

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

11-5-1917

The Tan and Cardinal November 5, 1917

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. I.

WESTERVILLE, OHIO, NOVEMBER 5, 1917.

No. 8.

SAYGER'S MEN TAKE FAST GAME

**Strong Heidelberg Eleven Wins
Home-Coming Game By Hard
Fight—Score 9-0.**

GAIN GROUND BY AIR ROUTE

**Varsity Works Together Like Veter-
ans—Backs Hit Line for Many
Consistent Gains.**

Otterbein was back in old form at the big home-coming game Saturday when she played Heidelberg's strong eleven. This was easily the best game of the season and all the old players and fans who came back for the game were well pleased with the fight put up by the Tan and Cardinal team. The teams were evenly matched and the game was intense from start to finish.

Otterbein kicked off and held Heidelberg for downs, forcing them to punt from the thirty-five yard line. Barnhart caught the punt at the goal and ran it back thirty yards. Otterbein made first down. In the next four plays Francis gained consistently through the line, making first down. Otterbein was held and punted. Heidelberg gained steadily through the line making three first downs in which Sayger and Jean were conspicuous. The first quarter ended without either team scoring. In the first of the second quarter Heidelberg failed in an attempt to drop-kick on fourth down and the ball went to Otterbein. Francis made a good gain. Hayes broke through for fifteen yards. Otterbein was forced to punt. Heidelberg made first down, and then made seven yards and were penalized five. They failed to complete a forward pass on fourth down. Hayes carried the ball for five yards and Francis made first down. Smith went through the line for five yards. Francis punted to the thirty yard line where Jean who received the punt was downed in his tracks by Hayes. Sayger made twelve yards and Jean placing the ball on Otterbein's thirty yard line. Jean gained five yards. Sayger made a successful drop-kick from the twenty-five yard line, scoring three for Heidelberg in the last three seconds of the half. The half ended with the kick-off.

In the second half Francis caught Heidelberg's kick-off and returned the ball to the forty yard line. Otter-

(Continued on page two.)

Science Club Meets Tonight.

The Science Club will hold its regular meeting in Professor Schear's recitation room tonight at 7:30. All students eligible for membership are urged to be present. Eats are promised.

Philophronea Holds Opens Session.

The first open session of Philophronea was well attended last Friday evening. The literary numbers were especially fine, and the music was well rendered. After the business session the following program was given: Declamation—R. L. Roose.

E. S. Schutz, substitute.
Piano Solo—Im Walden . . . Heller
D. D. Hudson
President's Valedictory—
Our National Waste
T. B. Brown
Loyalty March King
Philophronean Orchestra
President's Inaugural—
Amid Life's Crag
L. H. Higelmire

Following this excellent program, Mr. A. L. Funk presented to the society a roll of honor, on which the names of all the absent members who are in their country's service are to be inscribed. In behalf of Philophronea, Mr. Mase said a few words in acceptance of this gift.

The President called upon Dr. Clippinger, Dr. Sanders, and Dr. Russell during extemporaneous speaking. In these the speakers gave glimpses of the old Philophronea, and visions of the future. Freda Fraser represented Cleiorhetea. After the singing of Philophronea, the adjournment followed.

PEP MEETING HELD

**"Best Ever" Rally in Chapel Thursday
Night Furnishes Steam for
Saturday's Game.**

Who said there was no "pep" in Otterbein and no enthusiasm for athletics? No one has ventured such an opinion since the rally in the college chapel Thursday night. Nearly every student in school was out with the "push" and spirit of the old days and all did their utmost to make it the best football rally ever held.

Success was foretold from the beginning by the introduction of Dr. Sherrick, one-time foot ball antagonist, as the first speaker. Dr. Sherrick stated that inasmuch as she had not as yet been compelled to expend the usual amount of energy in keeping up the grades of the football men, she felt fully justified in using her influence in favor of the game. Not only did this noted literary scholar express frankly her belief in the legitimacy of football as a college sport but she even went so far as to urge attendance at the game Saturday and the importance of an abundant supply of enthusiasm.

Of course, no rally could be a success without speeches from the Seniors. Elmer S. Schutz and Janet Gilbert gave short "peppy" speeches urging support from the sidelines for the men on the team. The climax of the

(Continued on page two.)

Philomatheia Has Invited Session.

Friday evening the Philomathean Literary Society threw open its doors to visitors, this being the first invited session of the year. The program rendered immediately following the business session was pronounced by many to have been the best held for many years. The seats were nearly all filled with members and friends who enjoyed the following program: Violin Solo—Selected

Mourer, O. W.
Address—Divine Intentions
Siddall, A. C.
Book Review—Mr. Britling Sees it
Through.

Michael, H. E.
Vocal Solo—
(a) War Rodgers
(b) O Heart of Mine . . . Galloway
(c) The Victor Kam
Ward, I. M.

Oration—Tribute to France
Kline, R. E.

Music—Philomatheia
The extemporaneous part of the program was especially good. The president asked Prof. L. W. Warson to say a few words to the society. Mr. Pace of Columbus spoke following which Mr. T. H. Ross of last year's class gave some good advice. Miss Lake spoke for Cleiorhetea while Miss Keller represented Philalethea. The society then adjourned after having enjoyed a pleasant evening.

FLETCHER TO LECTURE

**Noted Editor and Orator to Appear
As Second Number of Lyceum
Course November Ninth.**

Thomas Brooks Fletcher, who appears in the Chapel Friday night needs no introduction to Otterbein students. Mr. Fletcher, who is editor of the Marion, O. Tribune lectured here on the Lyceum Course two years ago. Those who heard him at that time can testify as to his ability as a orator. He is this season starting upon his tenth year as a lecturer. He is said to be the youngest man of singular renown upon the American lecture platform.

A man with a message, Mr. Fletcher is remarkable for the vivid pictures by which he brings his thought to his audience. He holds his listeners spellbound by his eloquence and wit while he pounds home the truths that go to make up his message. His personality is such that when he is heard once, he is never forgotten.

This rapid fire word artist, for he is no less than an artist, is becoming a favorite wherever he appears and lecture course committees invariably request his return. By many, he is classed with the most distinguished orators of the present time. He has lectured in nearly every state of the Union, meeting with great success in

(Continued on page two.)

ATHLETES ENJOY ROASTED PIG

**Varsity "O" and Athletic Club Has
Banquet in Parlors of Association Building.**

G. O. REAM IS TOASTMASTER

**Alumni and Ex-Students Stimulate
Enthusiasm in Otterbein Athletics
—Plans Made for Future.**

On last Saturday evening the parlor of the Y. M. C. A. was the scene of one of the most thoroughly enjoyable occasions which Otterbein students and alumni have witnessed in many a day. This was the huge banquet of the Varsity "O" Association and the Otterbein Athletic Club. About fifty members and guests were present and partook of the delicious roast pig, the rich brown gravy, the baked beans which far exceeded in quality the famous "Boston baked," the sweet potatoes, the palatable mashed potatoes, the ice cream, and all the other good things that go to make up the the most substantial and delightful "feed" imaginable.

Prof. A. P. Rosselot introduced Sergeant Glenn O. Ream as toastmaster. It will be recalled that Sergeant Ream was elected captain of this year's foot-ball team but was called to Camp Sherman in September.

The toastmaster called on VanSickle, "Milt" Mathews, "Tink" Sanders, "Jack" Johnson, Coach Gorton, Pres. Clippinger, Dr. W. M. Gantz, Bishop Mathews, and Dr. Van Buskirk, each of whom responded with enthusiastic remarks concerning the work of the new coach and his team which gave such a splendid exhibition of consistent training in the game with Heidelberg. Much was said concerning the future of Otterbein athletics.

It is hoped something definite will be done in the near future to secure a larger number of athletes for Otterbein. This sentiment was expressed by many of the alumni present.

All uniformed ex-students of Otterbein we invited to be present at this "feed" and many of the Otterbein soldiers from Camp Sherman were here on furlough for the occasion. It was indeed a fitting windup for a successful home-coming.

Choir Sings at Dry Meeting.

Prof. Bendinger and his choir furnished the music for a "dry" meeting held in Franklin U. B. church Wednesday night. Mr. Richardson of the Anti-Saloon League and Professor Wagoner made the addresses of the evening. Mr. E. E. Harris is pastor of this church.

Remember the recital in Lambert Hall, Wednesday evening.

As a Student We Want to Put This Question to YOU

Which Influences You the Most, Price or Quality, or Both?

The optical service rendered by my shop has been termed the "Most intelligent optical service in Columbus."

It is certain that no other optical store is more scientifically equipped, none possesses more skilled assistants. We have gone the limit, both in workroom and store, to make this the one Best Optical Store in Columbus.

The Quality of Reed Glasses is Generally Admitted

We have all the new tortise mountings, in brown and silver, the new white-gold reading glasses of character—in fact everything new and desirable is here.

We will not permit a piece of work to leave our store if it is not absolutely right in every particular.

CLYDE S. REED

40 NORTH HIGH STREET

COLUMBUS

SAYGER'S MEN

TAKE FAST GAME

(Continued from page one.)

cis to Hayes, gaining ten yards. Francis made first down. Otterbein penalized for being off-side. Francis punted. Heidelberg fumbled on the twenty yard line and Francis covered the ball. Francis completed a forward pass to Hayes. Otterbein made firstdown but was penalized fifteen yards. Hayes gained eighteen yards. Francis attempted a place kick but Heidelberg blocked it. Otterbein recovered the fumble and completed a twenty-yard pass, Francis to Smith, placing the ball on Heidelberg's ten yard line. A touch-down for Otterbein looked mighty sure. But on the first down Otterbein forward-passed over the goal line and Heidelberg received the ball on the twenty-yard line. Both teams held for downs. Quarter ended with Heidelberg on their thirty-five yard line. In the first few minutes of the last quarter Heidelberg worked the ball to Otterbein's goal and Sayger carried it over for the only touch-down of the game. He failed to kick goal. Evans received the kick-off and tore through the Heidelberg men for twenty-five yards, almost gaining the clear field and a sure touch-down. Francis broke loose for twenty yards and Hayes gained four. Heidelberg intercepted a forward pass. Otterbein held for downs forcing Heidelberg to

punt. Barney returned the punt thirty-five yards. The game ended with both teams fighting as hard as at the beginning.

Every man on the Tan and Cardinal team displayed the true Otterbein fighting spirit. Every man played a hard and consistent game. If any distinction at all can be drawn in the merit of the players Francis deserves that distinction.

Otterbein (0)	Heidelberg (9)
Peden	L. E. McDermott
Evans	L. T. Reinbolt
Hess	L. G. Kaufman
Mase	C. Michaels
Hert	R. G. Masuda
Higelmire (c)	R. T. Davidson
Brown	R. E. Gebhardt
Barnhart	Q. B. Sayger (c)
Smith	L. H. Marledge
Hayes	R. H. Schick
Francis	F. B. Jean
Touchdowns—Sayger. Goals from field—Sayger. Time of quarters—12½ minutes. Umpire—McDonald, Ohio State. Referee—Dell, Oberlin. Headlinesman—Sanders, Otterbein.	

PEP MEETING HELD

(Continued from page one.)

evening, however, came when the Reverend "Luther" Higelmire attempted the unheard of—the preaching of a sermon at a football rally! "Hig" chose as his text "the twenty-third verse of the thirty-third chapter of the forty-second book of the

Egyptian Bible," which reads as follows: "Yet two days and Otterbein shall be exalted." The captain said that he had always had a great deal of respect for Jonah and only regretted that there were not more whales that we might have more Jonahs to proclaim, "Yet two days and Otterbein shall whip Heidelberg."

Coach Gorton, in the closing speech of the evening, foretold a sure victory for the Varsity, as revealed to him in a dream. He had many encouraging things to say for the team and gave assurance of a good score with proper support from the sideline.

During the course of the program at various intervals telegrams were brought in and read from "grads" and ex-students including G. O. Ream, "Al" Elliott, "Chuck" Campbell, Bishop A. T. Howard, and "Fat" Lingrel. These brought messages of encouragement and notification of attendance at the game. It is needless to say that the program was interspersed with the college yells and songs.

FLETCHER TO LECTURE

(Continued from page one.)

the east as well as west. He has appeared in some of the largest colleges and universities in the country and is pronounced by all to be the leader of the younger lecturers and thinkers of this generation.

There are still a number of good seats available for the remainder of

the course. If you do not have a season ticket you should see Mrs. Resler at once. To miss this second number is to miss an opportunity of hearing one of the few better lecturers of the age.

Y. M. C. A.

Reports are often said to be dry and void of interest. Be that as it may, "Bob" Kline very seriously threatened the validity of such a statement in his presentation of Dr. John R. Mott's speech at Columbus before the Y. M. C. A. Convention there. This man of world-vision spoke at some length on the condition of Russia today and of her needs. The Y. M. C. A. has and still does exert a very strong influence on the morale of the troops. In one instance in a hard-fought battle the only sector which withstood the attack of the enemy was the one in which the Y. M. C. A. had been established. Dr. Mott also presented the needs of all the warring nations for the help of the association. The "red triangle" working hand in hand with the "Red Cross" may work wonders among the armies of the world, and will without doubt have much to do with determining the length of the war.

Freshie—"I'm a self-made man."

Senior—"You quit work too soon."

A LETTER FROM CAMP

Following is an extract from a letter received by President Clippinger from one of the boys in camp.

Fort Harrison, Oct. 24.

President W. G. Clippinger
My Dear Sir:

Received your letter several weeks ago and am certainly glad to know that old Otterbein is holding her own, war or no war.

Through my friends at Westerville I have been well informed as to the college activities. Everything considered, it seems to me that Otterbein is fortunate in the progress that she is making this year.

You inquired about army life. I hardly know how to answer that. New experiences, new faces, new duties and new and old temptations almost cause one to lose his balance wheel. * * * Yet with all these things army life is far better than I expected. We have plenty to eat, of the substantial kind, plenty of exercise to keep us in good physical condition and plenty of amusement to take, if only for a short time, one's mind from the realities of war.

At this point I want to say a word about the army Y. M. C. A. I have always believed in and supported the Y. M. C. A. though not as much as I ought but I never knew or appreciated its real worth until I joined the army. * * * If you could see the crowds that visit the Y. M. C. A. night and day you would know how the soldiers appreciate it and that it is worth while.

No doubt you know the character of my work, if so this bit of news may not be interesting. I enlisted as a clerk in the Quartermaster Department. In some way or other my enlistment papers were mixed with others or something else happened, for instead of being a clerk I am now a motor truck driver. I have had no experience in this line of work but I am confident that I can learn. We will be taught to drive all kinds of trucks and there are more fellows than myself in camp who have had no such experience.

We were transferred from Fort Crook to Fort Harrison about three weeks ago. So far our duties have consisted of fundamental military drill with an occasional sketching of roads from memory to test our power of observation. We have no trucks yet and probably will not receive them until we arrive in France.

As to how soon we will be in France; that is a question on the lips of everyone. We are equipped for overseas service and I believe that we are only waiting for transportation. Every fellow is anxious to go as soon as possible. * * * I have tried to give you a picture of what army life has meant to me and how it has affected me. Trusting that it has not become monotonous and hoping for an ideal year for Otterbein, I am

Sincerely yours,

H. H. Geiger,
Motor Truck Co. 316 Train 404,
Fort Benj. Harrison, Ind.

Brooks Fletcher.

He comes to Westerville November 9 as the second number of the Lyceum Course. Mr. Fletcher is editor of the Marion Tribune.

Y. W. C. A.

"A College Woman's Character," was discussed at Y. W. C. A. last week, with Alice Hall as the leader.

Our character is undergoing constant change, for better or for worse, either being elevated or degraded.

Let us ask ourselves this question, What are we worth today? Not in money; not in brains, but in purpose, heart and character. Let us tell ourselves the truth about ourselves.

Commonplace as it may seem the doing of one's duty embodies the highest ideal of life and character.

The influence of character was brought out by the following: "Disappointment, ailment, or even weather depresses us; and our look or tone of depression hinders others from maintaining a cheerful and thankful spirit. We say an unkind thing, and another is hindered in learning the holy lesson of charity that thinketh no evil. We say a provoking thing and our sister or brother is hindered in that day's effort to be meek. How sadly too, we may hinder without word or act! For wrong feeling is more infectious than wrong doing; especially the various phases of ill temper—gloominess, touchiness, discontent irritability. Do we not know how catching these are?"

There are many requisites for a good and noble character, the spirit of duty, sincerity, purpose, work, kindness, manners, happiness, friendliness, cheerfulness, courtesy, purity, thoughtfulness, truthfulness and virtue are among these. Although education is not necessary to obtain all of these the college woman's environment is such that the gaining of these requisites would be possible to all. Thus should the college woman not strive to have the very highest and noblest character?

"Reputation is what men and women think of us; character is what God and the angels know of us."

Are YOU going to Wesleyan?

SHOES

For Comfort
Service and
Style.

Of
Extraordinary
Value.
One of the
many styles
you will see at
the

39 N. High St. **The Walk-Over Shoe Co.** Columbus, O.

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 Citiz. Phone 110

B. C. YOUMANS, Barber

37 N. State St.

Shoe Shine in Connection.

Shop closed at 8 o'clock except Saturday.

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 Citiz. Phone 167

SEELEY
RESTAURANT

Formerly The White Front.

Give Us a Trial.

Our Specialty
To treat everybody right.

FINE CANDIES AND
GROCERIES

Young Chickens a Specialty.
REED'S GROCERY

ARROW
form-fit
COLLAR

20¢ each 2 for 35¢ 3 for 50¢

Fine Bulk Chocolates, Maplinolas, Creams, Jellies and Horehound Candy. Nyal Face Cream and Nyal Remedies for all diseases at

DR. KEEFER'S

**CALL AT
Days' Bakery**

Films Developed Free

Prints guaranteed from properly exposed negatives.

Fenton Stearns

145 W. Home St.

PIANO TUNING

O. W. MOURER

Experienced in both factory and commercial work. Tuner for Otterbein conservatory. Make appointment through college office.

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-in-Chief Lyle J. Michael, '19
Assistant Editors—

J. C. Siddall, '19

R. J. Harmelink, '19

Contributing Editors—

Grace Armentrout, '19

Helen Bovee, '19

Business Mgr. R. Lisle Roose, '18

Asst. Bus. Mgr. .. Kenneth Arnold, '20

Asst. Bus. Mgr. C. L. Smith, '20

Circulation Mgr. H. E. Michael, '19

1st Asst. Cir. Mgr. C. E. Mullin, '19

Local Editors—

George H. Francis, '21

Helen Keller, '20

Cochran Hall Florence Loar, '19

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.

"I pledge allegiance to my Flag and
to the Republic for which it stands;
one nation, indivisible, with liberty
and justice for all."

Physical Education.

According to Newton, every action
is accompanied by a corresponding
reaction. This proves to be true in
society as well as in the realms of
Physics. Whenever any change from
the existing customs is mentioned
there are always those who oppose it;
some justly, it is true, and that is as
it should be, but there are others who
make a business of opposing any new
thing which does not strike their per-
sonal fancy.

Our present system of universal
and compulsory physical training has
been the subject of a great deal of
discussion and the victim of much
adverse criticism since the beginning
of this year. There are a few persons
who think that the Trustees have
adopted this system to be arbitrary
and to place more work upon the in-
dividual. However, that is not the
case. The college is spending more
than twelve hundred dollars a year in
this department, aside from the
money given by the athletic clubs.
This in itself should make the depart-
ment seem to be a part of the curricu-
lum and cause it to be received favor-
ably.

By far the most complaint comes
from the upper classes. There are
those in these classes who seek to ex-
cuse themselves on the ground that
they have too much to do; that they
have no time to go to "gym." Some
may be conscientious in their objec-
tions and these cases should be given
due consideration; but there are
others who are trying to avoid the
gymnasium work, because they do not
like it, or because it is real work.
There are but few students who get
enough helpful exercise unless they
are taking an active part in athletics
or are in the "gym" classes. The
Trustees had this in mind when es-
tablishing compulsory training, for it
is true that the harder one works at
his regular college work the more he
needs the exercise, even though he
may not see it that way himself. In-
asmuch as the ruling is not intended
to work a hardship upon anyone, but
rather to be a help, it behooves every
student to look at the proposition
from all possible angles before seek-
ing an excuse from this required
work.

Do You Waste Time?

How much time does the Otterbein
student waste? This is not a new
question. Far be it from such. It has
been the subject of many an editorial
and the cause for many a conference
in Prexy's office. Yet the fact still
remains that among the students
there is an enormous amount of time
wasted; yes, in some cases, worse
than wasted.

There are several reasons for this
dissipation of time. With some it is
a matter of not having a schedule to
work by. While a hard and fast
schedule is not the best plan, yet
everyone should have a tentative out-
line of each day's work. Any such
system tends to eliminate the will-
ful waste of time. With others this
use of time to no advantage is due
to an exaggerated condition of ennui.
Although the number in this class is
small still we find a few persons to
whom the term "lazy" would apply
very well. They go to class only when
they feel that it is getting dangerous
to stay away longer; they cut lab on
any pretext, they shun the football
field; in fact they avoid any thing
that savors of work, preferring rather
to loaf.

There is still another class which
includes those persons who indulge,
according to the vernacular of the
campus, in the "minor sports." They

spend many an afternoon and even-
ing, and in some cases even later than
that, playing such games as "Auth-
ors," "Rook" and "Solitaire." The
one great argument against such
games is that of the time lost. This
amounts to much more than the recre-
ation derived from playing them.

We are now at a time when we are
urged to economize on account of the
war. While we are seeking to con-
serve the supply of fuel and food
stuffs, might we not pay a little closer
heed to the use of our time, as a war
measure, if for no other reason?
Surely we would get more out of our
remaining college days.

CLUB TALK

Editor, Tan and Cardinal:

Is a railroad walk better than a par-
lor talk? Boys will be boys, and girls
will be girls, from henceforth even
for-evermore, consequently they will
get together, "in couples," although
it is generally conceded among the
boys, at least, that girls are a neces-
sary evil. But their getting together;
—dates are a simple thing to get,
everybody knows, but where to spend
the time is the question. The dormi-
tory parlor is mentioned. We like the
dorm parlors for some occasions,
such as receptions or banquets, but to
spend the evening there, well that is
another thing altogether.

It is admitted that walking is best
in nice weather but it sure takes
strong hearts to breast the winter
winds and snows that are coming
soon, a sample of which made us all
shiver last week.

The only solution at present seems
to be the Association parlors. What
we need is to have something there
to make that room agreeable instead
of a stiff backed room for ill-fated
pushes. Two hundred and fifty
dollars has been given to fix up the
auditorium and parlor. Most of it
will be needed for the auditorium, but
please go easy and save a little to fix
up the parlor. What does it need?

It should be homelike and to make
it such; how would an old piano from
the conservatory do for a beginning?
Then a bunch of easy chairs would be
nice, some settees too, or better still
chairs made for one big person. As
finishing touches, how about a rug or
two, a few pictures, and a collection
of pennants stuck around the room.
Now don't think that we are advocat-
ing any such thing as a matrimonial
bureau, far from it, but to prevent the
usual run of colds, sore throats and
so forth let us hope that something is
done soon.

A Track Walker.

On another page there is an an-
nouncement of the meeting of the
Science Club tonight. This is an
organization which has as its object
the rousing of interest in science.
Some phase of modern scientific de-
velopment and discovery is discussed
at each meeting and all students who
are interested in the natural sciences
will do well to become associated with
this organization.

Keep with the team this week.

THE "EFILUO" CLUB.

"Hello Tom, you in already? What's
the trouble, a little early, isn't it,"
asked Bill as Tom came into the
study, flung his hat on the table and
slouched into a chair.

"Yes, a little early. My girl wanted
to go in early tonight, too much going
on the last couple of days. Besides,
I'm all in myself."

"You said a mouthful there old
man, never been so busy in my life,
except once down home—"

"Aw shut up about that down home
stuff, Doc. Can't you let a guy study
once in a while," grunted Mac as he
threw down his book and turned fac-
ing the other three boys.

"There you go again about study-
ing Mac. That's all you get done,
talk about it," said Tom.

"At least I don't get notices from
Prexy every few days like some other
people I know," responded Mac get-
ting about half peeved.

"Come, cut the comedy boys,
What's the use to study tonight, no-
body'll have their lessons tomorrow
anyway. Not after that celebration
Saturday."

"Celebration's right, that feed was
a regular affair. Never ate so much
in my life," said Tom.

"Yes you football fellows had it on
us, you got the second helping, and
they just passed the eats to us, so we
had to act at least half civilized."

"I'll bet you got enough, even at
that, Bill," accused Mac.

"Sure I did, but they kidded me
about it."

"Those talks certainly made me
feel better after losing that game. I
never fought harder in my life."

"I believe that Tom, and the game
showed it. Although you boys were
beaten you showed scrap and played
all around those big Heidelberg fel-
lows."

"Yes a couple of lucky streaks for
them is all that did it. Luck seemed
to be against us. We made the gains
but somehow just couldn't get a score.
Anyhow we're going to get Wesley-
an next Saturday or something's the
matter."

"I'll say so, if you play anything
like you did today you can't help it."

"We're all going to the game next
week, ain't we?"

"Count on me," said Mac.

"I've got a date already," this from
Doc. "We ought to get a crowd to
go over to Delaware. How about an-
other rally this week, Bill, to get some
rooters at that game."

"Wouldn't be a bad idea," Doc.

"Let's go to bed boys, I've got sev-
eral lessons to get before seven
o'clock tomorrow," said Mac, as he
got up and started for the door.

"Not yet Mac, come on, let's have
a little hand before we turn in."

One of our circulation men tackled
an alumnus for his subscription to the
Tan and Cardinal. Said alumnus was
about to sign up when his lady, a
present student, advised him that he
did not want "that paper." Certainly
this is not the spirit of all the girls.

Are YOU going to Wesleyan?

ALUMNAL.

The following were among the out of town alumni who were here for the game, Saturday. "Chuck" Campbell, '15; Ray Bennett '10; Bishop G. M. Mathews '70; "Ted" Ross, '17; Dr. J. W. Funk, '06; G. O. Ream, Ex '17; George A. Secrist, '17; Mrs. ("John" Smith) Van Sickle, '03; Miss Bertha Smith, '99; F. O. Van Sickle, '06; M. H. Mathews, '97; Mrs. J. W. Funk, '07; Mrs. J. W. Hartbaugh, '03; Annette Brane, '17; Opal Gilbert, '16; Dorothy Gilbert, '15; Major "Jack" Thompson, '94; "Dick" Bradfield, '17; "Cocky" Wood, '17.

'93. Frank Resler has gone to Flint Mich., to accept a position as secretary of the Chamber of Commerce in that city.

'94 Dr. Charles Snively addressed a largely attended prohibition meeting in Carroll Sunday evening. His subject was, "Prohibition and State Finance."

'92. Prof. R. H. Wagoner addressed a Prohibition meeting at the Franklin U. B. church near New Albany last Wednesday evening. Sunday he addressed a prohibition meeting at Strassburg, O.

'15. Rev. Penrose Redd is recovering from a serious attack of appendicitis. He spent several weeks in a hospital in Lima, Ohio.

'06. Dr. J. W. Funk of East Pittsburg, Pa. has been spending a few days in town.

Second Lecture Given.

Sunday evening at the First United Brethern Church Rev. E. E. Burtner delivered before a good audience his second of the series of addresses on Martin Luther and the Reformation. These talks are more than entertaining, they are exceedingly instructive.

The speaker in his second address took up more minutely the incidents in Luther's life as they affected the Reformation. The striking fact was that Luther did not start the Reformation; he only dramatized it. It was also shown how tenacious Luther was in his purpose. Trial after trial was held in which the condemned was asked to recant and time after time he refused to do this. Threats were made and high positions were promised but to no avail. He stood fast for what he thought right and in accordance which the Bible.

Some amusing and yet enlightening incidents were brought out concerning his marriage. Also things happened in the church and country which delayed the pope and high officials from continuing their fight against Luther.

The speaker closed with great praise for the reformer. The last of the series will be given on next Sunday evening.

Autos for the Ohio Wesleyan game; order yours now, Mayne's Garage.—Adv.

RECITAL PROGRAM

Following is the program to be rendered by the School of Music at its first recital in Lambert Hall Wednesday night at eight o'clock.

Piano Quartet—Peer Gynt Suite 1, Op. 46 . . . Grieg
(a) Le Matin
(b) La mort d'Ase
(c) La danse d'Anitra
(d) Dans la halle du roi de montagne

Alice Ressler, Florence Dixon, Edna Farley, Helen Vance
Piano—Gnomentanz, Op. 6 . . . Mengewein
Helen Wagner

Song—Beloved it is Morn . . . Alward
Ruth Gorsuch

Piano—Second Impromptu, Op. 87, No. 3 . E. R. Kroeger
Agnes Wright

Piano Duet—Happiness . . . F. Naumann
Frances Kennedy and Mary Thomas

Song—Ah, Sleep Why Dost Thou Leave Me . . . Handel
Neva Anderson

Piano—Second Valse in B flat . . . Godard
Wray Richardson

Piano—(a) The Shepherd's Pipe . . . Wilmot Lemont
(b) Drum and Bugle . . . Lerman

Marian Snively
Song—O Tell Me Nightingale . . . L. Lehmann
Betty Henderson

Piano—Spinning Song . . . Mendelssohn
Lucy Kelser

Violin—In a Sylvan Vale, Op. 196, No. 1 . . . A. Noelck
Virginia Snively

Piano Duet—Quartet from Rigoletto . . . Verdi-Engelmann
Eleanor and Herbert Johnson

Calendars of Elegant Designs, suitable for gifts; New Fancy Books, Leather Books and other Holiday Goods.

UNIVERSITY BOOKSTORE

Copyright Fashion Park

Hart, Schaffner & Marx and Fashion Park Suits and Overcoats

POSSESS MORE REAL STYLE AND VALUE
THAN ANY OTHERS IN AMERICA TO-
DAY.

We particularly Feature 3 Wonderful Assort-
ments—

\$20, \$25, \$30

Remember the folks at home—Order Xmas Photos Early.

What more acceptable present can you make than your photo.
Twelve photos make one dozen acceptable presents.

Have the best. The Old Reliable

Baker Art Gallery
COLUMBUS, O.

State and High
Streets

Special rates to
all Otterbein stu-
dents.

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.

Ruth Fries, Kathryn Warner and Geo. Sechrist took dinner Sunday at the home of Mr. and Mrs. W. A. Young.

Edith Hahn of Section B and Harmon and Barthlow were delegates to the County Christian Endeavor convention at Columbus, Friday, Saturday and Sunday.

When Glen Ream arrived in Westerville Friday afternoon, he was very much surprised to find that his younger brother had come from Rising Sun to spend the week-end with him.

Last Monday evening sixteen college folks, although you would have thought that most of them were ghosts, made merry at the home of Helen Keller on West Home street. Agnes Wright, Gladys Swigart, and Virginia Burtner were also hostesses.

Neva Anderson and "Ike" Ward sang in Columbus Friday afternoon, at the preliminary try-out for the State Singing contest conducted by the Columbus Citizen. Mrs. Megahan was Neva's accompanist, and Agnes Wright played for Ike.

Members of the Otterbein Guild entertained the College girls Saturday evening at the home of Edith Hahn.

Day of Three Cent Stamps.

"Did you put the stamps on those letters?"

"No, I slipped them through the slot when the fellow wasn't looking."

Sergeant Campbell returned on a furlough Saturday. "Whitey" Kurtz, a fellow sergeant and bunk mate, accompanied him.

A. C. Siddall was taken to his home in Dayton last Saturday in Ballinger's ambulance. Mr. Siddall has an attack of inflammatory rheumatism. It is reported that "Red" stood the trip very well.

The Russell Declamation Contest is scheduled to be held during the week before Christmas vacation. All Freshmen and Sophomores are eligible to compete for the prizes offered, and a large number of contestants is expected to qualify.

More Truth Than Poetry.

Laugh and the professor laughs with you,

Laugh and you laugh alone.
The first when the joke is professor's joke,

The last when it's one of your own.

If anyone considers himself or herself slighted on this matter of local items, please don't blame the local editors. They try to find out all the things that happen around this old institution, but they know perfectly well that a good many interesting things slip past them. So if you want to be loyal, when ever you know of any visitors in town or out, or any good joke worth printing, the editors of this column would be eternally grateful, if you would "put them next."

COCHRAN NOTES.

Gladys Howard spent the week-end in Circleville, O.

Hallowe'en celebrations were numerous in the Hall last week.

Lois Bickelhaupt has been ill for a few days.

Mrs. Wilhelm from Canton O. visited Vida last week.

There were smiles every where during Home Coming week. It might be a good plan to invite our friends to visit us more than just once a year.

Kathryn brought oodles of good things from home and twelve girls enjoyed them Monday night.

The guests in the Hall for "Home Coming" were Helen Bucher, Opal Gilbert, Dorothy Gilbert, Lydia Garver, Ruth Van Kirk, Annette Brane, and Nettie Lee Roth.

Miss Rhoda Basinger from Bluffton O. spent the week-end here.

We felt slighted when we weren't asked to help line the field for Saturday's game. I guess girls can do more than yell.

Anna Kate Shupe from Scottsdale Penn. visited here last week.

Helen Harris of Dayton visited Janet Gilbert last week.

Grace entertained for Ruth Van Kirk Wednesday night.

Mrs. Burtner visited Virginia Saturday.

We all think that Hallowe'en jokes are fun but when we remember the tick-tacks at midnight we take another "think."

Mrs. James Harbaugh from Toledo was Dean McFadden's guest last week.

Mrs. Barr of Columbus visited her sister Mary Weaver. She took Mary and Vera home with her Saturday.

Bernice Elsea visited Camp Sherman Sunday.

Boys we were sorry we couldn't attend your "pig roast" but our hearts were there.

Fifteen girls enjoyed a dinner party in Florence Reese's room Saturday night.

Prof. and Mrs. N. B. Nunemaker and their children Dorothy and Margaret of Canal Winchester were guests of Virginia Burtner. Prof. Nunemaker was an O. U. Varsity man.

Lenore Rayot and Grace Armentraut were dinner guests at the home of Marie Wagoner Saturday evening.

Marie Young spent the week-end in Columbus.

We enjoyed the second serenade of the season Saturday night. It was great—come again.

After the excitement of Home Coming week we are all down to hard labor once more.

Let's all go to Wesleyan.

The Schoedinger-Marr Co.

100 NORTH HIGH ST.

QUALITY

The most conveniently located Hardware and Sporting Goods store in Columbus.

QUALITY

Our Unconditional Guarantee

We reply upon the integrity of our customers. If any article purchased at our store does not render the service or satisfaction which YOU as its purchaser, believe it should have given, a refund or satisfactory adjustment will be made. You are to be the sole judge. Your decision is ours.

THE SCHOEDINGER-MARR CO.

H. B. COLEMAN, Vice Pres.

You are wise and will be wiser when you inspect our line of Every-day needs and become thoroughly familiar with our unconditional guarantee. It is your insurance of quality and satisfaction.

Every reader of the Tan and Cardinal will purchase one or more items to be found in a Hardware and Sporting Goods store between now and Christmas. We want those purchases and to show you that we are anxious to serve you we make this special offer. Present this advertisement at our store and we will give you a special discount of 10 percent on any purchase made between now and November 15th, 1917.

This saving will pay your transportation to Columbus at least

Pocket Cutlery, Razors, Shaving Necessities, Athletic Clothing, Basket Balls, Foot Balls, Striking Bags, Exercisers, Army Gloves, Athletic Shoes, Skates, Hunting Clothing, Guns and Ammunition.

