State 4803, opponents 2273 points.

Record Games

Michigan 86, Ohio State 0, in 1902.

Ohio State 128, Oberlin 0, in 1916.

Other Games Today

WESTERN CONFERENCE

Iowa vs. Ohio State at Columbus.
Minnesota open.
Purdue open.
Indiana open.
Illinois vs. Chicago at Chicago.
Wisconsin vs. Michigan at Ann Arbor.
Monmouth vs. Northwestern at Evanston.

OHIO

Miami vs. Oberlin at Oberlin.
Case vs. Ohio Wesleyan at Delaware.
Otterbein vs. Ohio University at Athens.
Western Reserve vs. Kenyon at Cleveland.
Cincinnati vs. Wittenberg at Springfield.
Ohio Northern open.
Akron vs. Hiram at Akron.
Wooster vs. Mt. Union at Alliance.
Marshall vs. Muskingum at New Concord.
Baldwin-Wallace open.
Dayton vs. Wilmington at Wilmington.

EAST

Yale vs. Princeton at Princeton.
Brown vs. Harvard at Cambridge.
Penn State vs. Penn. at Philadelphia.
W. and J. vs. Pittsburgh at Pittsburgh.
Albright vs. Cornell at Ithaca.
Dartmouth vs. Columbia at New York.
Colgate vs. Syracuse at Syracuse.
Bates vs. Army at West Point.

Curtain Dropping on Season of "Firsts"

THE curtain drops today on the football season at home—a season of "firsts." First of all, it has been the baptismal year for Ohio Stadium. A week ago Chicago was here. It was the first visit of a Maroon football team to Columbus. When, after trailing most of the way, the Stagmen came from behind for victory, it was the first time since Ohio State entered the Western Conference in 1913 that a Buckeye team has been defeated in three successive "Big Ten" encounters.

Today we have another first—the appearance of an Iowa football team on a local gridiron. A year ago this stage of the season, fans throughout the middle west were engaged in animated discussion of the relative merits of Iowa and Ohio State and deploring the fact that the two were not scheduled to meet, since both were apparently headed straight for clean records and split championship claims. Then came Illinois' famous forward pass on Ohio Field and Iowa alone among Conference teams finished the season undefeated.

Ohio State has no title aspirations at stake today, but Iowa has. For the Hawkeyes the game is therefore crucial; for Ohio it is an opportunity. A smooth-running, veteran machine

at the height of its form will engage an inexperienced but coming eleven, fighting to find itself.

Chicago had its John Thomas. Iowa has its Gordon Locke, like Thomas a battering ram, but more versatile. Despite the handicap of an injured knee, the Hawkeye captain has been performing in style befitting one who last year was the ruling favorite of critics for All-Western fullback.

Aubrey Devine, Slater and Belding, a great trio, have passed on, but Howard Jones still has a veteran aggregation. Eight of the men who will start against Ohio State today are rounding out their third year of 'varsity experience. Of the other trio, "Doc" Miller, star halfback, is playing his second year; Quarterback Parkin and Right End Hancock are finishing their first year. Already Parkin is as widely known as Captain Locke or the brilliant Kadesky at left end, through his scintillating part in the Hawkeyes' 6 to 0 victory over Yale.

Columbus and Ohio State have an especial welcome today for Howard Jones, himself once a Buckeye. After starring at Yale, Jones tarried for two seasons at Ohio State as coach of the highly successful 1909 and 1910 teams. He has been building teams of increasing strength at Iowa since 1916.

LEADERS OF THE FRAY

CAPTAIN LLOYD A. PIXLEY, Ohio State

CAPTAIN GORDON C. LOCKE, Iowa

HOWARD H. JONES
Yale Star, Ohio State Coach in 1909 and
1910, at Iowa Since 1916

DR. J. W. WILCE
Now coaching his tenth
Ohio State team.

*The Proof of the Paper
is in the Printing*

THIS PROGRAM

IS PRINTED ON

ENAMELINE

The only paper of its kind and
the one best paper for Cata-
logues, Booklets, Folders and
Broadsides.

The Cover is printed on 25x38—
100 Enameline and the inside
pages on 25x38—60 Enameline.

Manufactured by
THE PEERLESS PAPER CO.
DAYTON, OHIO

Distributed by
The Central Ohio Paper Co.
COLUMBUS, OHIO

RENT
a New Ford

DRIVE IT
YOURSELF

BRANCH No. 1
43 South Fourth Street
Citizens 2134 Main 6220

BRANCH No. 2
62 East Long Street
Citizens 2032 Main 2032

Coupes, Roadsters
Sedans, Touring Cars

CENTRAL OHIO'S STRONGEST BANK

OF the National Banks in Ohio, only eight have larger capital, surplus and profits than The Ohio National Bank; and of these eight, but one has surplus and profits greater in proportion to the capital.

Our Strength Your Protection

The Ohio National Bank
Capital Paid in **\$1,000,000.00** *Surplus & Profits* **\$1,900,000.00**

S. W. Cor. High and Town Sts.

BUCKEYE Battlers

NEW HOME OF
THE PHILLIPS
PRINTING CO.

More

Daylight on Your Printing

During the sixteen years that we have been supplying good printing to Columbus buyers, The Phillips Habit has grown. Customers who try our service keep coming back for more. They tell others, who also try us out and then become steady patrons of our shop. Uniformly good work and reliable service are the two forces that have expanded our business until

New Quarters Became Necessary

The building which we have just moved into is particularly suited to our needs. Daylight—the best insurance for neat and accurate printing—is ours to command on all four sides. Ample floor space and scientific arrangement will help us do your work both more

speedily and more economically. Our location is central and convenient.

GIVE US YOUR NEXT ORDER AND
YOU WILL DECIDE YOU HAVE
FOUND THE ONE PRINTER TO
HANDLE ALL YOUR WORK.

THE

Phillips Printing Co.

"CREATIVE PRINTING"

In Our New Home, Corner of Cleveland Ave. and Naghten Street
257 CLEVELAND AVENUE 408-410 NAGHTEN STREET

Take Mt. Vernon or Leonard Avenue Cars to Door
Same Telephones: Bell Main 6010; Citizens 9077

BATES SHOES

for every man in
every walk of life.

FIFTY STYLES

SIX TO TEN DOLLARS

BATES SHOE
EXPERT
17 EAST GAY ST

The I. C. & E. Tr. Co.
The C. N. & Z. El. Ry. Co.

Superior Through Limited Trains

Between

Zanesville and Dayton

Via

Newark, Columbus, Springfield

Connections at Dayton for

Middletown, Hamilton, Cincinnati, Arcanum,
Greenville, Richmond, Indianapolis.

Connections at Springfield for

Urbana, Bellefontaine, Lima, Toledo, Detroit,
Van Wert, Delphos, Fr. Wayne.

Interchangeable ticket good on 3,500 miles of electric
lines sold for \$17.50 contains transportation to
value of \$20.00. Good for bearer or two or
more.

W. S. WHITNEY,

General Passenger Agent
Springfield Ohio.

SAN FELICE

AND

EL VERSO

CIGARS

*For OHIO STATE
MEN of Good Taste*

The Deisel-Wemmer Co.,
Lima, Ohio

First National Bank

33 NORTH HIGH STREET

CAPITAL AND SURPLUS
ONE MILLION DOLLARS

Founded 1863

SOUND BANKING

COMMERCIAL ACCOUNTS

SAVINGS ACCOUNTS

MUNICIPAL BONDS

FOREIGN EXCHANGE

SAFE DEPOSIT BOXES

TRAVELERS' CHECKS

DIRECTORS

JOHN AMICON

EDGAR L. ABBOTT

W. B. BEEBE

F. G. HOWALD

B. C. HOMMON

FRANK R. MAIN

CHARLES R. SHIELDS

JAMES T. SHEPPARD

E. W. SWISHER

HENRY C. WERNER

CHARLES M. WING

OFFICERS

CHARLES M. WING	President
CHARLES R. SHIELDS	Vice-President
HENRY C. WERNER	Vice-President
E. W. SWISHER	Vice-President
EDGAR L. ABBOTT	Cashier
HENRY PAUSCH	Asst. Cashier
L. FRANCIS WOLLS	Asst. Cashier
O. S. NEWMAN	Auditor

High Lights on "Big Ten" History

The Western Intercollegiate Conference, now popularly known as the "Big Ten," was organized on January 11, 1895, by presidents of seven middle western universities, meeting in Chicago to consider the regulation of intercollegiate athletics.

Members of the Conference at its inception were: Chicago, Illinois, Michigan, Minnesota, Northwestern, Purdue and Wisconsin.

Indiana and the State University of Iowa were admitted on December 1, 1899.

Ohio State University is the junior member of the "Big Ten," having been admitted to membership on April 6, 1912.

Michigan withdrew from the Conference on January 14, 1908, accepted an invitation to return on June 9, 1917, and resumed membership on November 20, 1917.

Precedent and resolutions rather than a written constitution are the agenda of control in the Western Intercollegiate Conference. Each member institution has a faculty representative entitled to one vote. No person who receives pay for services connected with athletics or the Department of Physical Education is eligible to sit as a Conference representative.

Annual meetings are held in Chicago in December. Called meetings are held as necessity arises. A majority vote of representatives passes any measure, but all legislation must go to the faculties of the member institutions for approval. Any measure rejected within 60 days by one or more faculties must be reconsidered at the next meeting of the Conference. The measure becomes operative, however, if again passed by a majority vote and any institution rejecting it a second time is subject to suspension from the Conference.

*Have Your Pictures of the Game
Developed and Printed at*

*The
Camera
Shop*

1862 N. HIGH STREET

(Next to Burt's)

If You Want Satisfaction and Service

Spotlight on Season's "Big Ten" Scores

OHIO STATE

Ohio State 0—Michigan 19
Ohio State 0—Minnesota 9
Ohio State 9—Chicago 14

ILLINOIS

Illinois 7—Iowa 8
Illinois 0—Michigan 24
Illinois 6—Northwestern 3
Illinois 3—Wisconsin 0

WISCONSIN

Wisconsin 20—Indiana 0
Wisconsin 14—Minnesota 0
Wisconsin 0—Illinois 3

NORTHWESTERN

Northwestern 7—Chicago 15
Northwestern 7—Minnesota 7
Northwestern 3—Illinois 6
Northwestern 24—Purdue 13

MICHIGAN

Michigan 19—Ohio State 0
Michigan 24—Illinois 0

CHICAGO

Chicago 15—Northwestern 7
Chicago 12—Purdue 0
Chicago 14—Ohio State 9

MINNESOTA

Minnesota 20—Indiana 0
Minnesota 7—Northwestern 7
Minnesota 9—Ohio State 0
Minnesota 0—Wisconsin 14
Minnesota 14—Iowa 28

IOWA

Iowa 8—Illinois 7
Iowa 56—Purdue 0
Iowa 28—Minnesota 14

PURDUE

Purdue 0—Chicago 12
Purdue 0—Iowa 56
Purdue 13—Northwestern 24

Standing of Teams

Team	Won	Lost	Pct.
Chicago	3	0	1.000
Iowa	3	0	1.000
Michigan	2	0	1.000
Wisconsin	2	1	.667
*Minnesota	2	2	.500
Illinois	2	2	.500
*Northwestern ..	1	2	.333
Ohio State	0	3	.000
Purdue	0	3	.000
Indiana	0	2	.000

*Played in tie game.

INDIANA

Indiana 0—Minnesota 20
Indiana 0—Wisconsin 20

Ohio State Record Against Western Conference Foes

1913

Won 1, Lost 2, Percentage .333
Total Points: Ohio State 64; Opponents 19

1914

Won 2, Lost 2, Percentage .500
Total Points: Ohio State 43; Opponents 46

Conference Standing: Fourth Place

1915

Won 2, Lost 1, Tied 1, Pctg. .667
Total Points: Ohio State 37; Opponents 33
Conference Standing: Fifth Place

1916

Won 4, Lost 0, Percentage 1.000
Total Points: Ohio State 90; Opponents 29
Conference Standing: Won Championship

1917

Won 4, Lost 0, Percentage 1.000
Total Points: Ohio State 95; Opponents 6
Conference Standing: Won Championship

1918

Won 0, Lost 3, Percentage .000
Total Points: Ohio State 3; Opponents 41
(S. A. T. C. Season. Not Recorded in Conference)

1919

Won 3, Lost 1, Percentage .750
Total Points: Ohio State 43; Opponents 12
Conference Standing: Second Place

1920

Won 5, Lost 0, Percentage 1.000
Total Points: Ohio State 58; Opponents 20
Conference Standing: Won Championship

1921

Won 4, Lost 1, Percentage .800
Total Points: Ohio State 76; Opponents 7
Conference Standing: Second Place

"Big Ten" Games Today

Ohio State vs. Iowa, Ohio Stadium.

Illinois vs. Chicago, Chicago.

Michigan vs. Wisconsin, Ann Arbor.

November 25th in the "Big Ten"

Ohio State vs. Illinois, Urbana.
Michigan vs. Minnesota, Minneapolis.

Iowa vs. Northwestern, Iowa City.

Chicago vs. Wisconsin, Chicago.
Indiana vs. Purdue, Lafayette.

PROBABLE STARTING LINE-UPS:

OHIO STATE

Blair 15 Right Half 171 lbs.		Honaker 8 Fullback 190 lbs.		Workman 40 Left Half 165 lbs.	
		Judy 54 Quarterback 160 lbs.			
Wilson 30 Right End 175 lbs.	Petcoff 7 Right Tackle 210 lbs.	Long 34 Right Guard 170 lbs.	Kaplow 3 Center 162 lbs.	Pixley (C) 1 Left Guard 242 lbs.	Panley 31 Left Tackle 188 lbs.
				Elgin 12 Left End 170 lbs.	

Average Weight of Ohio State Team—182 lbs. Line 188 lbs. Backfield—171 lbs.

Score Card

	FIRST QUARTER	SECOND QUARTER	THIRD QUARTER	FOURTH QUARTER	TOTAL
OHIO STATE					
IOWA					

IOWA

Kadesky 28 Left End 159 lbs.	Thompson 11 Left Tackle 195 lbs.	Minick 26 Left Guard 185 lbs.	Heldt 20 Center 196 lbs.	Mead 7 Right Guard 182 lbs.	Kriz 19 Right Tackle 195 lbs.	Hancock 14 Right End 185 lbs.
		Parkin 6 Quarterback 150 lbs.				
		Shuttleworth 3 Left Half 164 lbs.	Locke (C) 2 Fullback 165 lbs.	Miller 4 Right Half 175 lbs.		

Average Weight of Iowa Team—177 lbs. Line—185 lbs. Backfield—163 lbs.

Ohio State Squad

- Pixley, Lloyd A., Columbus, guard.
- Kaplow, Edward J., Lorain, center.
- Isabel, Wilmer, Columbus, halfback.
- Lightner, W. D., Dayton, halfback.
- Petcoff, Boni, Toledo, tackle.
- Honaker, C. Frank, Huntington, W. Va., end and fullback.
- Klee, Ollie, Dayton, halfback.
- Kyle, George S., Courtland, end.
- Hamilton, Ian B., Canton, fullback.
- Elgin, Edward S., Columbus, end.
- Schulist, B. H., Cleveland, tackle.
- Farcasin, Constantin, Cleveland, halfback.
- Blair, Howard H., Mt. Vernon, halfback.
- Schweinsberger, H., Columbus, end.
- Kutler, Rudy J., Cleveland, guard.
- Harter, A. G., Akron, halfback.
- Gwinn, W. W., Columbus, end.
- Fioretti, A. R., Cleveland, end.
- Michaels, Alton C., Tiffin, fullback.
- Wasson, Harold, Columbus, tackle.
- Moorehead, L. S., Toledo, halfback.
- Cameron, George D., Cleveland, quarterback.
- Klein, Alex., Lorain, center.
- Oberlin, R. W., Navarre, guard.
- Steel, H. D., East Sparta, tackle and guard.
- Hollingsworth, M. D., Russiaville, Ind., guard.
- Wilson, John B., Milan, end.
- Pauley, Kenneth, Youngstown, tackle, center.
- Dunlap, Nelson H., Toledo, guard.
- Addison, E. E., Columbus, tackle.
- Long, Thomas N., Columbus, guard.
- Schaffer, J. J., Cleveland, quarterback.
- Klein, David, Lorain, halfback.
- Workman, H. H., Huntington, W. Va., quarterback, halfback.
- Guild, W. P., Columbus, guard.
- Lemley, P. A., Lore City, end.
- McNamer, A. V., Columbus, quarterback.
- Kissell, C. C., West Unity, halfback.
- Sandrock, A. H., Elyria, end.
- Milliken, E. C., Uhrichsville, halfback.
- Murphy, L. A., Columbus, center.
- Williston, B. W., Springfield, Mass., fullback.
- Skeele, Bradley, Columbus, tackle.
- Speed, William S., Wadsworth, end.
- Judy, L. E., Martins Ferry, quarterback.
- Van Scoyk, Eugene, Dayton, tackle.
- Lindauer, Karl, Lorain, quarterback.
- Jisa, Louis P., Cleveland, tackle.
- Watts, R. S., Columbus, center.
- McCreary, Kenneth, Cleveland, end.
- Patchell, J. M., Batavia, center.
- Donham, R. T., Columbus, halfback.
- Fox, J. M., Smithfield, halfback.
- Hamilton, H. L., Columbus, center.
- Holmes, P. M., Columbus, halfback.
- Marts, R. J., Middletown, quarterback.
- Milliken, F. H., Uhrichsville, quarterback.
- Myers, A. O., New York City, end.
- Reiser, C. C., Napoleon, halfback.
- Scanlon, George A., Somerset, tackle.
- Watts, E. D., Columbus, halfback.
- Wood, R. P., Columbus, halfback.
- Zaenglein, C. M., Botkins, halfback.
- Croft, D. R., Elkton, guard.
- Butler, Howard R., Greenfield, guard.
- Calhoun, Donald, Columbus, tackle.

Iowa Squad

- Locke, fullback.
- Shuttleworth, halfback.
- Miller, halfback.
- Parkin, quarterback.
- Mead, guard.
- Engeldinger, tackle.
- Nugent, halfback.
- Thom, halfback.
- Thompson, tackle.
- Moldenhauer, guard.
- White, guard.
- Hancock, end.
- Otte, end.
- Lindsay, center.
- Jaqua, fullback.
- Seiling, quarterback.
- Kriz, tackle.
- Heldt, center.
- Johnstone, tackle.
- McIntyre, center.
- Roberts, halfback.
- Barrett, guard.
- Minick, guard.
- Kelley, halfback.
- Kadesky, end.
- Yerkes, quarterback.
- Wade, end.
- Rich, quarterback.

View from Air When 70,000 Frenzied Fans Helped Dedicate Ohio Stadium on October 21st.

Facts About Ohio Stadium

Permanent seats 62,110. Temporary capacity 72,000.

Construction cost \$1,341,000. Financed chiefly by gifts aggregating \$1,083,000 pledged by 13,000 people.

Seats in lower deck 41,000. Seats in upper deck 21,000. Box seats 3,100. Closest seats are 72 feet from the sidelines, farthest seats 231 feet.

Circumference from end to end, one-third mile.

Ground area, 10 acres.

Height of wall, 98 feet, 3 inches.

Length, 754 feet; width, 597 feet.

Material, concrete and steel.

Twelve ramps feed 112 aisles.

Tickets may be taken from 1 to 81 entrances.

Seven hundred ushers are required to handle a capacity crowd.

Advantages of the Ohio Plan

1. The upper deck brings rear seats closer to the playing field.

2. The open end improves ventilation.

3. The curved sides equalize seat values and are a factor in crowd psychology.

Architectural Features

1. Eighty-seven concrete and steel arches, each 13 feet wide and 56 feet high.

2. Towers at the open end and main entrance, each 109 feet high and 36 feet square.

3. A half dome 86½ feet high and 70 feet in diameter.

The "White House" Rotisserie Restaurant

*Under the Management of Raymond Tony Tonetti
Formerly of the Deshler Hotel.*

Famous Business Men's Lunch, 50c.

11 a. m. to 2:30 p. m.

Daily Table d'Hote Dinner \$1.00 per person

5 to 8:30 p. m.

Sunday Special DeLuxe Dinner, \$1.25 per person

11 a. m. to 9 p. m.

42 East Gay Street

Next to Keith Theatre

The Walter S. Miller Co.

*Designers
Illustrators
Engravers*

14 and 16 North St. Clair Street,

TOLEDO, OHIO

Engravers for

THE MAKIO

THE SUN DIAL

This is a Jeweled "O."
The Lady is a Co-Ed.
The Lady looks pleased.
The Lady IS pleased.
She wears the new
ALL RUBY "O"

Made for you by
BASCOM BROTHERS
ON HIGH AT ELEVENTH

Always a Winner!

A white, crisp, crackly sheet
of paper with envelopes to
match—

Conveniently arranged in the
"Copco Executive Cabinet"—
Offers you stationery of char-
acter and distinction — and
always a winner!

*Ask your stationer
or printer.*

The Central Ohio Paper Co.

Toledo

Columbus

Cleveland

Husky Hawkeyes

HELDT
Center

MILLER
Halfback

THOMPSON
Tackle

PARKIN
Quarterback

KADESKY
End

SHUTTLEWORTH
Halfback

CAPT. LOCKE
Fullback

MINICK
Guard

*The Best Reunions
Are Informal*

*You'll Meet
Your Old Classmates
at Herb's*

HENNICK'S

AT THE GATE
OF THE CAMPUS

KRIZ
Tackle

HANCOCK
End

ENGELDINGER
Tackle

OTTE
End

MEAD
Guard

Commercial Banking

THE commercial banking department of this institution has been developed through close co-operation in meeting the specific financial needs of this community.

We have unusual facilities for serving the interests of business firms and will be glad to discuss with you the advantages of making this your permanent banking home.

**THE HAYDEN-CLINTON
NATIONAL BANK**

20-22 EAST BROAD STREET

A Pair of Promising Freshmen

—Courtesy Ohio State Journal.

Left—JOHN NICHOLS, La Grange, Ohio, Fullback.
Right—CHARLES FREEMAN, Canal Winchester, Freshman Captain and Quarterback.

Roster of Frosh, Who Hold Key to Buckeye Grid Future

Clarence Bernstein, center, Lima.
Parker Bloser, right end, Columbus.
John Bobb, left guard, Columbus.
Lester Bohm, left guard, Batavia, N. Y.
Frank Bradley, halfback, Painesville.
Robert Bradley, left tackle, Woodstock.
Herbert Carlson, fullback, Cleveland.
Myers Clark, halfback, Gettysburg.
Keith Devoe, halfback, Lima.

Richard Dobliet, halfback, Dayton.
Robert Enlow, center, Evansville, Ind.
Charles Freeman, quarterback, Canal Winchester.
John Garver, right tackle, Bryan.
Charles Gorril, right end, Fostoria.
Russell Griggs, left guard, Wellington.
Henry Harrison, right tackle, Columbus.
John Jackson, left end, Nelsonville.
Kenneth Johnson, left end, Piqua.

(Continued on Page 33)

After the Game

Dancing

Every
Evening
6:30 to 12:00

Allen Hale's Orchestra

Cuisine

And
Service
Unexcelled

"The Finest Restaurant
in Ohio"

The MOIREEN

W. J. MERKLE, Proprietor
BROAD at THIRD

Main 5404

Citizens 5413

AUTO SUPPLIES

The Reedy-Naddy Company

FOURTH AND SPRING

SEE OUR WEEKLY SPECIALS
WE SAVE YOU MONEY

"Your Promise to Pay is Good with Kay"

—Every Day is a Birthday for Someone—

Fortunate are they for whom these milestones
in Life's Journey are Lovingly marked by

"GIFTS THAT LAST."

A Purchase at Kay's *must* Satisfy you. Here
you will find the rarest of Gems and finest
Mountings, all the Standard made watches, and
thousands of small articles that will delight the
recipient, and reflect credit on your good taste
and our wonderful store.

Your credit is good at Kay's. We invite you
to open a dignified Credit Account. A small
payment will secure any piece of Jewelry you
select. Pay the balance weekly or monthly.

Kay's is truly the
Diamond headquar-
ter of Central Ohio.
Our enormous Buy-
ing Power enables
us to sell Diamonds
at astonishing Low
Prices.

While we sell
all Standard make
Watches, we especi-
ally recommend the
Illinois-Sterling as a
dependable time-
piece.

Yearlings You'll Know Better By Another Year

Courtesy Columbus Dispatch

Roster of Frosh, Who Hold Key to Buckeye Grid Future

(Continued from Page 31)

Dwight Keller, center, Woodstock.
Clifford Kleymeyer, halfback, Evansville, Ind.
Floyd Leimgruber, right end, Painesville.
John Murphy, tackle, Columbus.
John Nichols, fullback, LaGrange.
Graham Place, halfback, Bowling Green.
William Pothoff, left guard, Sharonville.
George T. Ralston, tackle, Oberlin.
Karl Roesch, right guard, Cleveland.
Robert Rogers, halfback, Cincinnati.

John Royer, guard, Grandview.
Ralph Seiffer, left end, Evansville, Ind.
George G. Shively, guard, Bradford.
Sanford Sobul, quarterback, Cleveland.
Clarence Southern, halfback, Evansville, Ind.
Gordon G. Stockam, guard, Piqua.
Harold Wendler, halfback, Fremont.
Roger Williams, center, Columbus.
John Westerman, halfback, Galion.
Harold Worley, quarterback, Fostoria.

Churners of

Columbus
Margarin

Purity Nut
Margarin

Dainty Maid Creamery Butter

The Capital City Products Co.

Distributors for

Gold Seal Certified Mayonnaise Products

and

Sar-a-lee Spred for Sandwiches

THE COLUMBUS CHECKER TAXICAB CO.

BOTH
PHONES 7833

Outside of 50c Limit, \$1.00

EACH ADDITIONAL PASSENGER 25c

RATES PER HOUR--FORD SEDAN \$2.00

H. Michell DeWerth, M. D.

1869 Prospect Avenue, S. E.

Cleveland, Ohio

WE SELL LIFE INSURANCE

Every business day in the year save when the Team's home! Then we're at the Stadium to a man. We root for your best interest in our business hours. We root for the team during the game. Any of our expert representatives will esteem it a privilege to "coach" you in your next insurance investment.

TICE & JEFFERS

122 East Broad Street

Citizens 6421
Main 7771

The Paper Store

31-37 East Gay Street

Opposite Keith's Theatre

We specialize in Shaeffers' Life Time Pens, Parker's Dufold, Moore's Monarch, Waterman's Ideal, John Holland, and Conklin Fountain Pens

Bring your Fountain Pens to us and we shall engrave thereon in gold your name in full. This will assure individuality.

PERSONAL CHRISTMAS GREETING CARDS

You will be just as pleased as we are with all the beautiful Greeting Cards we have collected to show and sell this fall. We want you to come in early before many are sold, because it would be too bad, if you should miss seeing the collection in its entirety.

Fraternities and Sororities ATTENTION!

We manufacture and print Dance Programs for all occasions. Make known your wants, and we shall give them attention.

Buy your supplies from us. We shall save you money. We specialize in Loose Leaf Note-Books, Fillers, Pens and Pencils.

We have just the right Stationery for Fraternities and Sororities at reasonable prices.

Remember we are headquarters for all of Dennison's Crepe Papers and Goods. Free instructions given in the art of making costumes, wax work and flowers.

HALLOWE'EN

Invitations	Masks and Hats	Noisemakers	Place Cards
Decorations	Favors, Lanterns	Confetti	Games and
Costumes	Novelties	Tally Cards	Playing Cards

NITSCHKE BROTHERS

"THE PAPER STORE"

31-37 East Gay Street

Opposite Keith's Theatre

IOWA SONGS

OLD GOLD

(University of Iowa Hymn)

O, Iowa, calm and secure on thy hill
Looking down on the river below.
With a dignity born of the dominant
ant will
Of the men that have lived long
ago.
O, heir of the glory of pioneer days.
Let thy spirit be proud as of old.
For thou shalt find blessing and honor
and praise
In the daughters and sons of Old
Gold.

We shall sing and be glad with the
days as they fly
In the time that we spend in thy
halls.
And in sadness we'll part when the
days have gone by
And our path turns away from thy
walls:
Till the waters no more in thy river
shall run
Till the stars in the heavens grow
cold
We shall sing of the glory and fame
thou hast won
And the love that we bear for
Old Gold.

ON IOWA

On Iowa, proudly at the fore,
On Iowa, on forevermore.
Ev'ry loyal son will give a rousing
toast to you.
Ev'ry loyal daughter loves you true.
On Iowa with your wealth untold, a
heritage to us you did unfold.
Love of family, love of friend,
Love of country too, makes us proud
for what you stand, our dear
Old Gold.

IOWA CORN SONG

We're from I-o-way, I-o-way,
State of all the land,
Joy on ev'ry hand.
We're from I-o-way, I-o-way,
That's where the tall corn grows.

THE SONG OF IOWA

You ask what land I love the best.
Iowa, 'tis Iowa.
The fairest State of all the West.
Iowa, O! Iowa.
From yonder Mississippi's stream
To where Missouri's waters gleam,
O! fair it is as poet's dream,
Iowa, in Iowa.

IOWA, IOWA

Iowa, Iowa, everybody sings.
Iowa, Iowa, rings;
From far away
My heart will always stay
Forever and forever at old Iowa.

IOWA YELLS

THE WHO! WAH! WAH!

Who! Wah! Wah!
Who! Wah! Wah!
Iowa, Iowa!
Who! Wah! Wah!
Who! Wah! Wah!
Iowa, Iowa!
Who! Wah! Wah!

THE IOWA FIGHTS YELL

(Start it slowly)

Rah! Rah! Rah! Rah!
Fight! Fight! Fight! Fight!
Rah! Rah! Rah! Rah!
Fight! Fight! Fight! Fight!
Rah! Rah! Rah! Rah!
Fight! Fight! Fight! Fight!

IOWA FIGHTS! IOWA FIGHTS!
IOWA FIGHTS!

THE DEAF AND DUMB YELL

Slap thighs three times.
Clap hands three times.
Shove fists in air.

IOWA!

OHIO STATE YELLS

1. Wa-ho, Wa-ho. Rip, Zip, Ba-zo,
I yell, I yell, Ohio.
2. Ohio, Rah: Ohio, Rah:
Rah, Rah, Ohio.
3. O—, Ohio: O—, Ohio:
Rah, Rah, Rah, Rah, Ohio.
4. LOCOMOTIVE
S-s-s-s- (8 times)
Rah, Rah, Rah, Rah;
Ohio State, Ohio State.
(Repeat three times, very slowly,
faster, very fast, all cheer at end.)
5. THE SKYROCKET
A prolonged rising whistle—
Boom—, Hurray, Ohio.
6. Ee—ee, Coma—Lioh
Gee—ee—Wah!
Ohio.
7. Eee—ee—ee. Yah.
Eee—ee—ee. Yah.
Fight!—Fight!
Fight!—Fight!—FIGHT!
Ohio! Ohio! Ohio!

THE DIVIDED OHIO

8. O—O—O—O
H—H—H—H
I—I—I—I
O—O—O—O
OHIO

CARMEN OHIO

Words and Music by
Fred Cornell, ex-'06

(Hats off, standing)

O, come, let's sing Ohio's praise
And songs to Alma Mater raise;
While our hearts rebounding thrill
With joy that death alone can still.
Summer's heat or winter's cold,
The seasons pass, the years will roll
Time and change will truly show
How firm thy friendship—Ohio.

These jolly days of priceless worth
By far the gladdest days on earth,
Soon will pass and we not know
How dearly we love Ohio.
We should strive to keep thy name
Of fair repute and spotless fame;
So in college halls we'll grow
And love thee better—Ohio.

Alumni Chorus

Tho' age may dim our mem'ry's
store,
We'll think of happy days of yore,
True to friend and frank to foe,
As sturdy sons of O-hi-o.
If on seas of care we roll,
'Neath blackened sky, o'er barren
shoal,
Thots of thee hid darkness go,
Dear Alma Mater—O-hi-o.
(All in on last Ohio.)

THE BUCKEYE BATTLE CRY

Words and Music by Frank Crummit

In old Ohio there's a team,
That's known thruout the land;
Eleven warriors, brave and bold,
Whose fame will ever stand,
And when the ball goes over,
Our cheers will reach the sky,
Ohio field will hear again
The Buckeye Battle Cry.

Drive! drive on down the field,
Men of the scarlet and gray;
Don't let them thru that line,
We have to win this game today.
Come on, Ohio! Smash thru to vic-
tory,
We cheer you as we go;
Our honor defend
So we'll fight to the end
For O-hi-o.

ACROSS THE FIELD

Words and Music by
W. A. Dougherty, Jr., '17

Fight that team across the field,
Show them Ohio's here,
Set the earth reverberating with a
mighty cheer, Rah! Rah! Rah!
Hit them hard and see how they fall;
Never let that team get the ball,
Hail! Hail! the gang's all here,
So let's beat that Chicago now.
Oh, Ohio! Oh, Ohio! Wa-hoo! Wa-hoo!
for Ohio!
(Repeat to "Oh, Ohio!")

THE CHANT

Ohi, Buckeye,
O-HI-O!

Official Graduates' Ring

Designed by The D. L. Auld Co., in co-operation with Prof. Thos. E. French, '95, and adopted April, 1922, by the Student Council as the only official Ohio State University graduates' ring. Degree and class designated in a shield on the shanks.

The ring can be furnished in solid gold or sterling silver with an Amethyst, Topaz, Tourmaline, Bloodstone, Sardonyx or Black Onyx Top. Also made with plain gold, silver or enameled top, mounted with fraternity or sorority coat of arms, university seal or engraved personal monogram. It is made in two weights. The heavy-weight man's ring is of the military type. The light-weight ladies' ring is also suitable for a man's little finger ring.

Send for Complete Price List

THE D. L. AULD CO.

Manufacturing Jewelers

COLUMBUS, OHIO

— BRANCHES —

Chicago—708 Tower Bldg.,
6 N. Michigan Ave.

New York City
Bush Terminal Bldg.

MANUFACTURERS OF MEDALS, LOVING CUPS AND ATHLETIC TROPHIES

Send for Catalogue

Dancing

THE EUCLID ACADEMY

1412½ N. High St., Cor. Euclid Ave.

The home of correct modern Dancing.

BALL ROOM

All the latest society smart steps.

Taught in class or private.

Open for registration at any time.

CLASSIC DANCING

In all branches of the art.

Bell Phone N. 1759.

Citizen 16985

PROF. AL FRANCK, Principal.

Hall Rented to Private Parties.

The Home of those

WONDERFUL

WAFFLES

Burt's

The best Chocolate Soda
in Town

Call On Us
for Your

HAULING

PENN TRANSFER AND STORAGE

1574 NORTH HIGH ST.

For Good Things to Eat

MARZETTI RESTAURANTS

Steaks, Chops,

Chicken,

Italian Dishes, Etc.

1548 N. High

59 E. Gay

*Intramural
Bowling
Headquarters*

**College Inn
Bowling Alleys**

G. E. ADAMS, Prop.

High St. at Tenth Ave.

**For Quality
Shoe Repairing**

CALL ON THE

**MODERN
ELECTRIC
SHOE
REPAIR**

HIGH STREET

CADILLAC
WORLD'S CHAMPION

WINS OVER ENTIRE FIELD
CADILLAC "61"
COMPETITION O

In its twenty years of existence, the Cadillac has never been scored upon. The wonderful "Team Work" of the thousands of Cadillac Craftsmen has made it possible for their product, each year, to "Walk off the Field" triumphantly.

THE CLEVELAND CADILLAC COMPANY

BRANCHES: AKRON AND CANTON

THE COLUMBUS CADILLAC CO.
Columbus, Ohio

THE TOLEDO CADILLAC CO.
Toledo, Ohio

SPIRIT OF OHIO. "Tubby" and the band exemplify it in the minds of thousands. Where the football team goes, there the band goes, too. Generally they share honors, as on the Midway last November, when the team triumphed over Chicago, conqueror of Princeton, and the "O-H-I-O" and "C-H-I. U" formations of the band left an equally indelible impression. This year the band is better equipped than ever. New instruments have been purchased to keep the big drum company. Over one hundred bandsmen, smart in newly embellished uniforms, have again taken up their jaunty tread behind the now famous Essington strut. "Tubby" and his gang are the life of the party.

Where Civility and Service Are Watchwords!

The leading hotels of Columbus are banded together in one big unity of purpose---to serve the traveling public and community at large. Oftimes the most lasting impression of visitors to the City is gained in the hotels. They judge all Columbus by the hospitality and atmosphere of their hotel. The member hotels of this association are constantly striving to create and perpetuate the feeling of good will among all visitors to Columbus. All employees of member

hotels are carefully schooled in civility. They are impressed with the importance of courtesy to all guests at all times, no matter what the circumstances. Executives are held strictly accountable for any ill feeling or complaint of service. Civility and Service have truly become watchwords. Throughout the Country, Columbus Hotels are pointed to as places where hospitality, fair dealing, and good cheer reign supreme.

MEMBER HOTELS:

CHITTENDEN
COLUMBUS
DESHLER

JEFFERSON

NEIL
NORWICH
SENECA

SOUTHERN

STAR
VIRGINIA
WINTON

Columbus Hotel Association

OHIO STATE Captains 1922-23

N.H. CARRAN--Tennis
Lakewood - O

L.W. HANCOCK
Cross-country
Williamsburg - O

G.D. ROBINSON
Basketball
Columbus - O

P.F. MARTTER--Wrestling
Columbus - O

R.T. FESLER--Baseball
Youngstown - O

A.L. EVERITT--Track
Warren - O

343 MILES OF PRENTICE LUMBER

WERE USED IN THE CONSTRUCTION OF
OHIO STADIUM

If the lumber furnished by the Edwin A. Prentice Company for Ohio Stadium were stretched out in a single board 6 inches wide it would extend 343 miles, or approximately the distance between Columbus and Harrisburg, Pa.

Eighty-one carloads or 1,800,000 feet of lumber were needed in the construction of this, the world's largest athletic structure.

Few people realize that lumber was one of the four most essential elements entering into the construction of the Stadium. Without lumber it would have been impossible to pour the concrete, and therefore the selection of the company to supply the lumber was of the highest importance.

We are justly proud that Prentice Lumber was selected. It has been a pleasure to associate ourselves with the E. H. Latham Company and we wish to take this opportunity to congratulate them upon the successful work they have accomplished.

THE EDWIN A. PRENTICE LUMBER COMPANY

Manufacturers of Doors, Sash, Blinds, Moulding and Every
Variety of Builders' Materials

Citizens 2753

Office—Corner Vine and Armstrong Streets

Main 269

PENALTIES COMMONLY INFLICTED

Loss of Two Yards

Time called more than three times during a half at the request of the captain of a team.

Loss of Five Yards

1. Violation of the off-side rule, which includes:

(a.) Lineman or backs illegally in motion when the ball is snapped.

(b.) Any player of the kicking side ahead of the ball when it is kicked at the kick-off.

(c.) Attempts to draw opponents into charging before the ball is snapped.

(d.) Player on the kicking side who is ahead of the ball when it is kicked and touches the ball before it touches an opponent or an on-side man.

2. Unreasonable delay by a team, usually evidenced by calling signals several times before the ball is snapped.

3. Running into the kicker after he has kicked the ball.

4. Failure of substitute to report to referee when entering the game.

5. Unfair play not specifically covered in the rules.

Loss of Ten Yards

Intentional throwing of forward pass to the ground.

Loss of Fifteen Yards

1. Substitute communicating with players before the ball is put in play.

2. Interference with a man who has signaled for a fair catch.

3. Throwing player to the ground after he has made a fair catch.

4. Offensive player pushing or pulling the man carrying the ball.

5. Offensive player holding a defensive player.

6. Players of the side making a forward pass interfering with defensive players after the ball is passed.

7. Deliberately roughing the kicker after he has kicked the ball.

8. Piling up on players who are down.

9. Tackling a man after he has run out of bounds.

10. Clipping.

11. Offensive player tripping an opponent.

12. Side-line coaching.

Loss of Half Distance to the Goal Line

1. Return of the player to the game who has previously been in that same half.

2. Disqualification of a player for rough play.

3. Any foul occurring inside the opponent's one-yard line.

Loss of a Down

1. Illegal or incomplete forward pass.

2. Forward pass striking the ground.

3. Forward pass touched by two eligible players of the passing side.

4. Forward pass going out of bounds on the fly.

Loss of Ball

1. Ball kicked out of bounds unless touched in the field of play.

2. Illegal use of hands or arms to prevent an opponent from securing loose ball.

3. Forward pass touched by ineligible player of the passer's side.

4. Interference by defensive side under a forward pass.

5. Failure to advance the ball ten yards in four downs.

6. Kicking or kicking at a loose ball.

Forfeiture of Game

Refusal to abide by referee's decision or to play within two minutes after being ordered to do so by the referee.

Important Note Regarding Time Out

This is automatically taken out during a try-for-point after touch-down; after a safety or a touch-back; after a fair catch has been made; after an incomplete or illegal forward pass; during enforcement of all penalties; when the ball goes out of bounds; or when for any reason play is suspended by the referee. Time shall not begin again, after any of the aforesaid, until the ball is actually passed back from center.

Marble, Tile and Slate Work

FOR THE

NEW STADIUM

FURNISHED AND
INSTALLED
BY

THE WEGE MARBLE AND TILE COMPANY

10 EAST TOWN STREET

COLUMBUS, OHIO

Changes In Football Rules For 1922

Choice of Goal or Kick-Off

At the start of the game the winner of the toss may elect whether he desires to kick off or choose the goal which he is to defend. In case the winning captain decides to kick off, the loser shall have the right to elect which goal he will defend. If the winner of the toss selects the goal, then the loser shall have the choice of kicking off or of receiving the kick-off. These choices, once made, are not revocable. At the beginning of the third period these privileges as to choice shall be reversed.

Try-For-Point

The try-for-point now takes the place of the place-kick formerly allowed after a touch-down. Under the new rules the side scoring a touch-down is permitted to bring the ball out to any point not less than five yards from the goal line, or to any greater distance if they choose, and there the ball is put in play by scrimmage with the side which has just scored having possession of the ball.

They can make any play which is legal from an ordinary scrimmage and endeavor to score by a place-kick, drop kick, a run, a forward pass, etc. Should they by any of these means in a single play put the ball over the goal line, or should they kick a field goal, they will be awarded an extra point.

Should they fail on any of these attempts, the ball becomes dead, play ceases, and the ball is taken back for kick-off, as was done under the old method when the try for goal had proven unsuccessful.

Should the defensive side commit a foul on this play, the attacking side is awarded a point whether or not their attempt to score was successful.

Should the offensive side commit a foul or try an illegal play, no point can be made and the kick-off follows immediately.

Should both sides commit a foul, the play will be tried over again under the same conditions.

It should be remembered that time is out during all the attempts in a try-for-point.

Clipping

Clipping is defined as "throwing the body from behind across the leg or legs (below the knees) of a player not carrying the ball". In other words, any man who is pursued and cut down from behind has been the victim of clipping. The penalty is loss of fifteen yards from the spot where the ball was put in play.

Substitution of Players

A player taken out in one half cannot return to the game in the same half, but a player who has been taken out in the first half may return to the game in the second half at any time.

Offside Man Touching Kicked Ball

If an offside man touches a kicked ball inside the opponents' ten-yard line, the defenders of the goal are awarded a touch-back and gain possession of the ball on their own twenty-yard line. If an offside man touches a kicked ball on any other part of the field, it shall go to the opponents at a point five yards in advance of

the spot where the ball was touched. It should be remembered however that the defensive team may run with the ball and decline this penalty if they so elect. In other words the ball is not automatically dead when touched by an off-side man. On a kick, an off-side man is any man of the kicking side who was ahead of the ball when it was kicked.

Shift Plays

In all shift plays, "both feet stationary on the ground" is interpreted to mean that a sufficient momentary pause occur as to admit of officials seeing that the play is legal, and that the ball was not snapped while the men were in motion. It is the intention of the rule that when a man shifts to a new position, he shall come to a full stop, so that all momentum is lost, and make a new start from a position of rest when the ball is put in play.

Requests For Time Out

Each captain may request time out three times during each half without a penalty as in former years. A fourth request, however, entails a two-yard loss and the linesman's stakes are not moved as in previous years.

Interference Under a Forward Pass By The Offensive Team

If a player of the side making the pass, after crossing the line of scrimmage and after the pass has been made, interferes in any manner with an opponent before the ball has been touched, except in an actual attempt to catch or bat the ball himself, then his team shall suffer a fifteen yard penalty from the spot of the preceding down and the play itself shall count as a down. (Last year it counted as a down only.)

If, however, such offense occurs during a play following the fourth down, the ball shall go to the opponents fifteen yards back of the spot of the preceding down. If the offense occurs behind the goal line on any down, the ball shall go to the defenders of the goal as a touch-back.

Man-In-Motion Rule

If a player is moving from the line of scrimmage towards his own goal, he must, at the instant the ball is put in play, be at least five yards back of the line of scrimmage and another man must take his place on the line of scrimmage as seven men must be on this line when the ball is put in play. Penalty for violation—five yards.

As in previous years a man back of the line of scrimmage may be in motion either directly or obliquely towards his own goal at the instant the ball is put in play, without penalty.

On kick-off and free kicks the players may be in motion in any direction providing they are behind the ball when it is kicked.

Approved Rulings

Thirty-two approved rulings which have heretofore been published at the end of the football rules are this year placed in the football code itself and made a part of the different rules which they are intended to interpret. Approved rulings are made by the football rules committee.

Announcements by the Management

UTMOST effort has been exerted to have the Stadium in readiness for the football season of 1922. Nevertheless some of the niceties that contribute to the comfort and enjoyment of patrons are still lacking. The Athletic Board begs indulgence for the few weeks still necessary to make the new plant one of the finest recreation centers in the world.

A LOST AND FOUND DEPARTMENT has been established at the Athletic House, Sixteenth Avenue and High Street. Articles found should be turned over to the ushers or left at the Athletic House.

ONLY ONE CONCESSION, that covering the sale of refreshments, is licensed by the Athletic Board and thereby privileged to sell within the Stadium.

DOCTORS may leave their seat numbers with the clerk stationed in the southeast tower and will be notified in case a call is registered for them. Telephone numbers are: Citizens 11343; Bell North 7615.

PARKING SPACE FOR AUTOMOBILES is provided east of Neil Avenue, between Eleventh and Twelfth Avenues; at Woodruff and Neil Avenues; in city streets north of Woodruff Avenue, south of Elev-

enth Avenue and east of High Street; on the campus oval, and across the river.

EVERY COURTESY should be extended visiting teams and officials.

REQUESTS FOR INFORMATION REGARDING TICKETS for games either at home or abroad should be addressed to Henry D. Taylor, Room 6, Ohio Union Bldg., University Campus. Telephones: Citizens 11076; Bell North 1259.

EVERY EMPLOYEE WEARS A BADGE bearing a number. Misconduct or discourtesy on the part of attendants should be reported to L. W. St. John, Director of Athletics.

THIS PROGRAM IS PUBLISHED under the direction of the Athletic Department. Address inquiries concerning information or space to the Director of Programs, Athletic House, Ohio State University.

REST ROOMS are located on each floor level.

ALL GAMES START promptly at 2 P. M., Central Standard Time.

FOUR PAY TELEPHONE STATIONS are located on the ground floor, two on each side of the Stadium.

SPALDING

A
GREAT
GAME

A
GREAT
BALL

We are proud to have been so closely identified with the growth of American Foot Ball through the medium of the universally used Spalding No. J5 Official Intercollegiate Foot Ball. Used in all important contests

A. G. Spalding & Bros.

197 South High Street, Columbus, Ohio
And all large cities

The Columbus Dispatch

OHIO'S GREATEST HOME DAILY

FIRST IN NEWS
FIRST IN CIRCULATION
FIRST IN ADVERTISING
FIRST IN THE HOMES of
ITS READERS

Durability

We have learned during our sixteen years in business that many elements must enter into durable construction.

Chief among these stands good materials, experienced direction and the full co-operation of those actually engaged in the work.

We have always approached each building project---large and small---determined to give to it these three requisites of durable construction and it is this spirit that has brought us any measure of achievement that may be ours.

E.H.LATHAM CO.
Contractors
60 E. Broad St.

