

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-27-1919

The Tan and Cardinal October 27, 1919

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. 3.

WESTERVILLE, OHIO, OCTOBER 27, 1919.

No. 6.

"DAD" ELLIOTT TO VISIT OTTERBEIN

Students To Enjoy a Rare Privilege of Hearing this Great Speaker In "Y" Campaign of Nov. 6, 7 and 8.

IS HUMAN DYNAMO

Deals With All Student Problems—Puts "Pep" Into His Meetings and Delivers the Goods Firsthand.

Who is "Dad" Elliott? This question interests Otterbein.

Mr. A. J. Elliott, commonly known as, "Dad" is recognized throughout the country as one of the greatest religious leaders in American college work. He is a farmer boy from Illinois, a graduate from Grand Prairie Seminary in 1897 and from the Northwestern College of Liberal Arts in 1902. As a college man "Dad" was "there". His athletic record was marvelous, including four years of Varsity football and track work. The dashes and broad jump were his specialties in the latter. In 1901 Elliott was named an All-Western end and captained the track team the following spring. He also ranked high

(Continued on page two.)

A. J. "Dad" Elliott.

New Staff Members Elected.

In order to replace certain members of the staff of the Tan and Cardinal, who have not returned this year to school, the Publication Board held its election Wednesday evening. The following persons were elected: Cochran Hall Editor .. Evelyn Darling 1st Assistant Bus. Mgr. .. Elra Miller 2nd Asst. Bus. Bgr. W. N. Roberts

ALUMNAE HOLD SESSION

Philalethea Alumnae Occupy Chair Offices and Perform Other Duties—Social Time Follows Program.

Philaletheans, both ancient and modern, as one alumna phrased it, enjoyed a rare treat, in the alumnae session which was held in Philomathean Hall, Thursday evening, October twenty-third at seven o'clock. Mrs. Gertrude Slater Sanders '77 presided, while Mrs. Mary Hewitt Beal '06 occupied the secretary's chair and Miss Alma Guitner '97 fulfilled the duties of the critic's office. Mrs. Edith Turner Whitney '95 displayed her proficiency as censor.

In the course of the evening the following program was rendered:

Piano Solo—Prelude D. Flat Chopin Pauline Watts Beal, '13

Paper—

"Opportunities of the Librarian" Mary N. Baker, '06

Reading—Wayne at Stormy Point. Maude Bradrick Pilkington, '93

Vocal Solo—

(a) Mamma, dites moi—Weckerlang

(b) Les Belles Manieres—Fereran Ruth Brundage, '13

Paper—Service in France

Mearle Martin, '14

Piano Duet—Valse Op. 250 No. 4

Bohm

Mrs. Francis Sage Stiner Ex. '18

Mrs. Elizabeth Cooper Resler '93 Philalethea

The extemporaneous speaking was made very enjoyable by Dr. Sarah M. Sherrick '99, Ruth Fries '18, Mrs. Bancroft and Miss Brown, especial attention being called to the number of alumnae who have been engaged in war work both in this country and overseas.

After adjournment, the alumnae, present day Philaletheans and visitors enjoyed a delightful luncheon of chicken salad, bread and butter sandwiches and coffee.

Otterbein Is Represented

At State Y. M. C. A. Conference

Wittenberg College, Springfield, Ohio, entertained the delegates to the State Student Convention held there October 25, 26 and 27. Otterbein had a representation of six men; Messrs. Harmon, Elliott, Jaynes, Johnson, Bay and Halderman. Association plans for the coming year were discussed and a state-wide program was adopted. Among the speakers were "Dad" Elliott, H. L. Elliott, Harry F. Ward of New York, Charles D. Hurrey and Dean Edward I. Bosworth of Oberlin College.

Roy F. Peden

Acting Captain Football, 1919.

SENIORS HAVE PUSH

Class of '20, Holds Dinner Party at Worthington Hotel—Professor and Mrs. Weinland Are Guests.

Without question the swellest social event of the past week was the senior dinner party held at Worthington Hotel on Monday night, October 20. At six o'clock twenty-six sedate seniors with Professor and Mrs. Weinland as guests of honor started from the dormitory in Mr. Longhenry's truck. A sumptuous feast was waiting for them at the hotel with everything from soup to nuts. It was a delicious chicken dinner.

The evening was spent in games and stunts in the hotel parlors. Each person was ready with something original. There was music, recitation, jiggling, acting and other talent displayed. Professor and Mrs. Weinland showed how students act before and after marriage day and this brought forth peals of laughter.

Close to mid-night, although greatly against their wishes, the merry-makers returned to Westerville singing songs and yelling as they arrived. It was a delightful affair throughout and V. E. Cribbs as chairman of the social committee was given a vote of thanks for planning the occasion.

TIFFIN WARRIORS BEAT OTTERBEIN

Both Teams are Weakened by Absence of Star Players from Lineups—Peden is Out.

OTTERBEIN STARTS STRONG

Tide Changes and Long End Runs and Passes Score for Heidelberg—Final Score—19-0.

Otterbein's fourth football game ended in defeat last Saturday when the Tiffin aggregation succeeded in scoring three touchdowns and one goal while the Tan and Cardinal eleven scarcely threatened a score. Both teams were handicapped by the loss of star players. Jean of Heidelberg was off the team because of action by faculty and Shick due to a fractured collar bone. Peden and Hert were off the Otterbein lineup because of sprained ankles received in scrimmage about Wednesday and their absence weakened Otterbein perceptibly. Especially the ground gaining ability of Peden and his defensive work was missing and the big guard, Hert, was needed on the line.

In the first quarter neither team scored. Otterbein made several gains through the line and out-played the Tiffin warriors until they were forced to punt. During the last part of the first period the tide changed and Heidelberg made long end runs and forward passes which won the game for them. Otterbein was on the defensive most of the game.

Two touchdowns were scored in the second quarter, one on a long pass by Sayger to Lynn and the other a pass by Myers of Otterbein intercepted by Michaels of Heidelberg.

(Continued on page two.)

Masquerade Saturday Night.

All students are invited to a masquerade party to be held in the gym on Saturday night, Nov. 1, under the auspices of the Christian Association.

Quartet Gives Concert.

What is said to be the finest singing male quartet in America is scheduled for a concert here Friday evening, Oct. 31, in the college chapel. The Orpheus Four, as the quartet is called, is from Los Angeles and is the official quartet of the Orpheus Club of that city, the organization that won the International Grand Prize of \$3,000.00 for the best male chorus at the Panama-Pacific Exposition.

"DAD" ELLIOTT TO VISIT OTTERBEIN

(Continued from page one.)

as a debater and orator during his college career. He was president of the Student Y. M. C. A. in both his Junior and Senior years. He was a member of the Delta Tau Delta fraternity and of Dero, an honorary fraternity for all-around college men.

After graduation Mr. Elliott became Religious Work Secretary of the Brooklyn (N. Y.) Y. M. C. A., where he developed a very large and effective religious work among men for several years. He taught classes in personal evangelism at the Ashville and L. Geneva Student Conferences, where he promoted personal work and evangelistic campaigns among the colleges.

"Dad" is the most popular Christian worker in the colleges of the west. His popularity is due to his straightforward message, his genuine earnestness, and his personal interest in student life. As a speaker to college men, Mr. Elliott stands out pre-eminent. His vigor of body and spirit penetrates the hearts and minds of college men in a most extraordinary manner. He is interested in the human race as a whole and in college students in particular. He has "a snap and dash and go" which stamps him as a man of purpose. Elliott never wastes a minute, covers more ground, interviews more men, makes more speeches, eats up more mileage books, writes more letters, and engineers more college undertakings than the most of us ordinary mortals can comprehend.

In short "Dad" possesses a bulldog tenacity which takes only "yes" for an answer and goes after his solutions of the students' moral and spiritual problems with same "kick" that characterized his gridiron sensations. It is indeed a rare good fortune to obtain a man of such caliber.

Following is the program of Mr. Elliott's addresses during the three-day campaign:

Thursday morning—Convocation of entire student body. "Social Forces in University Life that Must be Made Constructive"; evening, meeting for men and women. "Things that Undermine a Student's Efficiency."

Friday morning—Convocation of entire student body. "The Acid Test of Religion." Afternoon, meeting for women only. "The Woman's Problems from a Man's Point of View." Evening, meeting for men only. "The Student's Greatest Enemy and how to Overcome it."

Saturday morning—Convocation of entire student body. "Does Religion Make a Better Student?" Evening, meeting for men and women. "The Cost of Development or the Price of Success."

TIFFIN WARRIORS BEAT OTTERBEIN

(Continued from page one.)

berg who ran 25 yards for a touch-down. Sayger kicked the second goal. The third quarter was scoreless. Sayger scored again in the last quarter on a run around left end and then kicked goal—Final score 19-0.

Without question Heidelberg was the weakest team Otterbein has played against so far this year and

the defeat was due to poor playing on the part of Otterbein. Coach Watts has been putting the team through stiff practice the last week with a good second team out each night for scrimmage. He has given them effective plays and formations. The old fighting spirit was lacking. Talk it up from now on till November. This was Heidelberg's fourth straight victory of the season.

Heidelberg (19)	(0) Otterbein
McDermott	L. E. Tracht
Gebhardt	L. T. Harris
Meier	L. G. Cavanaugh
Lonsway	C. Howard
Masuda	R. G. Troup
Houser	R. T. Howe
Morlege	R. E. Powell
Sayger	Q. B. Martin
Michaels	L. H. Barnhardt
Welker	R. H. Cutler
Lynn	F. B. Myers
Heidelberg	0 13 0 6—19
Otterbein	0 0 0 0—0

Mrs. Cook's Sunday School Class Has Masquerade.

Grotesqueness and incongruity reigned Friday evening in the church parlors, when all sorts of masked beings appeared, having been summoned to the party for the girls of Mrs. Cook's Sunday school class. They ranged from timid little Red Riding Hoods to jolly Jack Tars—from stately ghosts to stout Aunt Jemimas down to a solitary representative of Racine tires.

After the fun of guessing who was who, and then finding out the truth by unmasking, everybody joined in a few hilarious games. The most absorbing one proved to be the Indoor Athletic Meet, in which marvelous skill was displayed by the fair contestants.

The fortune teller hidden away in a darksome bower, told unbelievably good fortunes to all those who wished to know the future.

After a short business session, including the election of officers, in which Bertha Hancock was chosen to succeed Marvel Sebert as President of the class, refreshments of an acceptable nature for a chilly October night, were served.

Support the Bond Issue.

The question of an issuance of bonds for \$40,000 for better water and fire protection will have to be settled on regular election day, November 4.

All students should be informed on this matter and vote intelligently. Tan and Cardinal supports this bond issue and favors this expenditure

PENNANTS

All Colors All Designs

All Prices

Also Pillows, Arm Bands, Class Caps.

Wilbur Getting

94 W. Park St.

Phone 290

Pimento Cheese

Olives

Pickles

Grape Juice

Loose-Wiles Sunshine Cakes

Fruit

Make Our Store Your Store.

C. W. REED GROCERY

Fun and Frolic

Drop in and see the clever Hallowe'en effects. They come from every quarter of the globe and meet every need. Nifty and nobby.

Then there are candies, greeting cards, announcements, cards of sympathy, birthday cards, everything a cultivated taste demands. The best artists the country affords contribute of their skill and brain to give you what you want for every occasion.

We are putting in a line of the Irving-Pitt Note Books, Fillers, Indexes, Etc. Of course Dennison is too well known for more than a word. They have made America famous.

The pens you use at the bank, the Eugene Adcock Sheffield series will delight you. We have the exclusive agency.

GLEN-LEE PLACE

SPECIALS

Try "Thelma" or "Blue Moon" Perfume.

Box Paper for 29c

This week at DR. KEEFER'S Also the Nyal Remedies.

RHODES & SONS

The College Avenue

MEAT MARKET

Quick Service

THE HOPLER LAUNDRY

Silk Hose, Shirts, Socks, Collars, Etc.

Open Afternoons and Saturday.

Get on our Delivery List

From the Oven to Your Table Cakes, Pies, Bread and Delicacies.

DAYS' BAKERY

20 N. State St.

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... Ramey H. Huber, '20
Assistant Editor... L. E. Pace, '21
Contributing Editors—
Esther Harley, '21
Edith Bingham, '20
Business Manager... C. C. Conley, '22
Circulation Mgr. ... Mary Tinstman, '20
Assistant Circulation Manager—
Marvel Sebert, '21
Harriett Hays, '22
Local Editor... Hazel Payne, '21
Alumna Editor... Prof. A. Guittner, '97
Exchange Editor, Mary Ballenger, '20
Literary Editor, J. Gordon Howard, '22

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
September 25, 1917, at the postoffice
at Westerville, O., under act of
March 3, 1879.

Acceptance for mailing at special
rate of postage provided for in Sec.
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIAL

"In life, as in a football game, the
principle to follow is, hit the line hard,
don't foul and don't shirk, but hit the
line hard."—Colonel Roosevelt.

Sincerity.

Sincerity is a virtue for which the
people of this world seem to care little
for. What a different world this
would be if everyone would be sin-
cere! Not only sincere to a certain
extent, but sincere in everything so
that we could say, "That man is sin-
cere in everything he does". But sad
as it may be, even in our so-called
"Age of Progress and Civilization,"
where do we find the man who is
really sincere in everything he does?
Instead we find that this world is full
of hypocrites. A person may seem
to be sincere in his work, he may ac-
complish something, he may act
friendly, but still at the same time he
may not really be sincere. His ac-
tions are covered with a robe of
hypocrisy. Back of his friendly
looks and face, there is a feeling of
envy and jealousy.

People do not trust each other.
They are not sincere in what they
do. They are always trying to get
the better of each other. You can
never trust another person until you
are thoroughly acquainted with him.
He may seem to be good, kind and
gentle but yet not sincere. Why all
this unrest and discontent among peo-
ple today? They lack sincerity. We
as individuals forget that we are re-
sponsible for making this world what
it is. To be sincere we must start
with ourselves. Know yourself, for
by knowing yourself you will know
others. A heart that is sincere with
itself is a heart that is ready to be
sincere to others. One which lacks
sincerity proves to us that there is

something missing in that life, name-
ly; the love of Him in whom there is
no guide.

POLITICAL COMMENT

The Labor question will not be
settled until two things happen: Until
the labor leaders learn that they can't
run this country forever, and until
labor itself learns that happiness and
the dollar mark are not synonymous.

Treaty Reservations.

It is obvious that we have approach-
ed the show-down in the treaty fight.
The fact that the Foreign Relations
Committee, by vote of 11 to 6, adopt-
ed a reservation platform, is sufficient
proof that the Administration forces
are waning in strength. The vote of
the committee Senators is worthy of
our scrutiny. In the case of nearly
all the amendments which had been
proposed by the committee, they were
adopted by a vote of 9 to 8; the
Democrats voted against the amend-
ments solidly, and Senator McCum-
ber, Republican, voted with them. But
now the tables are turned. This time
Mr. McCumber joins with his col-
leagues, and since he is the leader of
the most conservative Republican
group, we can now look for a solid
Republican vote on the reservations
when they come to the Senate floor
for approval. More than this, Sen-
ator Shields, Democrat, voted with
the majority in the committee. He
says he will not vote for the treaty
unless the reservations are adopted.
Other Democratic radicals such as
Senators Gore and Reed, will likely
vote the same way.

All of this proves that there is more
than a majority in favor of the reser-
vations. Administration leaders in-
tend to fight any modifications, but
they can hardly hope to win.

CLUB TALK

Why not spend an hour each after-
noon on the football field from 4 to 5
o'clock? What d'ye say? It will be
good for you and the boys will appre-
ciate it. Remember they spend from
two to three hours out there every
day, they aren't heroes, just regular
fellows. You might say it is for per-
sonal glory—but oh my! it comes
light at times. Proffers not excused.
Five cuts you loose all your credit
in 100% Otterbeinism or Otterbein-
ities.

The word "Pep" cannot be found
in the dictionary, Dr. Jones says so,
but it is as essential for a winning
team as iodine is in the army. If you
don't get the significance ask some
ex-soldier or marine.

West Virginia Wesleyan defeated
Lebanon Valley Saturday at the lat-
ter's gridiron with the same score Ot-
terbein lost to them last week; 68-0.
The Methodists will begin to think
that the United Brethren are poor
football players.

You ought to know that Professors
Schear, West, Rosselot and President
Clippinger are running a regular taxi

service in carrying the football team
to nearby railroad stations. This is
the old "pep".

THINK!

Every advertiser in this paper is a
loyal supporter of Otterbein. They
make it possible for you to get this
paper.

Do you support them?

Read every ad and then say you
saw it in the Tan and Cardinal. This
is your paper. "Boost it."

Think it over.

Thank you.

—Business Manager.

C. W. Stoughton, M. D.

31 W. College Ave.

Westerville, Ohio

Bell Phone 190 Citizen Phone 110

G. W. Henderson, M. D.

Hours by Appointment

Corner State Plum Sts.

G. H. Mayhugh, M. D.

East College Ave.

Phones

Citizen 26 Bell 84-R

B. W. WELLS, The Tailor

Corner State and Main Sts.

Does Cleaning and Pressing on

Short Notice.

WILSON

THE GROCER

Sells Candies, Nuts, Fruits and a full
line of fine Groceries.

Corner State & College

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

Squizerink- tums

For Hallowe'en.

Rings for Note

Books, Plain and

Ruled Fillers, Place

Cards, Crepe Paper,

New Stationery just

in, Waste Baskets,

Pillows, Pennants,

Otterbein Lavaliers,

Rings, Pins, Inger-

sol Watches, Alarm

Clocks, Mazda Elec-

tric Light Bulbs, Gas

Mantles, Students'

Expense Books,

Laundry Cases and

Popular Copyrights.

University Bookstore

'14. Mr. and Mrs. Gladden F. Evans (Esther Van Buskirk) of Columbus, Ohio, are in Chicago attending the convention of American Illuminating Electrical Engineers. Mr. Evans was during the recent war a master electrical engineer of the junior grade in the United States Army.

'18. Miss Ruth Fries of Dayton, Ohio, came to Westerville last Thursday to attend the Philaethean alumni session and to visit friends over the week-end. She is just recovering from an automobile accident and still walks with a decided limp.

'99. Walter E. Baker of Canton, Ohio, spent Saturday and Sunday at the home of his parents, Mr. and Mrs. W. O. Baker on West College avenue.

'74, '08. Mrs. Louis H. McFadden (Harriet Zent) of Dayton, Ohio, and Miss Edna M. Streich of Portsmouth, Ohio, were in Cleveland, Ohio, the middle of this month as delegates to the convention of the Federation of Women's Clubs of Ohio.

'18, '17. Mr. and Mrs. H. R. Brentlinger—nee Alice Ressler, entertained Robert Kline and John B. Garver, and Mr. Brentlinger's brother, who is taking a course in Harvard, to a sumptuous feast in their apartment at 352 Harvard Ave., Cambridge, Mass., Saturday evening, October 18. The evening was spent in eating and recalling old days at Otterbein. "Brent" and Kline are taking their second year of law while Garver is beginning his first year of law. Mr. Garver writes that, "they took Kline a ride in the spring wagon again, ducked 'em both in Alum creek and stacked Cochran Hall's chairs in the barn." He also writes that, "Alice is 'some cook'."

'98. Mrs. W. B. Gantz (Maude Barnes) of Detroit, Michigan is visiting her sister, Miss Tirza L. Barnes of Westerville. Mrs. Gantz is on her way home from a visit with her daughter, Miss Eleanore, who is attending college at Oxford, Ohio.

'18. Miss Rena Rayot of Sardinia, Ohio, spent last week in Westerville, a guest at the home of her uncle, Professor A. P. Rosselot.

'96. Frank O. Clements of Dayton, Ohio, was in Detroit, Michigan, last week on a business trip.

'87. Dr. Andrew Timberman of Columbus, Ohio, is a member of the building committee for the new half-million building to be erected by the Columbus Young Men's Christian Association at Long and Front streets.

'15. Arthur C. VanSaun and family of Sewickley, Pennsylvania, were given an enthusiastic reception by the people of their church on the evening of October 2. Mr. Van Saun is

returning for the fifth year as pastor of the United Brethren church in that city.

'00. Dr. John D. Miller, who volunteered for service in the medical corps soon after the United States entered the war and who was sent to France shortly afterward, returned to this country last month. He expects to remain in the service for a time and is now stationed at Camp Dix, Wrightstown, New Jersey.

In addition to the names of alumni published in former issues the following persons will be in Westerville for Homecoming. The complete list is too long to print this week.

Homer P. Lambert, '12.
R. F. Martin, '14.
W. P. Hollar, '17.
Ruth Cogan, '15.
Lydia Garver, '16.
G. R. Myers, '17.
R. J. Harmelink, '19.
C. E. Gifford, '15.
Ethel Meyers Gifford, '17.
Mary Siddall, Ex '19.

Sideline Slants—By "Slim".

If you don't think "Perk" Collier has some Varsity stuff in him—Well you haven't been watching him that's all.

"Kid" Cutler can plow that line about as hard as any one out there. We're for you "hard boy" even though you did pass the ball to "Scuffy" because he yelled at you when you were going through. Lots of fellows would have "bust out cryin'."

If a rest will do 'em all as much good as it did Myers, we say let 'em all rest for a week. When Herb hits that line now there is a swish like a D. I. Can coming through the air but we guess it is just the wind going through Myers' whiskers.

Lym Hert says: "Football is all right for boys but after a fellow plays five or six years it gets just a bit monotonous."

If we don't get Wittenberg it won't be my fault! Who said that? Everybody yooooooooo!

Budget for Year is Raised at Y. W. C. A. Meeting Tuesday.

"Our Budget" was the subject under discussion in Y. W. C. A. Tuesday night. Gladys Howard, chairman of the finance committee presented the budget for the year and the plan of systematic giving. When the pledge cards were passed out, there was a good response.

After the short meeting upstairs the girls all went down to the "gym" for "The Frolic". Nice juicy apples were passed out and games were enjoyed.

Ehrhart Leads "Y" on Subject, "The Morning Watch"

"The Morning Watch" was the subject of the leader, Mr. Ehrhart, at Y. M. C. A. Thursday night.

Mr. Ehrhart brought out these thoughts:

"If we think of prayer as a duty or as a means of our own happiness and

RITTER & UTLEY

Up-to-Date Pharmacy

Eastman's Kodaks and Photographic Supplies.
Films Developed and Printed at lowest prices.

SATISFACTION GUARANTEED

OPTICAL DEPARTMENT

Eyes Examined Free, Eye Glasses and Spectacles all styles.

OUR PRICES REASONABLE

GIVE US A CALL

Quality Flowers

22 North High Street

Columbus, Ohio

Chrysanthemums, Fancy Roses and Corsages

a Specialty.

Mr. C. C. Conley is Our Westerville Agent.

Main 9095

Citizen 7012

McKELLER

FLOWER SHOP

Otterbein Students

Remember the folks at home
with a picture

Baker Art Gallery
COLUMBUS, O.

safety, it will soon become a burden to us. Secret prayer proves whether we delight in fellowship with Christ or not. Unless we beware, the Word that is meant to direct us to God may intervene and keep us from him. It

is only by the teaching of His Holy Spirit that we can understand what God means by His Word. "Y" was not as well attended as it should have been. Let's all come out next Thursday.

Otterbein Joins the Ohio Inter-collegiate Oratorical Association.

We are truly becoming a "jiner!" This time it is the Ohio Inter-collegiate Oratorical Association which Otterbein "jines." This association consists of Hiram, Muskingum, Wooster, Ohio University, Baldwin-Wallace, and Heidelberg. Its object is to develop oratorical talent by holding annual contests in oratory and by engaging in contests with like associations of other states. In the annual contests each collegiate association shall be represented by the successful contestant at its regular annual contest, provided he be an undergraduate student in a college of the state association at the time of the state contest. The contest this year will be held at Hiram College, Friday Feb., 13th. To get ready for this it will be necessary to have a local contest during the second week in December. For this local contest Dr. Russell, offers prizes of \$5.00, \$10.00 and \$15.00 which have here-to-fore been given in prohibition contests. Now the orations can be on any subject. Juniors and seniors under 27 years of age are eligible. The winner from the local contest will be sent to the Intercollegiate contest at Hiram. It is time to begin now for any one wishing to enter the contest.

Main Events in the Life of Theodore Roosevelt

The main points of his life were these, viz:

1. Born in New York City October 27, 1858.
 2. Graduated from Harvard in 1880.
 3. Member N. Y. Legislature 1882-1884.
 4. Lived on his ranches in North Dakota all the time from 1884 to 1886 but often went there afterwards.
 5. U. S. Civil Service Commission 1889 to 1895.
 6. Police Commissioner in New York 1895 to 1897.
 7. Assistant Secretary of the Navy 1897 and 1898.
 8. Colonel of "Rough Riders" 1898 in Spanish-American War.
 9. Governor of New York State, 1899 and 1900.
 10. Vice-President of the U. S. 1901.
 11. President from 1901 to 1909.
 12. African hunt 1909 to 1910.
 13. Brazilian hunt 1914.
 14. Magazine writer 1911 to 1919.
- Died at Oyster Bay, the Roosevelt old family summer home, January 6, 1919.

He wrote 34 books of 43 volumes, of which the best for boys are these, viz.:

1. Ranch Life and the Hunting Trail.
2. The Wilderness Hunter.
3. African Game Trails.
4. The Strenuous Life.
5. Autobiography.
6. Fear God and Take Your Own Part.

His greatest book is The Winning of the West, and his finest book is his last, written just before his death, The Great Adventure.

An officer was showing an old lady over the battle ship. "This," said he, "is where our gallant commander fell," pointing to an inscribed plate on the deck. "No wonder, replied the old lady, "I nearly slipped on it myself."—Everybody's.

Found—Sweater in gym locker at close of last college year. Donald Durant.

**Hart,
Schaffner &
Marx and
Fashion Park
Clothes are
the first
choice of men
who know
good style
and good
values ---**

SUITS

\$40 to \$65

OVERCOATS

\$35 to \$125

**All the nobby new
models, fabrics,
weaves---
in sizes to fit men
of every build**

**Other Good Suits and Over-
coats \$25, \$30 and \$35**

**THE
UNION**

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.

**Be Sure of What
You Buy**

Suits and Overcoats

Nationally Known

STYLEPLUS
\$25.00 to \$45.00

KUPPENHEIMER
\$30.00 to \$65.00

The Capitol Clothing Co.
601 to 615 North High St.

LOOK FOR THE DOME

"Y" TO HAVE OCCUPANT**Committee Is Investigating Proposition of Having Student Secretary Stationed in "Y" Building.**

Plans are under way at the present time to secure a student secretary or rather a house man for the Young Men's Christian Association who will live in the two small rooms upstairs and who will have charge of the literature, music, stationery and also see that the building is kept open till late in the evening. Under the present condition of affairs the janitors lock the Association Building at six o'clock unless there is a meeting scheduled for the evening, in which case it is locked immediately following dismissal. If a student is quartered in the building better use may be made of the Association equipment and a distinct need in student life may be met.

A committee composed of Messrs. Phillipi, Fox and Wells is working in conjunction with the college office on this proposition and will put the plan into effect as soon as possible.

Freshman Take Hayride.

It's Wednesday evening! All aboard! Giddap!

With a whoop and a shout the Freshmen were off. Down the quiet streets of Westerville rumbled the four well-filled hay wagons. School yells and popular songs, accompanied by ukeles and mandolins, gave evidence of the fine class spirit.

South on State street and across Alum Creek Bridge went the procession; then on further about three miles to the Huddleson Farm. Here the girls and fellows climbed down from their lofty seats and proceeded to enjoy the games of the evening. After "Skip to the Loom," "My Darling" and "Mill Race" had been played for some time the refreshments were served. Big luscious doughnuts, home made pumpkin pie, juicy apples, and cold spicy cider served to "freshen" up the Freshman. Around a big roaring fire marshmallows were toasted.

A nice long hay ride after the Push gave a pleasant finish to the memorable affair.

PEDEN MAKES ATHLETIC RECORD IN ARMY SERVICE

Otterbein is always glad of distinction its students attain either in school or out, and we have no right to be prouder of anyone than Roy Peden, Otterbein's star half-back and pole vaulter.

When playing for the Tan and Cardinal he received universal recognition from prominent newspapers and his experience in the army was no exception. He was chosen as right half-back on the first El Paso District Army team and was lauded time and again by newspapers for his brilliant work. Then in his other specialty, pole vaulting, he also gained signal honors. In the A. E. F. Track and Field meet, Peden took third place and in the Inter-Allied Meet at Paris he attained fourth. Otterbein is proud to have been so well represented.

Queen Quality
REG. U.S. PAT. OFF.

Queen Quality Shoes need no introduction. They are the last word in style, workmanship and wearing qualities. Our prices are low—a real saving to you of \$2.50 to \$5.00 on the pair.

Please Compare Prices for Yourself.
Black Kid and Calf, Military Heel,
at \$5.50, \$7.50, \$7.90
Brown Kid Cloth Tops, Louis Heel,
at \$8.00
Black Kid, Louis Heel, A, B, C widths,
at \$8.50
Gray Kid, Louis Heel, A, B, C widths,
at \$9.50

Walk-Over and Bostonian Shoes FOR MEN

At prices lower than manufacturers' prices today \$4.50 to \$9.90

SPECIAL—A young man's Brown Calf—English and Semi-English, at \$7.75

Our prices should induce you to buy shoes to last you for two years.

E. J. NORRIS, Westerville**LOCALS**

Mr. and Mrs. Gifford entertained at dinner Saturday evening, Ruth VanKirk, Mary Myers, Mary Tinstman and W. O. Stauffer.

Ruth Van Kirk is spending a few days in Westerville.

A. H. Sholty, class of '17, and Milton Czatt, '16, are attending the Yale school of religion.

Fred Shupe, Leslie Dano, and Paul Sprout spent the week-end at the home of the latter at Fostoria. They attended the game at Tiffin Saturday.

Florence Reese of Columbus, O., was in Westerville Friday and Saturday, the guest of Otterbein friends. Florence was a former Art student here.

H. K. Smith of Dayton, O., was the week-end guest of Mr. and Mrs. H. P. Cook.

Ira D. Mayne who is attending O. S. U. has been successful in making the Glee Club and the stringed quartette which accompanies the Glee Club on its annual tour of Ohio. This is his second year on the club. Ira was

formerly a member of the class of '20. R. W. Schear spent Saturday night and Sunday at Freemont, Ohio with his brother.

Richard Seneff and Ernest Russell advance men for the Anti-Saloon League are home after several weeks' work in Maine. They are both former Otterbein students.

W. H. Vance of Greenville, O., is about Otterbein. "Bill" says he has been working in Detroit. He is now considering remaining in Columbus.

Harlie Walters spent Saturday in Springfield, O.

COCHRAN HALL NOTES

Gladys Howard spent Sunday with relatives in Circleville, O.

Several of the girls spent the week-end at their homes. Among them were Mary Ballinger, Ruth Steely, Martha Skinner, Lois Bickelhaupt, Evelyn and Margaret Pifer.

Thelma Ware spent the week-end in Akron, O.

Alice Abbott's mother visited her last week.

Edith Cave attended the Volunteer Union Conference at Springfield Saturday.

Who said "good eats!" Just ask the girls who enjoyed the pushes given by Mae Loomis, Evelyn Judy, Jessie Wilson, Alict Abbott, Leota Allen, Mary Lancaster and Mildred Deitsch.

Mildred Deitsch's father spent Sunday with her.

Josephine Albert went to Columbus Friday. The attractions being a Y. W. C. A. convention and a party.

A Bachelor's Club in a girls' dormitory is a startling thing but nevertheless, Cochran Hall boasted of one, Friday evening.

Grace Moore visited Marjory Copeland this week.

Ella Jane Wilhelm is suffering from the results of a fall at Y. W. C. A. frolic.

We wonder why Gladys Van Gundy, Alice Winebrenner, Juanita Foster had such happy faces on Sunday.