

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-1-1917

The Tan and Cardinal October 1, 1917

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

The Tan and Cardinal

VOL. I.

WESTERVILLE, OHIO, OCTOBER 1, 1917.

No. 3.

GORTON'S MEN LOSE FIRST GAME

**Denison's Heavy Team Proves Too
Much for Our Unexperi-
enced Aggregation.**

INTERFERENCE IS POOR

**Line Unable to Hold the Plunges of
of Livy's Backfield—Meyers
Makes Thirty Yard Run.**

Otterbein opened her football season Saturday by meeting Denison at Granville where the Tan and Cardinal team met defeat, 31 to 0. Otterbein was at a disadvantage in playing an unexperienced team against a team which had played together all last year.

Otterbein kicked and Denison returned the ball to the fifty yard line; and in the first four minutes of play Roudebush carried the ball across for Denison's first touchdown. Cook kicked goal. The first quarter ended with Otterbein on Denison's forty-yard line.

During the second quarter Spary of Denison recovered a fumble and ran fifteen yards for their second touchdown.

Brown caught Denison's kick-off and ran it back twenty yards. On the next play Meyers broke away for a thirty yard run round left end, placing the ball in the shadow of the goal. But the half ended too soon to permit Otterbein to score.

In the third quarter Denison scored the third touchdown and goal. In the fourth quarter Denison made a field goal from the twenty-five yard line and their fourth touchdown.

Otterbein played a consistent line game, attempting to use forward pass but once, but were unable either to hold Denison's line or to make large gains through it.

Denison several times attempted forward passes but were unsuccessful. Most of their long gains were made by end runs.

Otterbein was especially weak on running interference and tackling. The game as a whole was rather loosely played, both sides fumbling often and Denison being several times penalized.

Francis and Meyers were the best ground gainers for Otterbein.

Smith and Hayes made consistent gains through the line.

Brown and Peden make a pair of speedy ends and are both good tacklers.

The line showed up well for the short time in which they have practiced together.

Fox in the few minutes he was in the game made several good tackles.

Wood, Miller, Howe, and Hitt were not in the game long enough to dis-

(Continued on page two.)

Grads in Sandusky Conference.

Several Otterbein graduates and former students were given appointments in the Sandusky conference which closed its annual session at Bryan Sunday, Sept. 23.

Among the assignments were: Bloomdale, P. M. Redd; Bowling Green, R. A. Powell; Deshler, O. W. Briner; Galion, C. O. Callender; Hicksville, A. R. Hendrickson; North Baltimore, J. R. Bovey; Port Clinton, W. C. Demuth; Rising Sun, H. M. Wortzell; Sidney, Louis W. Moore; Toledo, Corburn, W. E. Ward; West Wren, E. M. Counseller; editor of Sunday School literature, W. O. Fries; general secretary of Church Election Society, Rev. A. C. V. Roop; district superintendent, Anti Saloon League, J. W. Miles; student in Otterbein college, Fay M. Bowman.

CLEIORHETEA ENTERTAINS

**Johnson Home the Scene of Very
Pretty Party Friday Night—
Many Guests Present.**

The attractive home of Mrs. Johnson on University avenue was made the scene of a very delightful affair Friday evening when the members of Cleiorhetea entertained for all of the new girls. The guests were welcomed at the door by little Eleanor and Herbert, children of the hostess and were immediately made to feel the spirit of cordiality mingled with gaiety which prevailed throughout the evening.

The artistic color scheme of blue and gold was very appropriately brought out in the profusion of golden rod, which gave an autumnal touch to the scene.

Soon after arriving, each guest was presented with a card on which was written a letter and also a number, corresponding to several others. By means of this ten groups were formed of eight girls each, the letters on the cards spelling a certain flower. Then each group was told to compose a

(Continued on page four.)

New Management at Winter Garden.

Movie enthusiasts need not go to Columbus now, if the plans of the present management of the Winter Garden are carried out. For several years this place has been offering attractions which were not always of the best character. The new manager announces that only the best films will be shown in the future and he expects to furnish pictures worth while. A part of the new plan is a matinee performance each day at 3:30 and two shows in the evening, six-thirty and eight-fifteen. The manager is endeavoring to offer something that will attract the students and the new policy will be followed just as long as it receives support.

SOLDIERS TO GET COMFORTS KITS

**Local Red Cross Plans to Include
Otterbein Student Soldiers
In Gift List.**

REACH CAMPS BY DECEMBER

**Westerville Citizens and Students
Will Be Solicited for Funds
To Furnish Kits.**

Comfort kits for the conscripted and enlisted soldiers of Westerville and Otterbein is the local Red Cross Society's project. The society received fifty dollars from the ticket sale of the chautauqua held in Westerville this summer. Mrs. G. L. Stoughton president of the Red Cross says that this fund will be devoted to the purchase of the kits which will be filled by local contributions and given to the soldiers from this community before Christmas. It was originally planned to send this kit to the local soldiers only, but those who have gone out from Otterbein are to be included under the present plan.

In a comfort kit are tooth brush, comb, hair brush, thread, needles, small scissors, mirror, shaving soap and hand soap, and many other articles needed every day by the soldiers, and few of which many of them now have. The kits are not bungle-some and consequently a great aid to training men. About thirty Westerville men and nearly as many students are now in the service.

The equipment for each bag will be supplied by members who will start a contribution fund to buy the necessary articles. In that way every citizen and student will have a chance to do his bit for the men who will represent this community at the front.

The plan is to ask for contributions of a quarter, an amount which anyone can afford and yet enough to make a nice fund if all will give their share. The work of taking subscriptions will start soon and all students should respond quickly. The number of articles placed in the kits will depend upon the money raised and we want our boys equipped as soon as possible. The Red Cross is also considering a benefit show at the Winter Garden to help swell this fund. Announcement as to this will be made in these columns later.

A letter from Walter Maring states that he is now at Warren, Pa., where he thinks he will be permanently located. Mr. Maring is connected with an oil company which business he says is thriving in that section. "In Warren, a town of 13,000, there are over twenty millionaires who made their money from oil," writes Mr. Maring.

Barnhart Chosen Cheer Leader.

At the meeting of the Athletic Association Wednesday noon Earl Barnhart, '19, was the successful candidate for the position of cheer leader for this year. Last spring at a meeting held for this election no candidates were secured. Either there is more spirit among the few fellows this fall or else some men have been practicing during the summer, for four men were in the tryouts Wednesday.

Those trying out were "Ike" Ward, '18; Ira Mayne, '20; "Al" Elliot, '22, and Earl Barnhart, '19. After each candidate had led the crowd in two yells the voting showed Mr. Barnhart to be the majority's choice. Mr. Barnhart is full of enthusiasm himself and he is sure to instil some of it into the rooters with his leading throughout the year.

BON FIRE INCREASES PEP

**Students and Professors Make Lively
Speeches in Chapel at Second
Rally Thursday Night.**

Last Thursday evening at seven forty-five, a band composed of seven pieces, rounded up a small company of men who paraded the uptown streets in a snake dance fashion, announcing the big football rally to be held in the college chapel. At eight fifteen the group returned and the big rally began.

Cheer-leader Barnhart started the program off with several college songs and yells. Chairman Mase announced the first speaker of the evening in the person of Professor C. O. Altman. The English professor stated clearly the needs of the team and appealed for the loyal support of the male members of the student body. The chairman then introduced Manager Arnold who told of the heavy schedule before the team this year. Tom Brown, the third speaker reinforced the statements of the first two men and in addition ask for a goodly crowd of rooters at the Denison game. For the next number Professor C. A. Fritz favored the listeners

(Continued on page four.)

U. B. Brotherhood Meets October 2.

Members of the United Brethren Brotherhood will hold their first regular meeting of the year in the church parlors Tuesday evening, October 2. A social program has been arranged to occur after a short business session. President C. E. Waxbom and the executive committee have chosen several new committees which will be announced. The year's work will be planned. The social session will be in charge of W. A. Kline, chairman of the social committee. The Brotherhood has invited all the men of the college, as far as possible a personal invitation being given each man.

GRIDIRON BUMPS

There was a large crowd of rooters from Westerville at the game Saturday which shows the school and town are supporting the team.

Our boys showed good sporting spirit and fought hard to the end even though they were losing.

There were a few bright spots in the game and some real football displayed by Otterbein.

Lost to Denison, but we'll get Muskingum next Saturday.

Our boys are a little inexperienced yet but a couple more games should put the team in good form.

It is reported that Joy Mundhenk's brother who was captain of his high school football team is entering Otterbein this week.

"Prep" Elliott leaves for camp this week. Elliott played his last game Saturday for Otterbein, for some time at least. If he bucks the Kaiser's lines as hard as he did Denison's he will surely be a valuable addition to Uncle Sam's fighting force.

The fellows on the squad enjoyed their Fliver ride to Granville immensely.

Don't lose your pep because we lost our first game. Keep right on coming out for football.

Get Muskingum!

The rally and bonfire put more pep in old Otterbein.

He sent his boy to college

But oh! alas, alack;

He spent three thousand dollars,
And got a quarter-back.

Earl Barnhart was elected cheer leader and is there with the goods.

One of the unpleasant features of the game Saturday was the injury of Arthur of Denison. His leg was broken and he will be out of the game for the rest of the season.

"Ike" Ward led the rooting at Denison.

Taking everything into consideration our team played a good game, as good as we could expect, and we are proud of you. We'll see you defeat Muskingum next Saturday.

One of the football men was heard to remark, "No matter how badly we get bumped up on the football field the 'profs' expect us to have our lessons."

Smith has a badly sprained ankle and will probably be out of practice most of this week.

Higelmire who played tackle on the varsity last year arrived in Westerville today to enter school. "Hig" is looking mighty fit and tips the scales at one-hundred and ninety. He will be a great factor in strengthening our line.

Some people may think the decorations which Herb Meyers has been sporting since the game, are becoming, but we can't see it that way.

'72. For the third time in her life, Mrs. L. R. Harford, of Omaha, Neb., is doing work for the comfort of the men in her country's service. In Civil war times she scraped lint, raveled homespun linen, and learned to knit. During this time also, she made "comfort kits" or as they were then called "housewives" for the use of the soldiers. During the Spanish-American war her services were given to her country.

This summer, at her summer home on Madeline Island, Lake Superior, she and her daughter have been cultivating a war garden. They have raised seventeen different varieties of vegetables and fruits on land never before tilled. Indeed, the soil was cleared since Mrs. Harford took it over. Mrs. Harford's daughter is now at Madeline Island, taking care of the produce of the garden, and Mrs. Harford is in Omaha, knitting and making hospital supplies for the Red Cross. Miss Harford is National President of the Young Women's Christian Association and one of America's leading club-women.

'93. Frank J. Resler has charge of five Southern states in the campaign to raise a million dollars to buy books for the soldiers. His headquarters are at Montgomery, Ala. While there, one evening last week he was at mess with H. R. Brentlinger, Ex. '16, and Curtis K. Young, '11.

J. B. Garver, '17, and C. D. LaRue, '16, were in Chapel last Thursday morning.

'15. H. E. Bon Durant, graduate of Otterbein and well known in this community, has been appointed by the Columbus public recreation department to have charge of the gymnasium activities of the department at the Glenwood park shelter house.

'16. C. D. LaRue of Cardington, O., made a business (?) visit to Westerville over the week end.

'14. Rev. Miss Ila Grindell spent the week-end at her home in Galion.

Allegheny Conference Preachers are: E. B. Learish, '15, Braddock, Pa.; J. D. Good, Bethel; J. I. L. Resler, '76, Conemaugh; W. A. Knapp, Greensburg; B. F. Bungard, Ex. '13, Herminie; A. C. Van Saun, '15, Sewickley; F. A. Risely, Westmoreland.

B. W. Wells

MERCHANT TAILOR

Fine line Samples

Call and see them.

Cleaning and pressing done on short notice.

Cor. Main and State St.

Y. W. C. A.

The Y. W. C. A. meeting Tuesday night was in the form of an enthusiastic Bible study rally. After a solo by Betty Henderson, the leader, Janet Gilbert, spoke very interestingly on the importance of systematic Bible study. She said we would never pick up a novel and begin reading in the middle or wherever the book chanced to open, and it is much more important that we should not read the Bible that way. Also, we as college students, should concentrate our minds as much in Bible reading as in any other study.

Several of the girls gave short talks and in closing Lois Niebel, chairman of the Bible study committee, explained the Y. W. C. A. Bible study classes and urged the new girls to join.

GORTON'S MEN

LOSE FIRST GAME

(Continued from page one.)

play their ability.

Roudebush and Cook played the stellar roles for Denison.

Line-up.

Denison (31)		Otterbein (0)
Spary	L. E.	Peden
Kull	L. T.	Evans
Curl	L. G.	Hert
Cook (c)	C.	Mase (c)
Spencer	R. G.	Elliott
Harwood	R. T.	Hess
Leslie	R. E.	Brown
Hollinger	Q. B.	Hayes
McMahn	L. H.	Meyers
Roudebush	R. H.	Smith
Arthur	F. B.	Francis

Referee: Hoyer, Ohio State. Head Linesman: Rohrer, Denison.

Time of quarters: 12 minutes.

Touchdowns: Roudebush 3, Spary. Goals: Cook 4. Field Goal: Roudebush.

Substitutions: For Otterbein—Fox for Peden, Wood for Fox, Miller for Elliott, Howe for Wood, Hitt for Howe. For Denison: Stoaks for Arthur, Banning for Curl, Hollinger for McMahon, Leslie for Spray.

Mrs. W. O. Fries of Dayton, and Miss Gertrude Young of Marion, were dinner guests at Cochran Hall Sunday.

Margery Hursh of Columbus has been visiting Florence Loar.

All college men are to be the guests of the Otterbein brotherhood, Tuesday evening. The girls are to be entertained by the women of the church Friday evening.

CALL AT
Day's Bakery

STUDENTS

Take your shoes to COOPER for first-class repairing. He has installed a new finishing lathe. A good line of Strings, Rubber Heels, and Polish always in stock. Work Guaranteed.

Whenever you have a push of any kind remember

MRS. CLARK

Can furnish eats.

G. W. HENDERSON, M. D.

Office Residence
State and Plum 99 S. State
10 to 11 A. M. 1 to 4 P. M.
Sundays and Evenings by
Appointment.

W. M. GANTZ, D. D. S.
DENTIST

15 West College Ave.
Bell Phone 9 Citz. Phone 167

G. H. MAYHUGH, M. D.

East College Ave.
Phones—Citizen 26 Bell 84

C. W. STOUGHTON, M. D.

29 W. College Ave.
Westerville, O.
Bell Phone 190 Citz. Phone 110

Vernon & Stearns

Will develop your films and make prints. Prints guaranteed from properly exposed negatives.

Give us a trial.

Winter Garden
Theatre

Under New Management

Matinee Daily at 3:30 P. M.

Evenings Daily at 6:30 P. M.

Opens Tonight with a

Five Reel Feature

WM. RUSSELL
in

"MY FIGHTING GENTLEMAN"

Also a Two Reel
"SHORTY HAMILTON"
COMEDY

THE OTTERBEIN TAN AND CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN PUBLISHING
BOARD,
Westerville, Ohio.

Member of the Ohio College Press
Association.

Staff

Editor Lyle J. Michael, '19
Asst. Editor J. C. Siddall, '19
Contributing Editors—Grace Armen-
trout, '19 and Helen Bovée, '19
Business Mgr. R. Lisle Roose, '18
Asst. Bus. Mgr. ... R. J. Harmelink, '19
Asst. Bus. Mgr. ... Kenneth Arnold, '20
Circulation Mgr. Vida Wilhelm, '19
Asst. Cir. Mgr. H.E. Michael, '19
Asst. Cir. Mgr. C. E. Mullin, '19
Local Editor .. George H. Francis, '21
Asst. Local Ed. Helen Keller, '20
Alumnal F. M. Bowman, '18
Exchange Ruth Conley, '18
Athletic E. L. Doty, '18

Address all communications to The
Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 Per Year,
payable in advance.

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

Christian Associations.

This week the Christian Associa-
tions will launch campaigns to en-
roll new members. These organiza-
tions are worth while and YOU
should be a member. To the men,
the Y. M. C. A. sends a special ap-
peal this year. A larger percent of
the men in school should line up with
the Y. M. this year than ever before.
If for no other reason, they should
do it because there are fewer men to
draw from. The local Y. M. is of
course, affiliated with the Interna-
tional organization and by becoming a
student member one becomes a part
of the great force which is doing so
much for men every where and es-
pecially in the military camps and at
the front.

Locally, the Y. M. C. A. affords
one place where all the men regard-
less of society connections can meet
together. In addition the Y. M. has
taken it upon themselves to see that
the men on our Honor Roll receive
the college news and a friendly letter
once a week if possible. Of course
every man wants to have a part in this
work, so when the every-student-can-
vass is held be ready to give in your
name without hesitation. This is the
one organization that you should join
and that at once.

Optimism.

In one of the literary societies Fri-
day night one gentleman said that he
had always tried, since coming to Ot-
terbein, to cultivate an optimistic na-
ture. And why shouldn't a college
student be optimistic? To whom
could the world look better than to
him? Too many of us have a ten-
dency to develop a grouch once in a

while, and perhaps oftener. We
"mope" around making life more than
miserable for ourselves and our pres-
ence intolerable to others.

It is well known that a person's
disposition is pictured on his face.
Then why not see the bright side of
life and let it appear as a smile?
It is fashionable to wear a smile any
time so let's see more of them where
now we see frowns.

OUR HONOR ROLL

E. H. Barnhart, 1st Field Art.
Headquarters Co. Band, Camp Han-
cock, Augusta, Ga.

W. G. Beck, 18th Field Artillery, Ft.
Bliss, Texas.

Earl Brobst, quartermaster depart-
ment, Madison Barracks, N. Y.

Benj. Carlson, Engineer's Corps.
No permanent address.

H. H. Geiger, Motor Truck Com-
pany, 121 Q. M. D., Ft. Crook, Neb.

Russell Gilbert, 166th Inf. Band,
Camp Mills, N. Y.

Herbert W. Hall, 2nd Ohio Field
Hospital, Camp Sheridan, Montgom-
ery, Ala.

J. J. Mundhenk, 2nd Lieut. Q. M.
D., Camp Sherman, Chillicothe, O.

Herbert L. Meyers, Battery D, 23rd
Cavalry F. A., Ft. Oglethorpe, Ga.

R. F. Peden, 18th Field Artillery
Battery C., Ft. Bliss, Texas.

G. O. Ream, Supply Company, 324th
Regiment, Camp Sherman, Chilli-
cothe, O.

R. W. Schear, 2nd Ohio Field Hos-
pital, Camp Sheridan Montgomery,
Ala.

W. A. Snorf, 2nd Ohio Field Hos-
pital, Camp Sheridan, Montgomery,
Ala.

F. L. Schwecheimer, Supply Com-
pany, 324th Regiment, Camp Sher-
man, Chillicothe, O.

Walter Schutz Co. F., 329th Inf.,
Camp Serman, Chillicothe, O.

H. R. Stead, First Evacuation Hos-
pital, Ft. Oglethorpe, Ga.

Wendell P. Sherrick, Camp Green-
leaf Evac. Hospital 4, M. O. T. C., Ft.
Oglethorpe, Ga.

C. R. E. Van Mason, 22nd Company
1st Regiment, Marine Barracks, Phil-
adelphia, Pa.

W. M. H. Whetzel, Supply Com-
pany 324th Regiment, Camp Sherman,
Chillicothe, O.

J. B. Garver, School of Military
Aeronautics, Columbus, O.

This list continues to grow. We
are sure that we do not have all the
names of the Otterbein men in the
service yet. Some of these addresses
are wrong, too. You will do a great
favor if you send in any corrections.

FOR

Fruits, Candies and
Nuts

See

WILSON, the Grocer

Nation-wide CANDY DAY

Saturday, October 6

Candy Day was such a success throughout the
country last year that it has been made an an-
nual affair by the National Confectioners
Association. This is the one special day of
the year to remember your friends with a box
of candy:—sister sweetheart, mother at home,
and most important of all—the boys at the
front and in the training camps. Let them
know you are thinking about them, send a box
of candy for Candy Day.

"EAT MORE CANDY—IT'S GOOD FOR YOU"

We have the finest line and most varied as-
sortment of box candies you ever saw, and the
prices **not** advanced. Come in and see them.

WILLIAMS'

The Place for Sweets to Eat

Aetna Life Insurance

Insurance
Means Safety

A. A. RICH

Special Monogram Stationery

Those who wish exclusive Monogram
Stationery made up to order should
look over our samples. New and stylish
design.

Engraved visiting cards and stationery

Printers of "The Tan and Cardinal"

The Buckeye Printing Co.

R. W. SMITH, '12, General Manager

18-20-22 W. Main Street

Both Phones

Westerville, O.

LOCALS.

Talented? Yes. A promising, popular young musician. Not physically equipped to be an athlete, but possessed with the determination, the nerve and the loyalty to get out and help produce a varsity football squad. "Ike" Ward please accept our sincere appreciation and congratulations.

Prof. Snavelly, authority on economics, buys cantelopes by the crate in Columbus.

Chaplain of the Bailey club is another title recently added to Kenneth Arnold's name.

Uncle Sam is taking only the best this week John Garver, editor of the last year's Review, and prominent in all phases of school activities, goes into the "buzzard" fleet.

Clean, Straight football builds character. Friday night, just after practicing, and on the eve of our first big game, Coach Gorton called his men together and they gave three big cheers for Denison.

Ladies' Phoenix Silk Hose, 55c, 80c, \$1.15, \$1.50 and \$2.00. E. J. Norris.—Adv.

Politics, will play no part in the selection of a football captain. Mase and Evans, the only eligibles are to be tried in the position and then chosen according to their merits.

Mary Griffith, and her father visited—? in Chillicothe Saturday.

Cochran Hall, girls are sorry they cannot provide Pennsylvania peanuts and wonderful mountain views for some of the new girls.

Get your V necks quick. Prices will be advanced soon. E. J. Norris.—Adv.

Slumber (?) Party. Friday evening fourteen kimona-clad girls disturbed the quiet of peaceful North State street, at a hilarious Slumber Party given by Merle McElwee in honor of Elizabeth Karg, who is soon to go to Mt. Vernon, Iowa for the winter.

Alice Hall and Lois Radabaugh were ill a part of last week.

Thank you, John, for the serenade Wednesday night.

Gladys Swigart spent the week-end with Lois Helfer at Columbus.

Pushes were plentiful last week.

Olive Given visited her cousin not far from Columbus over Sunday.

Agnes has been staying heroically over Saturdays and Sundays so far.

French Caps—Newest shape out. Army tan, etc. E. J. Norris.—Adv.

G. E. Smith of Strasburg, an ex-student, has been visiting in Westerville this week. Mr. Smith is enroute to the Moody Bible Institute at Chicago.

Another bright and shining one has been added to the "sparklers" in Cochran Hall. Ask Merle for particulars.

Get Muskingum.

Y. M. C. A.

On Thursday evening all men in Otterbein who were not present at Y. M. C. A. missed one of the biggest treats of their lives. After a short inspiring and spirited devotional program the meeting was given over into the hands of the leader, Mr. Kenneth L. Arnold. Mr. Arnold chose for his subject "Self." He made at the beginning of his address the striking statement that "self" was the dominating factor in the life of the school. To support this statement he cited two classes of men to be found on the campus. One, the person who is self centered and who does not give any impetus to the college in general. The second, the person who is always working for others and for his Alma Mater. He illustrated clearly both characters and made the appeal for Otterbein men to line up with the second class and help their college.

At the close of the meeting money was raised to send the Tan and Cardinal to all men on the Honor roll.

The vacant offices filled were: President, A. C. Siddall; vice president, F. M. Bowman. The treasurer is to be elected at the next meeting.

BON FIRE INCREASES PEP

(Continued from page one.)

with an exceedingly appropriate reading. Miss Helen Bovee spoke in behalf of the girls and assured the team of their hearty co-operation and support. A few more yells and the chapel exercises ended.

After this spirited program the crowd gathered on the old athletic field where they witnessed a huge bonfire, the material of which the Freshman boys gathered together. While witnessing the fire the students and friends were entertained by a mandolin-guitar club. This club was composed of Misses Reece, Henderson, Fries and Mr. Gray as guitarists while Messrs. Siddall and Mayne composed the mandolin section. After forty-five minutes of music, songs and yells the crowd dispersed in various directions filled brim full of Otterbein spirit. This is reported to have been the best rally held for some time.

CLEIORHETEA ENTERTAINS

(Continued from page one.)

little poem about the flower. The following is one of the amusing results of this suddenly developed poetical ability:

"Oh sweetest fleur-de-lis

The emblem of our France,
We ever look to thee

To make the kaiser dance."

The several groups were then shown to the dining room and served with very delicious and savory refreshments. In the serving courtesies, the girls were assisted by Mrs. Scott and Miss Hanawalt. At the close of the evening an enjoyable program was rendered. As an opening number, Eleanor and Herbert played "Sextet from Lucia" by Verdi, which was especially enjoyed. This was followed by readings (a) "Oh Time

Take Me Back," (b) "Tit for Tat" by Freda Frazier. Helen Vance very skillfully rendered "Mourning Wood" by Edward Grieg, after which Betty Henderson sang, "That Sweet Little Woman O' Mine" in her usual pleasing manner. Mary Griffith then played a delightful violin solo, "Legende", Frank Dielda. Mrs. Funk gave a short talk and the program was concluded by the enthusiastic singing of

Cleiorhetea.

The guest list, aside from the new girls, included Mrs. Frank Lee, Mrs. George Scott, Mrs. Burtner, Mrs. Gantz, Mrs. Norris, Miss Hanawalt, Mrs. Brane, Mrs. Schear, Mrs. McCloy, Mrs. Hanby Jones, Mrs. Barrnes, Mrs. Morrison Jones, Mrs. Funk and Mrs. Clark.

Get Muskingum.

Dutchess
Pants

Splendid Line in
Stock

E. J. NORRIS

Rooting Caps, Stationery
Just in
Fountain Pens, Bibles, Testaments,
and Pennants.

UNIVERSITY BOOKSTORE

Everything in Drugs and Sundries,
Toilet Articles

Kodaks and Supplies

Films Developed Free.

Prints at Lowest Prices and
Satisfaction Guaranteed.

Spectacles, Eye Glasses of all kinds
Eyes Examined Free.

Students Trade Solicited

The Up-to-Date Pharmacy, 44 N. State St., Ritter & Utley, Props.