

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

12-15-1919

The Tan and Cardinal December 15, 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, DECEMBER 15, 1919.

NO. 12.

SOPHOMORES WIN SECOND VICTORY

Preparatory Team Is Handicapped by
Loss of Cutler and Sophs Win
Easily With Large Margin.

FRESHMEN BEAT JUNIORS

Yearlings Substitute Scrub Team and
Win From Juniors—Championship
Game Next Wednesday Night.

On Saturday night, by defeating the Preps, the Sophomores gained another lap in the race for the class basketball championship. The Preps played hard but were unable to break through the defense of the second year men.

Cutler was hurt in the first few minutes of play and this spoiled the Academy students' chances for putting up a stiffer opposition to the fast traveling Sophs.

The race leaders had a hard time getting started but Wagoner finally opened up the scoring by caging one from the center of the floor. He (Wagoner) then to prove he did not carry horseshoes proceeded to throw them from any position on the floor. His work in the last two games has been remarkable as he has thrown nineteen field goals. Albright added six points in the first half and Martin and Peden each contributed a goal.

Both Peden and Troop put up a good defensive game allowing few close shots and breaking up any attempt to score by close passing.

The second half was marked by more fouling and poorer passing and shooting. The Sophs added sixteen points but the best the Preps could do was to double their score making a total of ten points. The game ended with the score standing 43 to 10.

Sophomores		Preparatory	
Wagoner	L. F.	Brown	
Martin, Sprout	R. F.	Freas	
Albright,		Cutler,	
Lehman	C.	Falkenberg	
Peden	L. G.	Troop	
George	R. G.	Holinger,	Lamb

Score at end of first half, 27 to 5, (Sophs.)

Goals from field—Wagoner, 11; Martin, 2; Albright, 4; Lehman, 1; Peden, 2; Brown, 1; Freas, 1; Hollinger, 2.

Fouls—Wagoner, 2; Albright, 1.

Officials—Campbell, referee; Smith, timekeeper; Fox, scorer.

Junior-Freshman.

In the first half of the Junior-Freshman contest the first year men started a scrub lineup. The second string (Continued on page two.)

ORATORICAL CONTEST

Four Seniors and Three Juniors Will
Compete for Prizes in Oratory
Tuesday Night.

On Tuesday evening, Dec. 16, the Annual Russell Oratorical Contest will be held in the College chapel at 7:30. This contest, which is made possible by Doctor Russell, Superintendent of the Anti-Saloon League, promises to be more interesting this year than ever before.

Only upper classmen are eligible for entrance. This year there are seven contestants:—four seniors and three juniors as follows: J. L. Oppelt, Ramey Huber, Mary Ballinger, C. M. Sweezy, O. A. Jaynes, Dale Phillippi and J. R. Howe.

The public is cordially invited to attend the contest. The orations are well prepared, and orchestra numbers will be interspersed throughout the program. Three competent judges have been selected for the occasion, and prizes of \$15, \$10 and \$5 will be awarded.

In addition to this, the winner of first prize will represent Otterbein at the Annual State Oratorical Contest to be held at Hiram College sometime in February.

ENDEAVORERS HOLD PARTY

Large Gathering Enjoy Novel Entertainment—Harley and Howe
Conduct Evening's Program.

Section A of the Christian Endeavor of the United Brethren church enjoyed a unique social on Friday night, in the form of a Christmas excursion on the B. & O. Railroad.

After fishing for partners, each gentleman and the lady of his choice received tickets which entitled them to a free ride on the only train of its kind in existence. An unusually buoyant conductor tramped up and down the aisles shouting out the stations, while the merry excursionists conversed on literary, religious, nonsensical and visionary subjects with their partners.

After a general transfer to another division of the B. & O. refreshments were served by the social committee and at a late hour the unrivalled excursion came to an end.

Christmas Open Sessions.

Both Philalethea and Cleiorhetea will hold their annual Christmas Open Sessions in the Philomathean and Philophronean halls on next Thursday night, December 18. Visitors are welcome to attend either session. Delightful programs will be offered.

LETTER MEN ARE INITIATED

Baseball Men of Last Year and Past
Season's Football Men Appear
In Strange Costumes.

The Varsity "O" Association was again in evidence Monday when seven of this year's football men, two baseball men who failed to take the initiation last year, and R. W. Schear this year's football manager took the initiation for Otterbein's honorary athletic organization.

The football men being initiated were Troop, Van Mason, Hert, Cavanaugh, Tracht and Huber. The baseball men were Wells and Mignery.

To see these men around the campus Monday one would hardly have recognized them. Troop appeared as a ballet dancer; VanMason, a paper boy; Hert impersonated Bud Fisher's well known character, Mutt, while Mignery acted as Jeff. Cavanaugh as a traffic cop efficiently cared for the heavy traffic in front of the campus. Tracht as a "vamp" oggled the males of the college in a scandalous fashion. Huber, a small boy, escorted the ladies to and from the Dorm beating his drum and blowing his whistle.

Wells disguised as a woman was the watchful mother of Schear who appeared as a small child, munching graham wafers contentedly.

CLEIORHETEA GIVES PLAYLET

Girls Society Varies Monotony of
Regular Programs by Presenting
Playlet "The Arrival of Billy."

Cleiorhetea presented a clever little playlet Thursday night—"The Arrival of Billy," instead of the regular literary program.

Marvel Sebert took the part of John Sherwood and Edna Dellinger that of Mrs. Sherwood. These two worthies received word that "Billy" was being sent by a distant relative to stay for some time with them.

Naturally, they made extensive preparation for their little four-year-old guest in the matter of toys and playthings, and were ably assisted by mother-in-law Noyes (Mildred Deitsch), Miss Flint (May Sellman), a noisy old maid. Miss Wright, the nurse (Violet Patterson) and Mrs. Nelson, (Violet Hovermale).

After all was made ready for dear little Billy's arrival, John Sherwood hastened to the train and brought home to the waiting guests,—dear little Billy—a maltese cat.

LARGE AUDIENCE ENJOYS CANTATA

T. Flexington Harker's "The Star of
Bethlehem" Is Well Renedered
By Church Choir.

CHORUS IS WELL BALANCED

Soloists Present Splendid Numbers—
Professor Spessard Directs With
Professor Grabill Playing.

Christmas-tide was heralded this year by a splendid cantata given Sunday evening by the United Brethren church choir.

"The Star of Bethlehem" by T. Flexington Harker was presented to a large audience of music-lovers. Professor Spessard directed and Professor Grabill acted as accompanist in the giving of this Christmas cantata.

Every soloist sang well and thus added to the beauty of the work as a whole. Mrs. Martin and Miss Fontanelle were the soprano soloists, Miss Eubanks and Miss Clow the alto, Mr. Oppelt and Mr. Harris the tenor, and Mr. Hollinger the bass.

"The March of the Magi" as an organ solo by Professor Grabill pleased the hearers especially. Much credit is due, both to the director and his faithful choir for the rendition of this Christmas music.

Music Pupils Give Entertaining Recital in Lambert Hall

Pupils of the Conservatory of Music presented their second recital of the year at Lambert Hall on last Wednesday evening. Piano, vocal and violin numbers composed the well balanced and varied program. A number of the selections were rendered by the younger pupils of the conservatory, and their work shows much promise. The vocal solos by Miss Fontanelle and Miss Shafer with cello obligato by Professor Spessard were unusually fine, and deserve special mention; as does also the violin solo by Floyd Elliot. However, all the numbers were excellent, and the program was both interesting and entertaining.

Christmas Vacation.

The Christmas vacation will begin at 12 noon on Friday, December 19 and will end on Tuesday, January 6 at chapel hour. Otterbein has a comparatively long recess this year. The Tan and Cardinal wishes all her readers a Merry Christmas and Happy New Year.

SOPHOMORES WIN SECOND VICTORY

(Continued from page one.)

men played well, "Little" White leading in the scoring. The score at the end of this half was 16 to 5.

The freshmen substituted the regular lineup in the second half but failed to score as many points as their predecessors, the scrubs.

The last ten minutes was rather farcical. Neither side could come any place near the iron cage so the crowd joined in the fun by shouting for more shots. They were obeyed, to a great extent for as soon as a man received the ball he proceeded to try for a goal. The result was a wild scramble from which the yearlings finally emerged on top to the score of 30 to 6.

Juniors (6)	(30) Freshmen
Peden, A.	L. F. Shutz
Pace	R. F. White
Cook	C. Franklin
Leichleiter	L. G. Shy
Phillippi	R. G. Crabbs

Score at end of first half, 16 to 6.

Goals from field—Pace, 1; Leichleiter, 2; Shutz, 2; White, Jr., 3; Tracht, 2; Priest, 2; Collier, 2; White, 1; Shreck, 2.

Fouls—Shutz, 2.

Substitutions—Leichleiter for Pace, Barthlow for Cook, Stearns for Leichleiter, Warrick for Phillippi, Collier for Shutz, Priest for White, Tracht for Franklin, White for Shy, Schreck for Crabbs.

Next Wednesday night the championship game will be played when the Seniors meet the Sophomores. Reserved seats will be on sale Wednesday noon at Cochran Hall and at the gym.

Freshmen Give "Rube" Party In Association Building.

As the bell in the old tower rang the hour of seven-thirty, the "rubes" and "rube-ettes" of the Freshman class congregated in the Association building. The costumes were rare. The men wore overalls and flannel shirts, with bandana handkerchiefs and gum boots; the girls appeared very young and shy in gingham aprons and big hair ribbons. After all the country folk had arrived the fun began.

"Farmer-in-the-dell" and "How-do-you-do, my pardner" were played after which came the spelling match. Professor West, arrayed in all the finery and dignity of a country school teacher, pronounced the words. The new spelling introduced in this match was quite astonishing. Following the spelling match several interesting contests were participated in.

One of the principle features of the evening was the Grand March led by Miss Whistler and Mr. Lea, chairman of the Freshman class social committee. The march terminated at the refreshment table where the gallant swains received generous helpings of ice cream and animal crackers for themselves and their ladies.

The party was voted a great success and enjoyed by all the participants.

Well! What y' think o' that? Who could have had the nerve? It must have been a Freshman! To think of Prexy's favorite arm chair being surreptitiously withdrawn from the Chapel platform in the wee sma' hours of the day, before the janitor arose. Yes, undoubtedly a Freshman must have done the deed. A thorough search has failed to locate it in any room of Cochran Hall. The logical thing to be done next is to institute a systematic canvass of every Freshman room in town. We hope the Sophomores will see to this immediately, as it is a heart rending picture, to see, in your imagination, a mere Freshman luxuriating in the cushioned depths of such a chair while he cons his French lesson or peruses the latest letter from his girl back home.

Class Standing.

	W	L	Pct.
Sophomores	2	0	1000
Seniors	1	0	1000
Freshmen	1	1	500
Juniors	0	2	000
Preparatory	0	1	000

Otterbein Is Represented.

Doctor Sanders attended the inauguration ceremonies of Dr. Charles Wishart as president of Wooster College, Wooster. Dr. Sanders acted in the capacity of Otterbein's official representative in the service.

Takes Part in Comedy.

At the annual fall ceremonial of Aladdin Temple Friday at Masonic Temple Prof. G. G. Grabill took part in the musical comedy entertainment. Initiation will be held Jan. 9 owing to the large number of candidates. Among the honor guests was W. Freeland Kendrick of Philadelphia, imperial potentate of Shriners. Over 4000 central Ohio Shriners attended the ceremonial.

Hert Elected To Staff.

Lyman S. Hert was elected local editor of the Tan and Cardinal by the Publication Board last Tuesday. The office was made vacant by Hazel Payne's resignation.

Notice To Subscribers.

Complaints have come to the editor to the effect that the Tan and Cardinal has not been received until several days after the usual time. This is not the fault of the staff because the paper has been published on Monday throughout the school year.

The trouble is with the mail delivery. Post offices are swamped with Christmas mail and a second class matter is delayed.

The next issue of the Tan and Cardinal will be published on January 12.

CHRISTMAS DELIGHT

We have the first shipment of baskets to come into this section of the state. There are shoppers and market baskets, fancy for the table, waste baskets, souvenir baskets, in short a large assortment that have just come from the port of New York.

You know the lovely china both plain and decorated. You should see the exquisite copper wheel etched glass from Libbey, the star bottom patterns from Dorflinger, the beautiful straight lines from Heisey. They are gems every one, and tell their story of refinement and taste in whatever room or home they are found. Then there are cards and mottoes, booklets and odd things in printing that makes the heart cry with joy at their beauty.

The Japanese department is receiving new goods all the time. Ivories and incense burners, chains and figures, rare embroideries, costly cloisonne, kimono, exquisite lacquer work, preserved ginger, chinese tea.

There is Sheffield silver and Community in pretty designs.

"COME IN AND BROWSE AROUND."

GLEN-LEE PLACE

DATES

FIGS

CANDY

NUTS

FRUIT

Loose Wiles Sunshine Cake.

Make Our Store Your Store

C. W. REED, Grocer

Arrange your schedule to eat at the

White Front Restaurant

Reopened under new management.
Home Cooking and Baking—Just like mother used to make.

A Neat Clean Place.

J. C. ROACH, Prop.

Come In.

Try a Box of
Johnson's or Temptation Chocolates, at
BEARD BROS.

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
Assistant Business Managers—
Elra Miller, '22
W. N. Roberts, '22
Circulation Mgr. .. Mary Tinstman, '20
Assistant Circulation Managers—
Marvel Sebert, '21
Harriet Hays, '22
Athletic Editor .. M. N. Funk, '22
Local Editor .. Hazel Payne, '21
Alumnal Editor .. Prof. A. Guitner, '97
Exchange Editor, Mary Ballenger, '20
Cochran Hall Editor,
Evelyn Darling, '21
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

Folks who never do anymore than
they get paid for, never get paid for
more than they do.—Ali Baba.

Shortage of Teachers.

Recently a questionnaire was sent
out by the Field Secretary of the
National Education Association to
every county and district superinten-
dent of schools in the United States.

The information sought included
the actual shortage of teachers at the
opening of school in September, the
number of teachers below standard
who had been accepted in order to fill
vacancies, the relation of salary in-
creases to the increased cost of living,
whether or not the number of teach-
ers under 21 years of age has in-
creased, and whether or not prom-
ising young men and women are being
attracted to teaching as in the past.

The total number of inquiries sent
out was 3,465. At the time this arti-
cle was prepared, September 22, re-
plies had been received from 1,512
superintendents. These replies are
signed by the respective superinten-
dents making the reports and are
from every state in the Union. Com-
ing from such reliable sources, and
from every part of the country, they
undoubtedly represent conditions as
they actually exist. It is impossible
at this time to furnish a complete
tabulation of the reports received, but
the following important facts are of
interest.

The 1,512 superintendents reporting
represent 221,296 teaching positions,
but none of the large cities are includ-
ed. They report a total shortage of

12,934 teachers, and a total of 22,138
teachers below standard who have
been accepted in order to fill vacan-
cies.

These figures show the shortage of
teachers to be 5.84 per cent of the
teaching positions represented, and
that the number of teachers below
standard who have been admitted is
almost exactly 10 per cent of the
teaching positions. The Bureau of
Education estimates that there are
650,000 teaching positions in the pub-
lic schools of the United States. If
these per cents hold good for the en-
tire country, the total shortage of
teachers in the United States must
be about 38,000, and the number of
teachers below standard approximat-
ely 65,000. In other words, more than
100,000 teaching positions in the
United States are either without
teachers, or else supplied with teach-
ers who are admittedly unqualified to
teach, measured by the standards of
the respective localities in which the
schools are situated.

1,430 superintendents report that
teacher's salaries have not been in-
creased in proportion to the increased
cost of living, and 1,267 report that
they have found it necessary to low-
er the standard of qualifications in an
effort to supply teachers.

1,052 superintendents say the num-
ber of teachers below 21 years of age
is increasing. Many report that their
rural schools are being taught largely
by young girls without professional
training. 1,395 declare that promising
young men and women are not being
attracted to teaching as in the past.

The reports show that conditions
are most serious where salaries are
lowest. In some states the shortage
of teachers is more than 20 per cent.
In those states where salaries have
been increased most conditions are
much more encouraging, the shortage
in some cases being as low as 2 per
cent.

Please Co-operate.

The Sibyl staff is working out a
schedule for individuals and organiza-
tions to have their pictures taken at
Baker's Art Gallery for the purpose of
having cuts made for the new annual.
It will be necessary for everyone to
be prompt and on the job when they
are told to report for a picture. It will
also be necessary for classes and or-
ganizations to help bear the expense

of pictures and cuts. This has been
the custom in past years and must be
followed if we wish to have the Sibyl
this year.

POLITICAL COMMENT

French officials, though unofficially,
have indicated that the proposed
treaty reservations discussed in the
Senate, would not be unacceptable
to their government. Other Euro-
pean powers would also likely ac-
cept the reservations but the trouble
is we ourselves cannot agree con-
cerning them. The Democrats of-
fered reservations which were not
so essentially different from those
of the Republicans that some com-
promise could not be made, or at
least attempted. But no; each side
wants all or nothing.

We quote from a letter by Theo-
dore Roosevelt to his son Kermit,
written on the eve of his possible re-
nomination to the Presidency in 1904:
"It is a wonderful privilege to have
been here (the White House), and to
have been given the chance to do
this work, and I should regard my-
self as having a small and mean mind
if in the event of defeat I felt soured
at not having had more instead of
being thankful for having had so
much."

Though this is only a personal ob-
servation of the great man, it brings
a message as important as any of
his public addresses. We have for-
gotten our blessings and remembered
our petty inconveniences. We have
forgotten others and remembered
ourselves. All of us, from politi-
cians to coal miners, should be "thank-
ful for having had so much," and all
our differences shall speedily dissolve.

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

Otterbein Folks

We can furnish you with Name Cards, Printed
or Engraved. Prices on Application.

Get Your Stationery Here.

Both Phones No. 4.

The Buckeye Printing Co.

IDEAL GIFTS

Popular Copyrights,
Pens, Spoons, Pins,
Lavilliers, Watches,
Crane Stationery,
Toys, Kodaks, Cut
Glass, Fancy Books,
Xmas Cards and
Greetings.

University Bookstore

C. W. Stoughton, M. D.

31 W. College Ave.

Westerville, Ohio

Bell Phone 190

Citizen Phone 110

G. H. Mayhugh, M. D.

East College Ave.

Phones

Citizen 26

Bell 84-R

B. W. WELLS

Tailor

Corner State and Main Sts.

Does Cleaning and Pressing on

Short Notice.

Dew Drop, The Leader

Give them a trial and be convinced,
they have the best.

Coffee, Lunches and Dinners are
their Specialty.

Sandwiches and Pies of all kinds.

O. ENGLAND, Prop.

41 N. State St.

Ex '57. General Morris Schaff of Boston, Massachusetts, who has served for many years as a member of the board of electric light and gas commissioners of the state of Massachusetts, has just retired from that work. Governor Coolidge has extended to him the thanks of the commonwealth for the efficient service he has rendered the state. In his letter to General Schaff Governor Coolidge says in part:

"For a generation you have been in the service of Massachusetts. You have seen the establishment and development of the present facilities for lighting by public service corporations. You have had a great deal to do with that development and have been a contributor to its success. In all this you have rendered a pre-eminent public service. To you is due the thanks of the commonwealth.

"I trust that in your retirement the contemplation of your services will bring you an increasing satisfaction."

'91. Edgar L. Weinland, a prominent lawyer and member of the city council of Columbus, O., was the speaker at the forum luncheon of the Chamber of Commerce held at the Deshler Hotel last Friday. "Municipal Government" was Mr. Weinland's theme and he told the advantages of the present home rule charter under which the municipal government of Columbus is operated. He also discussed the commission and city manager form of government. Mr. Weinland was one of the fifteen members of the charter commission that drafted the present charter which has been in operation in Columbus since 1916.

'19. Miss Ruth Drury, who spent the summer as the guest of friends in the Adirondacks near Brant, is now in Washington, D. C. She is employed there as laboratory assistant in the textile section of the Bureau of Standards, and is making her home with her brother and sister-in-law, Dr. and Mrs. Horace B. Drury (Ruth Williamson), '10, '10, at 5025 Wisconsin Avenue.

'06. Dr. E. E. Burtner of Westerville, Ohio, spent most of last week in the East in the interest of the Inter-Church World Movement. He is a member of a team holding meetings in several of the larger eastern cities including Trenton, New Jersey, Philadelphia and Baltimore.

'12. Miss Helen Converse, who has been doing reconstruction work in France for the last year, is expected to arrive in New York City early this week. Miss Converse sailed from Marseilles, where she was delayed for some time on account of the shortage of coal.

'14. Mrs. Howard W. Elliott (Mil-

dred Cook) and little son, Howard W., Jr., of Akron, Ohio, are visiting at the home of Mrs. Elliott's parents, Mr. and Mrs. R. O. Cook on West Main street.

'06. Maude Hanawalt has returned from Canton where she spent one week with her brother, Fred Hanawalt, and family. On Sunday she attended the Bible Institute, conducted by Dr. E. J. Pace from the Moody Bible Institute. Accompanied by her brother a vocal duet was rendered at the morning service at the First United Brethren church.

Hindu Addresses Men at

Y. M. C. A. Thursday Night

The Y. M. C. A. was very fortunate Thursday evening in having the pleasure of listening to Mr. Duhl-wani, a native of India. Mr. Duhl-wani has been in the United States about five years educating himself. He goes about giving lectures one year in order to get enough money to attend school the next. He expects to attend the University of Cincinnati next year. He speaks English very well. His subject was "The Social and Educational Life of the People of India." He explained the caste system and told of its history. He also discussed the customs of the people, their marriage ceremonies and their religion.

The singing of several songs in two of the different languages of India especially delighted his audience. A free will offering was taken for him at the close of the meeting.

Ladies Discuss Best

Ways of Using Time.

Mary Tinstman led the discussion in Y. W. C. A. last Tuesday evening upon the subject "Our Days." It is well for college girls to take a mental review of the manner in which they spend their time. In the rush of things, they are all apt to drift into unbalanced habits of life. Time in college, as well as anywhere else, is a valuable thing, and should be carefully divided so as to provide for things social and religious, as well as for study and recitation.

This week a Christmas meeting will be held, and the Y. M. C. A. is cordially invited to meet with us promptly at 6:30 on Tuesday evening.

Class Organizes Club.

Following the suggestion of Dr. A. C. Flick, '94, who was here recently in the interests of an organization of Polity Clubs, Doctor Snively has organized his class in Political Science into a study club. One period each month will be given over to a study of current political problems. At a meeting of the class last week Virgil Willet was elected president, Floyd Roberts, secretary of the club.

"Dad" Elliott Postpones

Visit to Heidelberg.

A. J. Elliott, International "Y" worker, who visited Otterbein recently, was scheduled to hold meetings at Heidelberg College on Dec. 4, 5 and

CHRISTMAS SUGGESTIONS

For Ladies: Kodaks, Manicure Sets, Fine Purse, Parker Pen, Toilet Set, Perfume.

For Gents: Purse, Bill Book, Military Brushes, Shaving Outfit, Fine Cigars, Pipes and Smokers.

Goods of all kinds.

RITTER & UTLEY

Up-to-Date Pharmacy

OPTICAL DEPARTMENT

Eyes Examined Free, Eye Glasses and Spectacles all styles.

SATISFACTION GUARANTEED

Quality Flowers

For Christmas

22 North High Street

Columbus, Ohio

Sweet Peas, Fancy Roses, Violets and Corsages a Specialty.

A nice line of Blooming Plants.

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

Main 9095

Citizen 7012

McKELLAR

FLOWER SHOP

Order Xmas Photos at Once

Your Photo is the only thing your friends cannot buy.

One dozen Photos make 12 appreciated presents.

Have the best

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Streets

6 but finds it impossible to fill his engagements at least until the first of the year. Mrs. Elliott is threatened with blindness, and with such trouble and worry in his family, he could hardly be expected to leave home until the crisis is past. We at Otterbein hope and pray that this trouble will speedily pass away, and that "Dad" may be permitted to visit Heidelberg with his strong messages after Christmas.

COCHRAN HALL NOTES

Ethel Bruner and Leetha Delk spent Sunday visiting relatives in Columbus.

Mildred Deitsch spent the week-end at her home in Lima.

Gladys Howard visited her cousin in Columbus Saturday.

Mr. E. D. Lord and Walter Wallace of Salem, West Virginia visited Lillie and Lera Waters, this week.

Mr. Ernest Altick of Dayton was the guest of Lucile Ewry Sunday.

Mr. Wycoff of Penn-State visited Grace Hill this week.

Bernice Heater and Gladys Howard were guests of Mr. and Mrs. C. Williams at Sunday dinner.

Mae Loomis moved into the Hall, last week.

Alice Davidson's brother visited her last week.

Mr. Weesner of Tampa, Florida, visited Lillian Carlson last week.

Thelma Ware was hostess at a "Birthday Push" Friday evening.

Among the guests for Sunday dinner at the Hall were, Miss McGuire, Mrs. Cora Grabill, Messrs. Davidson, Troop, Bay, Howard, Altick, Carlson, Cavanaugh, Weesner, Ford, Wallace, Wycoff and Scott.

Miss Bertha Coral of the Lakeside Hospital arrived Wednesday for a few days' stay in Westerville. While here she will stop with Mrs. A. G. Crouse. Miss Coral graduated in June from the hospital and was in Columbus Tuesday taking a medical examination.

ATHLETIC DIRECTORS MEET

Arrange Schedules and Discuss Rules

—Jab is Made at Professionalism

—Martin Completes Schedule.

Athletic Director R. F. Martin and Coach Ray Watts met in Columbus at the Chittenden Hotel last Saturday with the athletic directors and officials of the colleges of the Ohio conference. Coach Martin completed the 1920 football schedule at this time and it follows below.

The purpose of this meeting was to arrange schedules and discuss and come to an agreement on rules which often become matters of dispute. Positive action was also taken against professional football activities of men associated with Ohio Conference College athletics. As a result of a vote it will no longer be permissible for men working in the Ohio Conference to officiate in professional contests. This will mean the cutting off of the revenue of many officials, who perhaps will heed the call of finances rather than the uplifting of the sport. The stand was taken at the meeting that officials as well as players, in appearing in professional games are capitalizing on their frame won at college and that colleges should have some means of retaliating for the abuse of its name. However it

H. L. WAGNER
TAYLOR

Cleaning, Pressing, Repairing, Dyeing.

SUITS TO ORDER

After January 1st all Fall and Winter Suiting
at cost.

Spring Clothes Will Cost More.

GET YOURS NOW

Will be closed from Xmas until January 1st.
33 State Street Westerville, O.

was agreed by those at the meeting that the maximum fee for officials in the conference football games should be \$25 or, an advance of \$5.00.

And another jab at professionalism was made which carries with it a distinct sting, providing it is adopted by faculty representatives of Ohio Conference colleges. It is to the effect that no man connected with the physical educational departments or schools be allowed to figure in professional football games and in case of violation of this rule his name be taken from the roster of the schools' employees. This however will have to be passed upon by the faculties and until that time it will be inoperative.

On October 30 Ohio University probably will appear in Columbus with Otterbein. Tentative arrangements were made for a contest in Columbus, provided suitable arrangements can be made with officials of the Columbus baseball club. It is believed by officials of the two schools that this game will draw well from the central part of Ohio and that such a departure in the schedule building of Ohio and Otterbein will be well worth trying.

Football schedule follows:

September 25—Ohio Wesleyan at Delaware.

October 2—Muskingum at Westerville.

October 9—Denison at Granville.

October 16—Ohio Northern at Ada.

October 23—Open.

October 30—Ohio at Columbus.

November 6—Heidelberg at Westerville.

November 13—Wittenberg at Springfield.

November 20—Wooster (place undecided).

Advice.

Young man, if you fail in a subject or two,

Don't give up all hope, but with courage anew

Work a little bit harder; your not beaten yet

And it may help you some, if you'll

please not forget

There are others.

Young man, if you're honestly trying to lead

A clean, manly life, and you don't quite succeed,

In becoming a saint, never mind, try again;

You will win out at last, tho' you fail now, and then—

There are others.

Young man, if you want some girl you have met

And she frowns on your hopes,—do not slay yourself yet

She is fair as the morning and virtuous too,

But perhaps a still fairer is destined for you—

There are others.

—The "Mirror".

Occupational Oddities.

The coal-man is a sly old fox;

In fact, he's quite a paradox—

For coal he always makes us pay,

And yet he gives his coal a weigh.

—Philadelphia Record.

The house-contractor is a man

Who works on a peculiar plan—

Suppose a building he would raze,

He pulls it down, so odd his ways.

—Seattle Record

The baker's an unselfish guy—

Such altruism dims our eye—

His bread he lets us have when he

Quite clearly kneads it more than we.

—Houston Chronicle.

The water's name don't seem to fit;

We fail to see the sense of it;

He hurries to and fro with plates—

The diner 'tis who really waits.

—Detroit News.

Lincoln said: "The value of life is to improve one's condition." Saving is the foundation of advancement.

RHODES & SONS

The College Avenue

MEAT MARKET

Every Kind of
Overcoat a
Man Could
Wish for--at
The Union
Hart, Schaffner
& Marx and
Fashion Park
Overcoats

\$40 to \$75
and Upward to \$125

Every New
Style Fabric,
Weave Offer-
ed this Season
--in sizes to
Fit Every Man

Other Fine All-Wool
Overcoats, \$30 & \$35

THE
UNION

From the Oven to You
Cakes, Pies, Bread and
Delicacies.

DAYS' BAKERY
20 N. State St.

A PRAYER FOR SCHOOLS

By Dr. Frank Crane

O God, Thou hast put into our hands the future of the race. We are made co-workers with Thy spirit in creating the world that is to be.

Thou hast put every new generation in the lap of the old, that there may be continuity of growth.

Awaken us to our responsibility. Stir us up to our incomparable privilege. Make keen within us the conviction that we have no work more vital to do than to teach.

Reveal to us the school as the heart of the world's work.

Vast problems press upon us. The world is upturned. The masses seethe in the ferment of untried theories. Yet the way is so simple! It lies thru the child.

The road to the Golden Age runs thru the schoolhouse.

There is no reform, however far-reaching, no establishment of justice, however revolutionary, that might not better be accomplished by patience thru the instruction of the children, than thru the schemes of politics or the violence of war.

Arms and disorder, destruction and overturning, are man's way. The school is Thy way.

Lay upon the conscience of every teacher the divinity of his employ. Give him the enthusiasm of his opportunity. Show him the beauty, the majesty, of his calling, the marvel of his art, the proper pride of his craftsmanship!

Make every parent realize that the best gift in his power for the child is the school!

Lay deep in every child's heart an unshakeable ambition to learn, to know, to come to mastery.

And unfold to us increasingly what education means! Shake from us the ghost grip of the past, the narrowing hold of tradition, while we still preserve what is good.

Deepen, broaden, enlarge our conception of the school. Make us glad to spend more for it, as the best of all investments for the security of the world.

And show us that there can be no salvation for the race that does not first mean salvation for the child, by striking from his brain the chain of ignorance, from his heart the iron rim of superstition, and from his hand the curse of the unskilled.

Copyright 1919, International Magazine Co. (Good Housekeeping)
Published by permission granted on October 14, 1919.

Have You Done Your Xmas Shopping

A Fancy Box of Candy makes the Girl Friend a most pleasing gift.

A big assortment to pick from, and the prices moderate, at

WILLIAMS'

Your last chance to take home a Xmas Gift from Dad Hoffman's

November 13—At Hiram.
November 20—At Case.

Heidelberg.

October 2—At Oberlin.
October 9—Baldwin.
October 16—At Wesleyan.
October 23—Ohio Northern.
October 30—At Muskingum.
November 6—Otterbein.
November 12—Ohio (Tiffin Day).
November 20—Reserve.

Ohio University.

October 9—At Cincinnati.
October 16—Open.
October 23—Open.
October 30—Otterbein at Columbus.
November 6—At Denison.
November 12—At Heidelberg.
November 20—Akron.
November 25—Ohio Northern.

Cincinnati.

October 2—Kenyon.
October 16—Denison.
October 23—Indiana.
October 30—Wittenberg.
November 6—Kentucky.
November 13—Tennessee.
November 20—Open.
November 25—Miami.

Hiram.

September 25—At Case.
October 2—Open.
October 9—At Wooster.
October 16—At Wittenberg.
October 23—At Baldwin.
October 30—At Oberlin.
November 6—At Akron.
November 13—Baldwin.
November 20—At Ohio Northern.

Case.

September 25—Hiram.
October 2—Denison.
October 9—Open.
October 16—Kenyon.
October 23—At Akron.
October 30—Wooster.
November 20—Baldwin.
November 13—Oberlin.
November 25—Reserve.

Oberlin.

September 25—Open.
October 9—At Ohio State.
October 2—Heidelberg.
October 9—At Cornell.
October 16—Mt. Union.
October 23—Wooster.
October 30—Hiram.
November 6—At Reserve.
November 13—Case.

Wooster.

October 9—Hiram.
October 16—Reserve.
October 23—Oberlin.
October 30—At Case.
November 6—Kenyon.
November 13—At Akron.
November 20—Open.
November 25—At Mt. Union.

Reserve.

October 2—Open.
October 9—Akron.
October 16—
October 23—Wesleyan.
October 30—At Navy.
November 6—Oberlin.
November 13—Kenyon.
November 20—Heidelberg.
November 25—Case.

OHIO CONFERENCE FOOTBALL DATES FOR 1920.

Ohio Wesleyan

September 25—Otterbein.
October 2—At Ohio State.
October 9—Ohio Northern.
October 23—At Reserve.
October 30—Open.
November 6—Miami.
November 13—At Denison.
November 20—Open.

Denison.

October 2—At Case.
October 9—Otterbein.
October 16—At Cincinnati.
October 23—Open.
October 30—Miami at Dayton.
November 6—Ohio.
November 13—Wesleyan.
November 20—Kenyon at Newark.
November 25—At Wittenberg.

Kenyon.

September 25—Open.
October 2—At Cincinnati.
October 9—At Miami.
October 16—At Case.
October 23—Mt. Union.
October 29—Ohio Northern in Lima.
November 6—At Wooster.
November 13—At Reserve.
November 20—Denison at Newark.

Wittenberg.

October 2—Open.
October 9—Open.
October 16—Hiram.
October 23—Miami.
October 30—At Cincinnati.
November 6—Ohio Northern.
November 13—Otterbein.
November 20—Open.
November 25—Denison.

Miami.

October 2—Ohio Northern.

October 9—Kenyon.
October 16—Kentucky State.
October 23—At Wittenberg.
October 30—Denison at Dayton.
November 6—At Wesleyan.
Nov. 13—Mt. Union.
November 20—Open.
November 25—At Cincinnati.

Ohio Northern.

September 25—Defiance.
October 2—Miami.
October 9—Mt. Union.
October 16—Otterbein.
October 23—At Heidelberg.
October 29—Kenyon at Lima.
November 6—At Wittenberg.
November 13—At Toledo U.
November 20—Hiram.
November 25—At Ohio.

Akron.

September 25—Open.
October 2—Open.
October 9—At Reserve.
October 16—Baldwin.
October 23—Case.
October 30—At Mt. Union.
November 6—Hiram.
November 13—Wooster.
November 20—At Ohio Uni.

Mt. Union.

September 25—Open.
October 2—Notre Dame.
October 9—Ohio Northern.
October 16—At Oberlin.
October 23—At Kenyon.
October 30—Akron.
November 13—At Miami.
November 6—Case.
November 20—Open.
November 25—Wooster.

Baldwin.

October 9—At Heidelberg.
October 16—At Akron.
October 23—Hiram.