

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-15-1917

The Tan and Cardinal October 15, 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, OCTOBER 15, 1917.

No. 5.

VARSITY FIGHTS HARD BUT LOSES

Team Plays Tight Game In Spite of Fact That They Were Lighter.

FORWARD PASSES NUMEROUS

Kenyon Makes Four Touchdowns But Fails to Kick Goal from One.

Last Saturday Otterbein met Kenyon on the Westerville field. The large crowd of rooters and spectators present gave evidence of the interest in this game with Otterbein's old rival. Otterbein won on the toss up and Captain Higelmire chose to defend the south goal. Kenyon kicked off. Barnhart caught the kick-off and returned it to the thirty yard line. In the first play Meyers went through the line for ten yards, making first down. Evans was given the ball and carried it for three yards. In the next play Higelmire was called back and carried the ball through Kenyon's line for eight yards and the second first-down. In the next three plays Meyers, Hayes, and Barnhart plunged the line carrying the ball close to the required ten yard line. Hayes made first down.

At this stage of the game it looked as if Otterbein was going straight down the field for a touchdown; but the Tan and Cardinal team was unable to make first-down in the next four plays and Kenyon took the ball. On Kenyon's first play Peden went through and tackled the man behind the line of scrimmage but Otterbein was penalized five yards for being off side. Abbott broke through Otterbein's line for a forty yard run, placing the ball on the four yard line. Snook carried the ball across for Kenyon's first touchdown. Kenyon failed to kick goal. On Kenyon's kick-off the ball went behind Otterbein's goal and was placed on the twenty yard line. Kenyon's line held and Otterbein punted. Kenyon went down on the forty-five yard line. Abbott gained fifteen yards. Kenyon completed a forward pass of eighteen yards.

(Continued on page two.)

Choral Society Holds First Rehearsal

Seventy persons in attendance at the first practice, is not a bad start for the choral society.

Those in charge were well pleased with the number of singers that responded to the first call Monday night. "Rose Maiden" by Frederic H. Cowen will be sung at the first concert this year. The "Rose Maiden" though not difficult is very pretty, and promises to be interesting work. The Choral Society is a community organization and welcomes all persons vocally inclined into its membership.

Chapel Speaker Emphasizes Importance of the Present Age.

Interesting and instructive chapel talks are becoming the rule in Otterbein of late. This morning ex-president Bookwalter of Kansas occupied the chapel hour. He dwelled mainly on the importance of the age in which we are living. "These are days of change and progress. Perhaps at this very moment events are taking place somewhere across the water which will go down in history as great turning-points in the progress of the world. We are ever advancing toward a day of universal equality in the human race. The day is approaching when 'there shall be neither Jew nor Greek.' We are coming to recognize the great truth that all men are in reality equal, regardless of race, color, or occupation. Woman, too, is coming into her own. The day will soon be here when she will assert her independence at the polls and will show the men how to clean up politics. Live in the present, be ready for the future."

ROUMANIANS TO APPEAR

Noted Bass Soloist and Orchestra in Costume to Put on First Number of Lecture Course.

A college audience always appreciates good music, and Otterbein students and citizens of Westerville are sure to be pleased by the Roumanian Orchestra which appears in the College Chapel Wednesday evening, as the first number on the Lyceum Course.

This company is one of special interest at this time since the Roumanians are one of the peoples actively engaged in the present war; a people said to be passionately fond of music, yet of whom little is heard.

The Roumanian Orchestra was organized under Bohumir Kryl, which fact insures their ability as artists. Bohumir Kryl appeared in Westerville on the Chautauqua a few years ago. The orchestra is under the direction of Arthur S. With. Mr. With has studied in the Royal Conservatory of Copenhagen, where so many Roumanians are wont to study. Since coming to the United States Mr. With has appeared with the Philadelphia Symphony Orchestra.

Mr. Charles E. Gallagher, the widely known American basso is touring this season with the company as a soloist. Mr. Gallagher, who sings in Italian, English, German and French, has sung in concert, oratorio recitals and in both light and grand opera. He has appeared in nearly all the Gilbert and Sullivan operas and with Savage, Aborn, Whitney and the Trivoli opera companies. More recently he has sung with the St. Louis Symphony orchestra and the Cincinnati

(Continued on page two.)

SUNDAY IS A DAY FULL OF TREATS

Church-goers of This City Enjoy Speeches of Three Prominent Workers.

COLLEGE PRESIDENTS SPEAK

Ex-president of Otterbein, Native Indian Worker and Prominent Educator Fill the Pulpit.

Sunday proved to be a day of treats for church-goers in Westerville. At the morning service in the United Brethren church Dr. Lewis Bookwalter, former president of Otterbein, preached an inspiring sermon. Using Gideon as an example he showed how God uses men to carry out his plans, but that he can only use spirit-filled men and can only choose men who choose to be chosen by him. Throughout the sermon the speaker threw in many practical suggestions for the right use of the opportunities of life.

Of equal, if not greater, interest was the joint session of the Christian Endeavor Societies in the evening. Dr. Guburai Karmaker, a native woman doctor from India addressed the meeting, speaking of her work in India, the conditions there and closing with a strong appeal for more workers especially those with medical training. Mrs. Karmaker appeared in native costume. She is a graduate of one of the leading eastern medical schools of this country, is wide awake to her work, and possesses above all a very pleasing personality. It may further be added that she is a personal friend of Miss Lela Guitner, who met her during her work in India.

"Christ's mission on earth" was the subject of the third and last treat of the day, given by Dr. Donald J. Cowling, president of Carleton College at Northfield, Minn. "There were formerly three theories concerning the mission of Christ. The first argued that Christ's coming was to ransom man from sin. The second theory, which in my opinion, is too narrow a

(Continued on page five.)

Alumnus Makes Gift to Associations.

Prexy's announcement Monday morning of the gift of Mr. E. N. Funkhouser to be used in the Association Building came as an agreeable surprise. The Christian Associations have long felt the need of some improvements within the building, but did not have the money for that purpose. This gift is due to the solicitation of Professor Cornet, to whom the associations owe a large debt of appreciation. The money will be used to redecorate and provide new floor covering for the assembly hall and also some minor additions to the furniture in the parlors.

Wrestling and Boxing to Feature Work in Gymnasium.

"Quarter-Nelson," half-Nelson" and "full-Nelson" will soon be common expressions to the men of Otterbein if Coach Gorton continues the line of work in the gymnasium which he used in starting the "gym" classes last Monday. Mr. Gorton believes in balance and endurance as well as general muscular development. As a starter toward the accomplishment of these ends he initiated the class in the first principles of wrestling. Later in the year boxing will be introduced and a liberal sprinkling of calisthenics will undoubtedly be given throughout the year. The work under the able direction of our new coach promises to be helpful as well as enjoyable.

"Hiking" thus far has been the only form of exercise for the girls. As soon as the weather makes this impractical, indoor work will be substituted.

TO HAVE HOME COMING NOV 3

Varsity "O" And Athletic Club Plan Get-together On Date of Heidelberg Game

An Otterbein Home Coming is always a real home coming. Plans are now being made to have such an occasion on November third. On that date Heidelberg's gridders are scheduled to play on the local field and it was thought best to hold the home coming at that time.

The movement was started by the Varsity "O" association last week. At their last meeting all alumna members of the association were voted into the local organization. The Varsity "O" is planning a feed after the game for all local and visiting members of the association, and all football men who make the Marshall trip.

The local Athletic Club held a meeting Friday night at which time that organization appointed a committee headed by Professor Rosselot, to cooperate with the Varsity "O" committee, under Earl Barnhart, in planning entertainment for the visitors who are not included in the Varsity "O". Alumni and exstudents who can arrange to be here on November 3 should do so, for in addition to the game, which should be attraction enough, there will be some other form of government for every visitor. Grads, old and young, should take advantage of this opportunity to have a fall get-together.

Tuesday morning Dr. Donald J. Cowling of Minnesota will speak in chapel. Those who heard this excellent speaker at the Sunday evening service will be happy to have the privilege of hearing him a second time in an address directed to the students.

VARSITY FIGHTS

HARD BUT LOSES

(Continued from page one.)

First quarter ended with Kenyon's ball on Otterbein's eighteen yard line, score Kenyon 6, Otterbein 0. In the first of the second quarter Abbott made Kenyon's second touch-down and kicked goal. Francis caught Kenyon's kick-off and returned it to their forty yard line. Otterbein was forced to punt. Kenyon was downed on their fourteen yard line and forced to punt. Barnhart returned Kenyon's punt to the fifth yard line. Otterbein was unable to make first down through Kenyon's line and punted. Kenyon made first down in three plays and on the next Abbott broke away for a thirty-five yard run, Kenyon made first down. Abbott made their third touch-down and kicked goal. The half ended with the score 20 to 0 for Kenyon.

Between halves the Otterbein rooters went out on the field and gave some "peppy" yells and songs which helped restore confidence in the players. Kenyon came back on the field with their punch gone and things again looked encouraging for Otterbein. Abbott caught Otterbein's kick-off and returned it to the forty yard line. Otterbein's line held and Kenyon punted behind the goal for a touch back. They were unable to make first down and punted. Kenyon made one first down and punted. Otterbein caught the punt for a touch-back. A high pass from center over Higelmire's head put the ball behind Otterbein's goal. Higelmire fumbled in an attempt to recover the ball behind the goal line and Kenyon covered it for a touch-down. Abbott kicked goal. Hayes caught Kenyon's kick-off and was downed on the twenty yard line. Hayes made twenty yards and first down through left tackle, Evans gained through the line. Hayes gained four yards through right guard. Higelmire went through the line for ten yards and first down. Barnhart gained three yards and Hayes made five. Evans plunged the line, for first down. The third quarter ended with Otterbein on Kenyon's thirty-five yard line.

In the second play of the last quarter Abbott of Kenyon intercepted a forward pass and was downed on the twenty yard line. Kenyon made first down. Kenyon completed a forward pass but was downed at the point of completion. Otterbein held for downs and Kenyon punted. Evans returned the punt to the thirty yard line. Otterbein was held on first two downs, attempted forward pass, and punted. Kenyon completed a forward pass of twenty yards. Meyers intercepted forward pass placing the ball on the twenty yard line. Hayes made five yards through the line. Otterbein completed a forward pass of twenty yards, Higelmire to Barnhart. Otterbein made first down. Meyers gained three yards. Kenyon blocked Otterbein's forward pass. Barnhart made three yards through the line. Otterbein attempted forward pass on fourth down but it was incomplete Kenyon failed in three

straight attempts at forward passes and punted on the twenty yard line. The half ended with the ball in play.

The game was rather slow at times and neither team displayed the fight and punch expected. However the Tan and Cardinal team showed a decided improvement over their first two games. Hayes and Evans were the most consistent ground gainers for Otterbein. Abbott was Kenyon's whole team.

Otterbein (0)

Peden
Hert
Miller
Mase
Hess
Higelmire
Francis
Barnhart
Meyers
Hayes
Evans

L. E.

L. T.

L. G.

C.

R. G.

R. T.

R. E.

Q. B.

L. H.

R. H.

F. B.

Kenyon (27)

Graves

Rowe

Maxwell

Ramey

Seibold

Love

Eastman

Mueller

Snook

Gregg

Abbott

Touchdowns: Abbott 2, Snook, Reed. Goals from touchdown: Abbott 3. Substitutions: For Otterbein, Mayne for Miller, Fox for Mayne, Brown for Fox; for Kenyon, Reed for Graves, Snider for Maxwell, Stevens for Mueller, Mably for Love, Love for Gregg. Officials: Referee, Dell of Oberlin; umpire, Coppess of Ohio State; head linesman, Mundhenk of Otterbein.

ROUMANIANS TO APPEAR

(Continued from page one.)

Symphony Orchestra. Musical America says the following in regard to Mr. Gallagher's voice, "It has rich resonance, is true to pitch and the singer's diction is excellent." Mr. Gallagher and the remainder of the costumed company, promise to bring a program, which will be significant of the Lyceum Course as a whole.

GRIDIRON BUMPS

Otterbein rooters displayed the old time pep at the game Saturday.

Herb Meyers shows facial evidence of having been in the game Saturday.

The boys will elect captain this afternoon.

No one was seriously hurt in the game. The lack of roughness was a surprise to all.

Several of the Kenyon fellows remained in Westerville Saturday evening.

When Bill Evans tackled his opponent around the neck it took the Kenyon man ten minutes to decide whether or not he was hurt.

Denison played a soldier team at Montgomery, Ala. defeating them 21 to 5.

Neither Marshall nor Otterbein has won so far this season. They will both try to come back strong next Saturday and a good game is assured.

"Speaking of bathing in famous springs," said the tramp to the tourist, "I bathed in the spring '86."—Ex.

Sayings of Sing Song Sammie: "When the frost is on the pumpkin it's no time for B. V. Ds."—Oberlin Review.

How about Oysters for the next push?

Model Restaurant

Meals, Good Meals, at all hours.

CALL AT
Days' Bakery

Get Talc, Face Cream, Perfumes,
Soaps and Toilet Articles of

DR. KEEFER'S

Cameras, Films, Photo Paper and
Chemicals. Films developed free,
with photograph prints.

SEELEY
RESTAURANT

Formerly The White Front.

Give Us a Trial.

Westerville, O.

Patronize Tan and Cardinal
Advertisers.

The New Fall

ARROW
COLLAR

20¢ each 2 for 35¢ 3 for 50¢

G. W. HENDERSON, M. D.

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

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

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

G. H. MAYHUGH, M. D.

East College Ave.
Phones—Citizen 26 Bell 84

C. W. STOUGHTON, M. D.

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

STUDENTS

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

ATTEND THE
National Dairy Show
Ohio State Fair Grounds
OCTOBER 18-27

WILLIAMS
ICE CREAM
The Cream of Perfection

THE OTTERBEIN TAN AND CARDINAL

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

Member of the Ohio College Press
Association.

Staff

Editor Lyle J. Michael, '19
Associate Editors—R. J. Harmelink,
'19; J. C. Siddall, '19.

Contributing Editors—Grace Armen-
trout, '19 and Helen Bovee, '19.

Business Mgr. R. Lisle Roose, '18
Asst. Bus. Mgr. ... Kenneth Arnold, '20
Asst. Bus. Mgr. C. L. Smith, '20

Circulation Mgr. Vida Wilhelm, '19
Asst. Cir. Mgr. H.E. Michael, '19
Asst. Cir. Mgr. C. E. Mullin, '19
Local Editor .. George H. Francis, '21
Asst. Local Ed. Helen Keller, '20
Alumnal F. M. Bowman, '18
Exchange Ruth Conley, '18
Athletic E. L. Doty, '18

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

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

The Official "O."

What has become of the little offi-
cial "O" pin that was so much in evi-
dence a few years ago? Can it be
that we do not care to wear the insigni-
fia of our College?

About four years ago an "O" of a
certain design was accepted by the
student body as the official emblem
of this institution. Immediately the
little "O" button or pin became quite
popular. But the fad seems to have
been lost. It is possible that not a
dozen of these letters could be found
in the student body and probably
none in the under classes. Certainly
we are not ashamed to show to the
world that we are students in Otter-
bein. One is always proud to wear
the emblem of a fraternal organiza-
tion. Certainly the badge of the
school should be worn just as promi-
nently. If you are a true Otterbein-
ite let it be known in a small way
by wearing the Official "O". Fresh-
men, get one and wear it; perhaps the
rest will fall in line.

Books for Our Soldiers.

Everyone of us is proud of the boys
on our Honor Roll. But we are apt
to forget our obligation toward them
in their absence. Almost every town
and school is sending books and
magazines to its soldiers. As yet no
movement has been started here, for
this purpose. There will be times in
the soldier's camp life when time
will hang heavy on his hands and a
book or magazine would be appre-
ciated greatly. Is there no way by
which Otterbein can help in supply-
ing her soldiers with good reading?

Do You Appreciate Nature?

Lots of people think they aren't
having as good a time as other people
are, that they aren't getting much en-
joyment out of living and are missing
something all the time. This isn't
because part of humanity was meant
to be happy while the rest had the
same dull round of work every day;
it's because some people can't see be-
yond their noses and don't try to get
pleasure out of every day things, es-
pecially at this time of the year there
is something from which we all ought
to get a lot of pleasure and inspira-
tion—the wonderful autumn colors.
Did you ever happen to think how it
would seem to a person who had
spent his whole life on a desert or up
around the north pole to be suddenly
transported in October to our coun-
try, to Westerville, yes to our Ot-
terbein campus? Imagine how the
beautiful red, green and yellow
would startle and delight him. And
just think how pleasing it would be
to you to stand some place and watch
a row of autumn colored trees go
by. Wouldn't it be fascinating? And
yet that's just what we see every
times when we are running to class.

To some people autumn seems de-
pressing, a time when everything is
dead or dying. But it is rather, if
we stop to think, nature's climax and
round up of a good year's work. It
is as if she had said, "I have had a
fine and prosperous season and see
how good I feel about it."

Wouldn't it be fine if we could all
grasp October's message, all become
embued with October's beauty and
then feel that we had just made a be-
ginning?

Show Your Real Pep.

There is always plenty of pep and
support for the team at a home game,
or one played near home. But when
the team goes away from home to
play we seem to forget that we have a
football team, except to inquire for
the score about five-thirty on the
afternoon of the game. But the boys
need as much or more support away
from home than when they play here.
Of course we can not all attend all
the games, but the telegraph and tele-
phone companies make a business of
transmitting messages. Here is a
method by which we can encourage
our team when playing abroad. A
telegram may contain but a few
words but it certainly would show the
team that we who are at home are
with them in spirit if not in person.

Other papers all remind us

We can make our own sublime,
If our fellow schoolmates send us
Contributions all the time.

Here a little, there a little,
Story, club note, song or jest.

If you want a good school paper,
Each of you must do your best.

—Black and Magenta.

The above just fits our case. If you
have a bit of news, send it in. The
staff can not know of everything that
is going on around the campus, so it
is up to YOU to help make this paper
represent the colors in its name.

TABLE TALK

You might not think it to look at
us, but we have been doing some
thinking around here lately and there
are several things about which we
have been wondering.

You may remember that last June
the trustees of Otterbein college woke
with a start and decreed that all stu-
dents, regardless of college rank or
personal interests, should take two
hours of gymnasium work a week.
Now, what we have been wondering
is this? How is the college going to
give a fair deal to all concerned? The
action of the board states that this
work will be required for a de-
gree; but how about those, who for
some reason or other, are excused
from physical training? Will it be
fair to graduate them with the same
honors as those who have met the
requirements? Of course, no one
wants those who are physically un-
able to do the work to be compelled
to take it and there is where the
trouble lies. Is it exactly fair to divide
the student body into the physically
fit and the physically unfit, and say
to the first, "You shall take physi-
cal training, or run the risk of not
getting your degree," and say to the
other group, "You need not take
physical training, and it will be all
right?" And there is another group
of students, which should be consid-
ered—those who are working during the
afternoon so that they can pay for
their college course. Will they be
forced to neglect the work which pays
their expenses, in order to take
physical training without which the
very degree for which they are work-
ing cannot be obtained? Will the
trustees excuse them from physical
training and grant them their degree
without the requirements or will they
be compelled to give up their work?

There is another class to be consid-
ered, the ones who are neither physi-
cally unfit for the work, nor working
for their expenses, in short those who
are compelled to represent the stu-
dent body of Otterbein College on
the gymnasium floor, under penalty of
forfeiting their degree. Will their
degree stand for any more or mean
any more to the educated public than
the degree of those who are excused
from physical training?

The burden of this new requirement
falls heaviest on the upper classmen,
because they not only have heavier
work, but also have many interests
outside the class room interests which
are as much to the honor of Otter-
bein as the classes.

Physical training is a fine thing for
those who have the time and strength
for it, but when one has every hour
of the day filled; it is very inconven-
ient, to say the least to have to add
another two hour class to the week's
schedule.

"Gingie."

Proper Way to Address Soldiers.

In addressing communications to
members of the regular army, federal-
ized National Guard or national army,
care must be taken to observe certain
rules, warns the postoffice department
in sending out the following address
forms:

Regular army:

"Private John Smith,
Company A, 64th Infantry,
Camp Lee, Virginia."

National Guard:

"Private John Smith,
Company B, 151st Infantry (69th N.Y.)
Camp Lee, Virginia."

National Army:

"Private John Smith,
Company C, 310th Infantry (N. Y.),
Camp Lee, Virginia."

Designations of regiments in the
National Guard will show in paren-
thesis their present state designations,
while parentheses in the case of the
national army will show the state
from which each organization, or the
bulk of it, was drawn.

In all cases the communication
should bear name and address of
sender. Unless company and regiment
designations are used, the department
warns, mail will be delayed and prob-
ably returned to sender as undeliver-
able.

STATEMENT

Of the Ownership, Management, Cir-
culation, Etc., Required by the Act
of Congress of August 24, 1912,

Of The Tan and Cardinal publish-
ed weekly at Westerville, Ohio, for
October 1, 1917.

State of Ohio.

County of Franklin.

Before me, a Notary Public in and
for the State and county aforesaid,
personally appeared R. L. Roose, who,
having been duly sworn according to
law deposes and says that he is the
Business Manager of the Tan and
Cardinal and that the following is, to
the best of his knowledge and be-
lief, a true statement of the owner-
ship, management (and if a daily
paper, the circulation) etc., of the
aforesaid publication for the date
shown in the above caption, required
by the Act of August 24, 1912, em-
bodied in section 443, Postal Laws
and Regulations, printed on the re-
verse of this form, to wit:

1. That the names and addresses of
the publisher, editor, managing edi-
tor, and business managers are:
Publisher, Otterbein Publishing
Board, Westerville, Ohio. Editor,
Lyle J. Michael, Westerville, Ohio.
Business Manager, R. L. Roose, Wes-
terville, Ohio. Circulation Manager,
Vida Wilhelm, Westerville, Ohio.

2. That the owners are: (Give
names and addresses of individual
owners, or, if a corporation, give its
name and the names and addresses
of stockholders owning or holding 1
per cent or more of the total amount
of stock.): Otterbein Publishing
Board.

3. That the known bondholders,
mortgagees, and other security own-
ing or holding 1 per cent or more of
total amount of bonds, mortgages, or
other securities are: (if there are
none, so state). There are none.

R. L. Roose,
Business Manager.

Sworn to and subscribed before me
this 2nd day of October, 1917.

[Seal]

A. A. Rich.
(My commission expires Feb. 10, '19)
Form 3526—Ed. 1916.

Manuel S. Manongdo

'17. Manuel S. Manongdo received word recently from the U. S. Civil Service Commission that he had passed and was placed fourth on the eligible list for appointment as an assistant director of education in the Philippines. This position is one of considerable importance, giving him the control of the schools of a county, and leading eventually to something much higher. Mr. Manongdo is now studying in the Teacher's College of Columbia University, making further preparation for his work.

'17 Mr. and Mrs. W. R. Huber of Dayton were in Westerville Saturday to see the game. Rodney is Assistant Secretary of the Greater Dayton Association.

'93. W. W. Stoner who for fourteen years has been Superintendent of the Schools, York, Nebraska has resigned. He with his family will spend the year in Dayton, Ohio. Mr. Stoner has made a long and careful study of educational problems. He received from the University of Nebraska the degree A. M. His thesis on School Efficiency has received much favorable comment.

'17. Miss Grace Moog, of Genoa, O., was at the game Saturday.

'94. H. L. Pyle, pastor of the First Congregational Church of Germantown, Philadelphia, led chapel one day last week.

'16. Miss Lelo Shaw visited here over the week-end.

'92. One of the most loyal rooters at the game Saturday was Dr. J. H. Francis, Superintendent of the Columbus schools.

'04. Mr. C. G. Wise, of Akron, was in Westerville, Saturday.

'17. G. A. Sechrist is in the Cleveland City Hospital with diptheria. It is reported that he is doing nicely.

'92. Mr. Robert E. Kline was recently appointed Naval Engineer of the United States Emergency Fleet Corporation. He in conjunction with four other engineers will plan and construct all ships built by this corporation. About five million dollars a year is placed at their disposal. This appointment comes as a climax to a hitherto very successful career in engineering. Mr. Kline graduated from Otterbein in 1892 and graduated in Civil Engineering at Harvard in 1893. He served two terms as County surveyor of Montgomery County and two terms as City Engineer of Dayton. As engineer and contractor he built four large concrete-steel bridges in the city of Dayton. His new position is one of national importance, inasmuch as it has to do with keeping up ocean commerce. The Tan and Cardinal congratulates Mr. Kline, and wishes him all the success in the world in his new position.

'02. Mrs. Nola Knox Hornbeck and her father and mother, Mr. and Mrs. J. J. Knox visited here over the week-end.

Through the solicitation of Prof. N. E. Cornet, '96, E. N. Funkhouser, an alumnus of the class of 1913, has made a gift of \$250 for use in the Association Building. The present plans include retinting the walls of the assembly room and laying a new carpet, and purchasing some new furniture for the parlors below. The improvements are to be made during the Christmas vacation.

CALENDAR

Monday

1:00 to 10:00 p. m.—Red Cross Benefit at Winter Garden.

6:30 p. m.—Choral Practice Lambert Hall.

7:30 p. m.—College Orchestra, Lambert Hall.

8:00 p. m.—Volunteer Band, Tower room.

Tuesday

6:00 p. m.—Y. W. C. A.
7:00 p. m.—C. E. Cabinet, Association Building.

Wednesday

6:30 p. m.—Choir Practice.
7:30 p. m.—Prayer Meeting.
8:00 p. m.—Roumanian Orchestra, College Chapel.

Thursday

6:00 p. m.—Y. M. C. A.
6:10 p. m.—Girls' Literary Societies.

Friday

6:15 p. m.—Philophronean Literary Society.
6:30 p. m.—Philomathean Literary Society.

Saturday

Football game with Marshall at Huntington.

Sunday

9:00 a. m.—Sunday school.
10:15 a. m.—Morning service.
6:00 p. m.—Christian Endeavor.
7:00 p. m.—Evening service.

Foolishment.

There was a young woman named Blye,
Who used to love cocoanut pye.
She'd eat it and eat it,
Then for her bed beat it.
And lye down and wish she would dye.

The Dreamer

Walk-Over SHOES

Are real—no dream shoes.
All that's new in footwear is
is always found at

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

POSTAGE GOING UP

After November 1 Letters Will Cost
Three Cents and Postals
Two Cents.

To add to the already "high cost of living" Uncle Sam announced the latter part of the week that postage goes up November 2. The increase is effective everywhere and Monday morning Postmaster Frank Bookman gave out the official notice.

All letters must bear three-cent postage and all postcards and private mailing cards must bear two-cent postage.

There is an exception to this new rate and this is that all mail intended for local delivery or on local rural routes must bear the two-cent postage as is in vogue at present.

The stock of one and two-cent postage stamps and envelopes will continue to be sold until the present supply at all offices is exhausted, after that the new order on the new supply of stamps, etc. will appear.

All Christmas mail intended for the forces abroad must be mailed on or before November 15, to insure prompt delivery on Christmas morning.

All Christmas mail must be endorsed "Christmas Mail" on the package and the postoffice department suggests three things: "Mail early, address intelligently, pack securely."

Another important feature that the public should interest itself in is the fact that the postmaster must open and examine all packages intended for the forces abroad, to ascertain whether there are intoxicants or poison in said packages. The postmaster, upon finding no intoxicating liquors or poison in the packages, shall so mark the package indicating that there is no prohibitive matter and sign his name.

These new provisions must come in plenty of time for the public to thoroughly acquaint themselves.

Knitting is the rage in Westerville, and even the children in the grades as low as the second carry their knitting about the streets and to school.

Here's one we saw in three college papers within a week, so we pass it on. What put the "chill" in Chilli-cothe? The draft.

FOR
Fruits, Candies and
Nuts
See

WILSON, the Grocer

R. J. HARMELINK
Laundry, Dry Cleaning and
Pressing.
Headquarters at Norris'.

B. W. Wells
MERCHANT TAILOR
Fine line Samples
Call and see them.
Cleaning and pressing done on
short notice.
Cor. Main and State St.

H. A. DENMAN
Choice Cut Flowers and Corsage
Bouquets.
Quality Best---Prices Right
S. State St. Citizen 345

Take This To
VERNON AND STEARNS
And have film developed Free.

Y. M. C. A.

The subject chosen by L. A. Weinland, speaker at last Thursday's Y. M. C. A. meeting was both timely and interesting. He chose for his theme, "The Devotional Life of the Students." Professor Weinland is always warmly welcomed as leader of the weekly meetings as was clearly demonstrated by the applause when he was introduced. He always has a message that is interesting as well as being peculiarly applicable to college men. His Thursday evening address contained these two predominant characteristics.

His speech embraced so many excellent thoughts that such a short article does not permit their enunciation and enlargement, so it will be necessary only to outline briefly its substance. One of the most striking points brought out was the great need of lofty objectives in this the greatest time of all time. He also admonished students to cultivate good habits since those formed here are the ones that follow us in after life. The question was put, "What would you do if you had only fifteen days to live?" The answer is, "Live so you will be remembered for your good deeds to those around you." Some faults noticeable in students are, "A self seeking spirit" and "Dishonesty." These were fittingly illustrated and their final end shown to be failure. He closed his address by saying that Prayer is our medium for God's help.

Y. W. C. A.

"To have a definite purpose in life and then to live for that purpose day by day"—this was the keynote of the Y. W. C. A. meeting which was led by Jessie Weir, chairman of the devotional committee.

The person who has a true purpose in life is never a failure in the sight of God, however unsuccessful he may be in material things. Our purpose in life need not be an attempt to touch the world by our personality: just to "brighten the corner where you are" is an ideal worthy of the highest. Right here on the campus we loose so many opportunities to carry out our purpose and be of service; a friendly word or smile seems insignificant to us, but it may mean much to some person in need of encouragement. Most of us are so little, so absorbed in our own affairs, that we forget that there are many all around us who are lonely or need a friend; and because of selfishness we forget our purpose in life and lose opportunities to show that we have caught a vision of higher things. After the talk by the leader, came the impressive candle lighting service, at which time twenty girls each lighting her candle from the one held by the President of Y. W. C. A. reconsecrated their lives to the service of God and humanity.

Did you write that letter to the boys in camp?

OUR HONOR ROLL

Doing Their Bit.

E. H. Barnhart, 1st Field Art. Headquarters Co. Band, Camp Hancock, Augusta, Ga.

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

Earl Brobst, quartermaster department, Madison Barracks, N. Y.

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

H. H. Geiger, Motor Truck Company, 316, Train 404, Fort Benjamin Harrison, Ind.

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

Herbert W. Hall, 2nd Ohio Field Hospital, Camp Sheridan, Montgomery, Ala.

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

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

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

G. O. Ream, Supply Company, 324th Regiment, Camp Sherman, Chillicothe, O.

Rollin Durrant, Co. H. Q. 166 Reg., Camp Mills, Hempstead, N. Y.

R. W. Schear, 2nd Ohio Field Hospital, Camp Sheridan Montgomery, Ala.

W. A. Snorf, 2nd Ohio Field Hospital, Camp Sheridan, Montgomery, Ala.

F. L. Schwecheimer, Supply Company, 324th Regiment, Camp Sherman, Chillicothe, O.

Walter Schutz, Base Hospital, 329th Inf., Camp Sherman, Chillicothe, O.

H. R. Stead, First Evacuation Hospital, Ft. Oglethorpe, Ga.

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

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

W. M. H. Whetzel, Supply Company 324th Regiment, Camp Sherman, Chillicothe, O.

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

A. Wayne Neally, Camp Sherman, Chillicothe, O.

Francis Recob, Camp Sherman, Chillicothe, O.

A. W. Elliot, Camp Sherman, Chillicothe, O.

We haven't received a correction for this roll for two weeks. There is no use in keeping it unless it is kept corrected to date. Now if you know of a change, and some of you do, send it in.

\$9.60 Cutting Corn.

That corn cutters this year should have little worry about the high cost of living was demonstrated last week when three Otterbein students went out to cut corn for a day. One of them brought home a check for \$9.60, another \$6.80 and the third, who evidently was not overly familiar with a corn knife, \$2.25. Farmers say they are having considerable trouble getting corn cutters at any price.

SUNDAY IS A DAY

FULL OF TREATS

(Continued from page one.) conception of Christ's mission, held that but for sin Christ would never have been incarnated in the flesh. The third class were of the opinion that his coming was for the perfection of mankind rather than as an atonement for their sins. However much these old doctrines differed in minor points, there is one thing which they admitted and which we believe, that Christ has set us a perfect example for that promise which says 'the pure in heart shall see God.' He set us an example of love and service. He

believed in individual welfare, which is the ground-rock of democracy. Not only do I believe that the hope of America lies in the perfection of individual lives but I shall have no faith in any plan for world democracy which is not based upon the plan of Jesus Christ."

Dr. Cowling is a graduate of Lebanon Valley College at Annville, Pa. He received his degree of Doctor of Philosophy at Yale University and is at present very ably acting in the capacity of president at Carleton College. He is a man of wide vision, and is well known throughout the country in educational circles.

Otterbein Pins, Belts, Stationery
Spoons, Caps, Knives, Rings
Albums, Book-marks & Pennants

UNIVERSITY BOOKSTORE

Everything in Drugs and Sundries,
Toilet Articles

Kodaks and Supplies

Films Developed Free.

Prints at Lowest Prices and
Satisfaction Guaranteed.

Spectacles, Eye Glasses of all kinds
Eyes Examined Free.

Students Trade Solicited

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

Patronize Tan and Cardinal Advertisers

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.

Miss Lelo Shaw visited Lyman Hert over the week-end.

Sergeant Campbell of the quartermaster's corps of Camp Sherman was a week-end visitor here.

Freshman (writing home)—"Say how do you spell financially?"

Roommate—"F-i-n-a-n-c-i-a-l-l-y, and and there are two r's in embarrassed."

"Buck" Haller, Carl Ireland, and Lieutenant Mundhenk were among the rooters on the sidelines Saturday.

Mr. Frank Shepherd of Cleveland, was in Westerville for the game Saturday. Mr. Shepherd visited over Sunday.

Dr. Sanders—"The dietician at Cochran Hall sees to it that the girls leave the dining room not only with enough to eat, but with a feeling of satisfaction, as well."

Betty Fries—"I can't agree with that, Doctor."

Dr. Sanders—"O, of course there are some cases which are abnormal."

Miss Etta Fulk of Canton, Ohio, visited Higelmire Saturday and Sunday.

Evidently the educational profession is not so unremunerative, after all. President Clippinger has recently purchased a Hudson Super Six, and hopes, as he says, to derive therefrom a sufficiently large amount of pleasure and enjoyment and gratification to repay him for the necessary expenditure which he was forced to make.

O. W. Mourer from Lake Odessa, Michigan, is doing piano tuning in Westerville and vicinity. He is a graduate of the Bangard Tuning School in New York City.

A Payneful Announcement.

Herb Meyers—"I love that dreamy look in your eyes. I've never noticed it about any of the other girls I've called on.

The Girl (at 11:45)—"Maybe you've never stayed as late."

COCHRAN NOTES

Grace Moog visited us from Friday until Sunday.

Lois Bickelhaupt and Ruth Hooper have been on the sick list this week.

Friday night Katherine Wai on fourth, and Gladys Howard on second, entertained with pushes.

Mary Tinstman's mother and little brother were with her part of this week.

Vera Stair's father, mother and small sister came to see her Friday. They went home Sunday.

Olive Given, Helen Campbell, Mary Weaver, Ida Marie Snelling and Rachel Cox went to their homes over the week-end.

Gladys Howard's mother, and Lyle Michael's mother, both of Bryan, O., have been our guests over the week-end.

KIBLER Clothes

"The World's Best VALUES"

— AT —

\$12.50 AND \$18.50

— FOR —

COLLEGE MEN

No where else in the world can college men get such "style" satisfaction—such striking patterns—good quality materials and fine hand-tailoring as in Kibler Clothes—at these low prices.

Kibler has an unequaled showing of Fall Suits and Overcoats—"typically college"—in every respect—they were selected just for you—see them—you'll save 33 1-3%—and be better dressed.

33 Stores

"One Price the Year 'Round."

\$12.50
22 West Spring

KIBLER

\$18.50
7 West Broad

Ruth Young had a push Friday night for Esther VanGundy who is visiting her for the week-end. Esther is planning to go to Athens to take normal work preparatory to teaching.

Room 9, on third, was the scene of a very pretty party given by Gladys, Agnes, Virginia, and "Kelly" in honor of Elizabeth Karg, who will attend Cornell College in Mt. Vernon, Iowa, the second semester. Betty expects to start to Mt. Vernon Wednesday.

President and Mrs. Clippinger and daughter Charlotte Louise, Mrs. Noble and daughter Louise, Mrs. W. H. Howard, Mrs. L. C. Michael, Lyle J. Michael, Mr. and Mrs. Stair and daughter, Elizabeth Karg and Helen Keller were guests at dinner Sunday.

Chorus girls, niggers, ghosts, bandits, Italian opera singers, goddess of liberty, old maids and children,

mingled in democratic freedom Thursday night in Alice's and Neva's room. The occasion for such an unusual gathering was a masquerade party in honor of their guest, Miss Elinor White of Dayton. The special features of the evening were pumpkin pie and cider. The motley crowd amused themselves by tripping the light fantastic, and by visits to Madame Buttinsky, the world famous Polish hypnotist.

Alice Hall, Eleanor White, Grace Armentrout, Neva Anderson, "Bob" Kline, "Ike" Ward, "Bill" Vance, and John Richmond of Dayton, enjoyed a picnic breakfast down by old Alum Creek Saturday morning. The breakfast was given in honor of Miss White, who is Alice's guest.

A woman laughs most heartily at a story of which she fails to see the point.

Saturday's Football Results.
Ohio State 40—Northwestern 0.
Case 0—Ohio Wesleyan 0.
Wooster 20—Ohio University 0.
Heidelberg 7—Oberlin 7.
Akron 33—Reserve 0.
Kenyon 27—Otterbein 0.
Bethany 26—Muskingum 0.
Marietta 68—Marshall 0.
Wittenberg 7—Cincinnati 0.

Coach Gorton's plan of having rooters out to witness practice certainly helped the team. Let's have the sidelines full every night this week and help the team defeat Marshall next Saturday.

Dr. Erminnie H. Smallwood
133 South State
Citizen 290