

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-22-1917

The Tan and Cardinal October 22, 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 22, 1917.

No. 6.

NOTED SPEAKER MAKES ADDRESS

Sam W. Small Speaks Before Record
Audience in U. B. Church
Sunday Night.

WAS A SOUTHERN SOLDIER

Causes of Present War Discussed and
National Sins Condemned—Takes
Shot at Liquor Traffic.

Last Sunday evening, in the United Brethren Church, filled to overflowing with an eager and enthusiastic audience, Sam Small the noted Southern orator, preacher, and reformer delivered an address upon the subject of "How to Lick the Kaiser."

The speaker is a man of no little repute. As a true southerner he shouldered his arms and spent four long years in the war between the states. He also is a veteran of the Spanish-American War in which contest he served in the capacity of an officer, receiving his commission from the hand of the late President William McKinley himself. Since his retirement from military service he has traveled extensively, both at home and abroad.

As a lecturer, pulpit orator, and reformer he stands among the best in the country. His appearance is striking and his mode of delivery is convincing, while the content of the address showed him to be a clear and logical thinker, which made it easy for the listeners to follow him.

Although the speech lasted for over an hour the attention of the audience was maintained until the final word. Short bits of humor scattered throughout his discourse rested the audience at times from the strain of facts, as well as illuminating and clinching the points. His mode of composition was unique but gained the required goal.

Doctor Edmund A. Jones acted as chairman of the assembly. For the opening exercises the mixed chorus, (Continued on page two.)

Home Coming is Assured.

This is the second announcement of the Home-coming planned for November third. We have the victory of Saturday to give us pep and the team will have two weeks in which to get ready for the battle with the Heidelberg warriors. Since there is no game this week the team should be in tip-top shape by a week from Saturday.

The Varsity "O" and Athletic Club are making big plans for entertainment of the visitors at the Home-coming. Every Alumnus and ex-student should do his best to be on hand to see the varsity take another scalp. Further details will be announced next week.

Higelmire Is Elected Captain.

Among other things that held back the Tan and Cardinal eleven in their start was the failure of the captain elect to return to school. As a result the coach had every thing to do himself.

In order to get the best man for the place Coach Gorton used a very unique method. The three eligible men each demonstrated his ability in the first three games after which the team elected their permanent leader in the person of Lathron Higelmire.

Mr. Higelmire is a veteran of three successful years as a tackle for the Otterbein team. He has also had the required punch and the highest respect of all his team-mates. Although "Hig" has taken charge of an exceedingly green team yet all football supporters are expecting great things from him. The success of the team on the field depends wholly upon the captain, as leader. With "Hig" the biggest man on the team, a strong personality and a thorough knowledge of the game the finish of the season should not look so black as the beginning. Students and friends are wishing the greatest success of the new captain and his team.

CARLETON PREXY SPEAKS

President Cowling Addresses Student
Body Tuesday Morning—Discusses
Many Phases of Education.

Faculty members and students were highly favored by being permitted to hear President Cowling of Carleton College in an address Tuesday morning following his Sunday evening appearance. President Cowling is one of the foremost men of his class today and has the highest respect of every audience he addresses. As a public speaker he has a pleasing appearance and an excellent delivery. His address was of the philosophical type but was made extremely interesting by being shaded with appropriate humor and jokes. The chapel speech showed the man to be a clear thinker and one well versed in his subject. His philosophy is not to be judged by the chapel talk as he did not have time to fully explain himself.

The main thought of his address was that of education. He explained clearly that education consists chiefly of knowing the laws of the universe and in fashioning one's life after them. Two classes of laws were mentioned namely, physical and moral. Jesus Christ was the framer of the spiritual laws as was shown by the speaker. The bulk of the address, however, was framed upon the explanation of the three great qualities of the universe. First the idea of the universe; second, the idea of man and (Continued on page two.)

L. H. Higelmire, '18, Captain-Elect.

ORCHESTRA PLEASES

Opening Number of Lyceum Course
Proves Very Enjoyable—Orchestra
Is Directed by Miss Stolosski.

The Roumanian Orchestra, which appeared in the chapel Wednesday evening as the first number of the Citizen's Lyceum Course, furnished a very high class entertainment and left with the audience a feeling of such complete satisfaction and enjoyment as is not often attainable. The company consisted of seven talented musicians, the six members of the orchestra proper and Miss Medley, the soprano soloist.

The violinist and director, Miss Stolosski, displayed exceptional ability and originality. The audience became enthusiastic over her selections and four times compelled her to answer encores. It is interesting to know that she used no numbers Wednesday evening which she has not previously played for Columbia and Victor records. Mr. Leak, at the xylophone and drums, proved himself very versatile and skillful. His xylophone numbers gave a very pleasing variety to the entertainment. The soloist, Miss Medley, used good clear tones and showed herself capable of clear interpretation. The popular songs which she used as encores made the program varied and well-balanced. One number which the orchestra presented, "A Morning in a Clock Store," was exceptionally clever and brought in everything from the ponderous tones of grand- (Continued on page two.)

VARSITY BRINGS BACK BACON

Wet Field Makes Game Slow—Might
Have Been Called a Swimming
Contest.

USE FORWARD PASSES

Higelmire, Hayes, Francis and Meyers
Cross Goal Line Six Times
for Touchdowns.

The Tan and Cardinal team came back in their fourth game Saturday defeating Marshall College 37 to 0 on Marshall's field. The game was played on a wet field which slowed-up the game to some extent and kept Otterbein from running up a larger score. The boys traveled to Huntington with the determination to win and their victory has put renewed confidence in both the team and the student body.

Marshall kicked off and Smith returned. Otterbein made two first downs and "Hig" carried the ball over for a touchdown in the first four minutes of play. Marshall kicked off and Smith returned twenty yards. Francis, Hayes, Higelmire and Barnhart made first downs. Otterbein completed a forward pass, Francis to Brown gaining fifteen yards. Francis took the ball across for the second touchdown. Francis kicked goal. Otterbein kicked off. Marshall was unable to make first down and punted. Otterbein received two fifteen yard penalties in the first quarter for holding. At the opening of the second quarter Marshall was forced to punt. Otterbein punted and then held Marshall for downs, receiving the ball on the twenty yard line. The Tan and Cardinal team made some nice gains in the second quarter but were unable to score.

At the beginning of the third quarter Perry went in for Smith and played a good game at left half. In the first few minutes of play Hayes ran thirty-five yards for Otterbein's third touch-down. Meyers went in (Continued on page two.)

Speaking Council Organizes.

Otterbein's Public Speaking Council held its first meeting for the year last week, mainly for the purpose of organization. The officers elected are as follows: President, Robert E. Kline; vice president, E. L. Doty; secretary, Grace M. Armentrout; treasurer, Audrey Nelson. Professors Altman, Fritz and Snively were named as faculty members of the council.

The organization as yet has done nothing definite but plans are being laid and they will doubtless be heard from in the near future. A debate schedule has been made of which announcement will be made later.

VARSITY BRINGS

BACK BACON

(Continued from page one.)

for Perry and made the fourth touch-down. Meyers, Higelmire and Francis made consistent gains and Meyers carried the ball over for another touch-down. Evans returned Marshall's kick-off to the forty-five yard line. Meyers made eight yards; and Francis made first down. Quarter ended. In the last quarter Otterbein played consistently but not with the speed shown in the third. Higelmire made the only touch-down of this period. Otterbein completed several forward passes. Marshall completed two forward passes making their only first downs by them. Francis and Higelmire starred for Otterbein.

Otterbein (37)

Marshall (0)

Peden	L. E.	Petty
Evans	L. T.	League
Hess	L. G.	Watkins
Mase	C.	Bonar
Hert	R. G.	H. Petty
Higelmire	R. T.	Hatfield
Brown	R. E.	Taylor
Barnhart	Q. B.	McCarragher
Smith	L. H.	Cabel
Hayes	R. H.	Smith
Francis	F. B.	McDonald

Touchdowns: For Otterbein—Higelmire 2, Meyers 2, Francis, Hayes. Goals from touchdown—Francis. Referee—Shelton, of West Virginia. Umpire—Reilly of Ohio State. Field Judge—Wilson of Ohio University. Time of quarters—14 and 12 minutes.

CARLETON PREXY SPEAKS

(Continued from page one.)

lastly, the idea of society. These three main topics were better fitted for a two hour lecture than a thirty minute talk, and students of philosophy would have liked to hear his two hour discourse. However the few thoughts he expounded were good material for farther study, and meditation.

The applause at the close of the address was a cordial invitation for President Cowling to return at some future time.

ORCHESTRA PLEASURES

(Continued from page one.)

father's clock to the clanging of "Big Ben." As a closing number the orchestra very appropriately played, "The American Medley," at the end of which the audience joined in the singing of the "Star Spangled Banner."

Two red letter days have been proclaimed for this week by President Wilson. A half holiday has been declared for Wednesday, the time to be used in patriotic meetings and in boosting the Liberty Loan. Sunday has been decreed a day of prayer for the nation and its leaders that they may be guided in the prosecution of the war against our enemies. This is a chance for everyone to do his bit, for everyone can pray.

Have you written to invite your friends to the Home-coming?

NOTED SPEAKER

MAKES ADDRESS

(Continued from page one.)

led by Professor John A. Bendinger, rendered a musical number, while Doctor Howard H. Russell read the scripture. After the scripture had been read the audience joined in prayer led by Doctor Henry, of the Anti-Saloon League. The chairman then introduced the speaker of the evening, Mr. Sam Small, alluding to some reminiscences of the Civil War.

After a few humorous remarks in reply to the chairman's introductory remarks, he entered immediately upon his chosen subject. He spoke of the causes of the present war and clearly pointed out that modern writers had not gone back far enough to ascertain the real cause of the conflict. The fact was also shown that if the United States, had no other cause for entering this struggle the liquor traffic would warrant their fighting. "We must pay the price for sin against God and humanity" was a pointed declaration but clearly proven by several historical illustrations. Two ideas of how to lick the Kaiser were mentioned. One of the liquor interests which was to drink all you could, the other of common sense people, the substance of which was to blot the stain from the country forever. He closed his speech with a strong appeal for a dry Ohio on November sixth.

After the services a short meeting of all voters was held in which they were all urged to do their bit in the remaining ten days campaign for State Wide Prohibition.

Athletic Association to Have

Weekly Benefit at Wintergarden.

Beginning Wednesday of this week there will be a benefit performance at the Winter Garden every week. The Athletic Board has entered into an agreement with the manager, Mr. Sherlock, whereby Otterbein's athletic fund will have a steady income. Under the present plan the Board will sell tickets for the three performances on each Wednesday, tickets to be sold at the regular price of ten cents. These tickets will be good for any Wednesday, but no other day of the week. In addition to these there will be a ticket for ten admissions and selling for a dollar which will be good for any performance throughout the week, excepting Saturday or any day upon which another benefit show falls. These tickets are transferable and are not limited to admission on ten different days but may be used by parties or groups. The Athletic Association will receive twenty-five percent of the gross receipts upon each benefit day.

The same class of pictures that Mr. Sherlock has been running since his coming to Westerville, will be continued just as long as it is sported. Mr. Sherlock is interested in Otterbein and in bringing good pictures to this community.

The programs for the first five performances by which the Athletic fund will be benefitted, follow: Oct. 24, Baby Marie Osborn in "Shadows and

Model Restaurant

Serves The Best

Meal in Town

Our Specialty—Student Trade.

CALL AT
Days' Bakery

For the Best

In Perfumes, Toilet Creams, Hand and Face Lotions, Tooth Pastes, Powders and Brushes, Soaps and Talcums, Photo Paper, Films and Chemicals, go to

DR. KEEFER'S

SEELEY
RESTAURANT

Formerly The White Front.

Give Us a Trial.

Westerville, O.

Patronize Tan and Cardinal
Advertisers.

Fountain Pens, Society Stationery,
Bibles, Testaments, Magazines,
Pocket-books, Artist's Supplies
and Jewelry

UNIVERSITY BOOKSTORE

Aetna Life Insurance
Insurance
Means Safety
A. A. RICH

Sunshine." Mr. Sherlock says of this, that it is not as "kiddish" as the name might suggest but contains many laughs and some cries. As a whole he says it is a "darn good picture." Oct. 31, Lois Meredith in "Sold at Auction." Nov. 7, Doris Kenyon and Holbrook Blinn in "The

an **ARROW**
form-fit
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

B. C. YOUMANS, Barber

37 N. State St.
Shoe Shine in Connection.
Shop closed at 8 o'clock except
Saturday.

Empress." Nov. 14, Baby Marie Osborn in "Told at Twilight." Nov. 21, William Courtney and Lillian Gruze in "The Recoil." In addition to these features the new serial "Seven Pearls" will begin this week and continue with an episode every Wednesday.

THE OTTERBEIN TAN AND CARDINAL

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

Member of the Ohio College Press
Association.

Staff

Editor-in-Chief Lyle J. Michael, '19

Assistant Editors—

J. C. Siddall, '19

R. J. Harmelink, '19

Contributing Editors—

Grace Armentrout, '19

Helen Bovee, '19

Business Mgr. R. Lisle Roose, '18

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

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

Circulation Mgr. Vida Wilhelm, '19

Asst. Cir. Mgr. H.E. Michael, '19

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

Local Editors—

George H. Francis, '21

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.

We Need New Yells.

Rooting, to be effective, must be snappy, enthusiastic, done in concert and have variety. Now we as a student body can, with plenty of urging, make our rooting "peppy," and we have been known to get lively and even noisy, but we must admit that we need more yells. To be sure, any yell that is worth anything at all, is worth using often, but it must be admitted that when one or two yells are used continually, there is danger of the yelling becoming monotonous.

We are using at present about four yells, though we have a few more on the list. We are told that our "Yea Otterbein" is becoming a joke among other colleges. What we need is a few more good yells, well learned and then given with a will. Undoubtedly a new yell or two, if "catchy," would greatly increase the spirit of any game.

Why not get some new ones ready for the Home Coming game with Heidelberg November third?

Where Were The Upper-Classmen?

This year started out with a good spirit manifested among the students, old and new, a spirit of cooperation and mutual helpfulness. This was exhibited in practically every phase of college life, Y. M. C. A. among the rest. The first meeting of the Association saw nearly every man in school in attendance. At the second meeting, however, a slight decrease was observed. Since then the

number has grown less and less at each successive meeting.

Deplorable as this state of affairs seems to be on the face, it assumes a still more discouraging outlook when it is remarked that by far the largest decrease in attendance is found among the upper-classmen. On last Thursday evening there were exactly nine upper-classmen present. The meeting being in charge of the Freshmen, was one which should have been loyally supported by every Junior and Senior in Otterbein.

The Y. M. C. A. is the students' prayer meeting. It is the source of renewal of the spiritual self. Furthermore it is an organization in which students have full control. It furnishes a common meeting ground for all classes to mingle and derive help and benefit from their associations with each other. In the first place, therefore, can the upper-classman afford to cut the weekly meeting of the Y. M.? Then, again, the Junior or Senior is looked upon by the underclassman as an example. What the former does is permissible for the latter. What is right for the one cannot be wrong for the other. In the second place, then, it is the duty as well as the privilege of the upper-classmen to support the Y. M. C. A. for the sake of their influence. What answer will they give to the challenge?

Be More Serious.

Several days ago the morning paper told of the sinking of an American transport accompanied by the loss of seventy lives. A friend noted the headlines and gave as his comment the common disinterested "Huh," immediately turning his attention to something else of apparently more interest. This is but instance of the many that happen every day to prove that we students do not consider as seriously as we should the grim realities of life. We live as it were in a shell of indifference. Events happen and we give a grunt of surprise or disappointment.

In reality the student, if anyone, should be wide awake to the happenings in the world. He should be sensitive to every occurrence in the course of events. Not only should he form opinions as to the ethical significance of an action but he ought further to weigh carefully that action with a view to finding out its influence on future events. Only by so doing will he go forth from his Alma Mater thoroughly prepared to meet the problems of the world, and meet them successfully.

Patronize Our Advertisers!

Our advertisers patronize us when they advertise in the Tan and Cardinal. One good turn deserves another, look through the Tan and Cardinal for the business men who help us and when you need anything to go to them. Our advertisers are reliable.

"Red" Arnold, addressing Bailey Club: "For the benefit of the new students we will have no breakfast on Sunday mornings."

Oh! how kind and thoughtful.

Eight Pages Next Week.

There has been considerable dissatisfaction with the paper up to this time. We admit that we know very little about this work, as compared with some in school, but we are doing our best. As yet none of these complaints have come to us direct. To be sure they will receive greater consideration if made in person.

It has been impossible to increase the paper above a six page issue. Those persons who condemned the staff and everybody connected with it, for not issuing a larger paper, seem to forget that the staff as chosen last June was "shot to pieces" this fall and that there was a change in every department. Then since we were late in getting organized there has been difficulty in securing advertising, for most advertisers place their contracts earlier in the fall than we were able to get into the field.

If those persons, who have been inclined to say things which border on knocking, will but give us the benefit of the doubt and lend us their support, the paper will be made much better. A just criticism will always be received and given due consideration but a knock affects nothing but the temper. However, if the fates be with us, we promise eight pages next week. That issue will be a Literary Number and if you like it, all well and good, but if you don't, tell us, but don't knock.

Put the Bible in its Place.

Sam Small's remark on the absence of the Bible from its accustomed place on the pulpit reminds us also that the same thing may be said of the chapel desk. The chapel period is a time set apart for worship and praise. For the time being the room is a place of worship, and everything in it should bespeak such a spirit. Since this is so ought not God's Holy Word to have a place of honor? Anyone who desires to do something for his Alma Mater will do well to consider the purchase of a Bible for our chapel desk.

If you love your Otterbein,

Let's hear it!

If you want a winning team,

Let's cheer it!

If you think the boys are poor,

Always fumbling, never sure.

Let's help 'em!

Darn it, help the boys a bit.

Stop your chewing!

Of course, they won't make a hit,

Unless you're doing

All that's in your bloomin' power

To back 'em every blessed hour

Against Heidelberg. Q. B.

Now that Uncle Sam has the young men of the country in training for military service, he finds that he needs 10,000 typewriter operators and stenographers and typewriters, both men and women, for the departments at Washington. While examinations are now held weekly in 450 cities, the commission states that arrangements will be made to have an examination held at any accessible place where a small class of applicants can be secured.

TABLE TALK

"I believe in this war with all my heart, because I am convinced that it is only the stepping stone to a new and better era for the world, when the basic principles of humanity and Christianity, instead of the rule of might, will be universally accepted as the foundation of government."

How many of us are big enough and broad enough to grasp this view point which was presented by President Cowling in this chapel talk, and how many of us can truthfully say that we share it?

On first thought it may seem almost cruel to ask those, who see the ones they love best in the world marching away, to "believe in the war with all their hearts;" but if we push self into the back ground, and think only of humanity we will be able to realize that our boys will be fighting not only for our own time, but for the countless generations to come, and we can send them away joyfully to do their share, in order that this new era may dawn as soon as possible.

It requires bigness of heart and mind and soul to see, through the present confusion and turmoil, a bright and peaceful future, but America has already shown this bigness and will continue to show it. America fought an autocratic tyrant in 1775, and the spirit of democracy was born; today she is fighting the same tyrant in order that democracy may be made known to all people.

"Gingie"

"What name shall we give to the air fiend's mania? Aerysipelas, perhaps? Or would flyfold be better? Maybe we'll call it inflewnza. Hold, though! All things considered, wouldn't the best name be skyatica?"

CALENDAR

Monday

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

6:15 p. m.—Y. W. C. A.

6:30—Men's Glee Club Practice.

7:15 p. m.—C. E. Cabinet, Association Building.

Wednesday

4:00 p. m.—Girls' Glee Club Practice.

6:30 p. m.—Choir Practice.

7:30 p. m.—Prayer Meeting.

8:00 p. m.—Frank S. Reagan, Cartoonist at the Presbyterian church.

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.

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.

Help make the Homecoming a success.

Among Westerville visitors over the week-end were, D. R. Weber, '16.

'13. Mary Randall of Newton, Kansas, is visiting friends in Westerville.

'07-'01. Mr. and Mrs. E. C. Worman, sailed Saturday Oct. 13, from San Francisco for Madras, India, where Mr. Worman is General Secretary of the Y. M. C. A.

'06-'07. Dr. and Mrs. J. W. Funk visited in Westerville last week.

'12-'13 Dr. and Mrs. A. D. Cook have been visiting his parents, Mr. and Mrs. R. O. Cook.

'72. Prof. J. L. Shanck of Spokane Wash. has been visiting his sister, Mrs. R. S. Knox at the home of Dr. Miller. He will spend the winter in Indiana.

'10. Horace B. Drury of the department of economics and sociology at Ohio State university, and a graduate of Otterbein, has accepted an invitation to give special courses on business organization in the University of California. Professor Drury will leave some time in the spring to take up his new work.

Philaethean Open Session.

The inaugural session of Philaethea Thursday evening was very much appreciated, as the close attention of the audience to each number testified. After the reports of the retiring officers, the following program was given:

Piano Duet—Shepherds All and Maidens Fair Nevin
Stella Kurtz and Marie Wagoner
Chaplain's Address—Self
Lois Niebel

Vocal Solo—

(a) Kissing Time Gutman
(b) The Blue Bird Kummer
Neva Anderson

President's Valedictory—

The Capitalization of Work
Helen Ensor

Piano Solo—Nocturne Napranik
Agnes Wright

President's Inaugural—"Thank You"
Rachel Roberts

Vocal Solo—

Ruth Brundage, '15

Installation of Officers-elect

Address—Le Rueur

Helen Keller

Chorus—Philaethea

During extemporaneous speaking, the president called upon Miss McFadden who gave a glimpse of Philaethea at the time when she was in school and upon Bernice Elsea, Lisle Roose and Claire Siddall, who represented Cleiorhetea, Philophronea and Philomatheia, respectively.

A new line of fine Chocolates, at 15½c and 25c a box. The Variety Shop.—Adv.

Y. M. C. A.

That Freshmen are not always out of place, as is sometimes supposed, was proven conclusively at Y. M. C. A. last week. The meeting was in charge of Mr. H. F. Moore, as temporary devotional chairman. Mr. Moore had so arranged that every speech of the evening was given by a Freshman. In quick succession the leader called on "Bill" Vance, George Francis, J. R. Love, L. W. Harmon, and M. M. Collins. Among the thoughts presented were the facts that new men in school must keep their standards high; they must be boosters; they must have high aims and a firm trust in God as their father. They must learn to make moral decisions quickly in the face of temptation. The safest rule to follow, it was suggested, is to stick to those ideals obtained in the home whenever in doubt.

Y. W. C. A.

The financial rally of Y. W. C. A. was conducted Tuesday by the treasurer, Meryl Black who after reading the scripture lesson, introduced Dr. Jones as the speaker of the evening.

Dr. Jones began by giving his definition of Stewardship. He said it means that each one of us is giving something—time, talent, money, or personality—to use for our own advancement and for the good of those around us; and to give an account.

The disciples were made stewards when they were commissioned "to go into all the world and preach the gospel." We of today have been chosen as stewards to carry on their work, to preserve the eternal truth, and give it to the world. If every church member would do his duty the darkness of the world would soon disappear.

The speaker concluded with the idea that all stewards are expected to put their talents out on interest, so that, when the day of reckoning comes, they will have increased in value.

I. P. A. Begins Activities.

In preparation for the coming fight for Statewide prohibition the Inter-collegiate Prohibition Association met after chapel Friday morning and reorganized under the following set of officers: President, F. M. Bowman; vice president, A. P. Peden; secretary, J. C. Siddall; treasurer, L. S. Hert. A student representative from Wesleyan was present and suggested plans for the student campaign.

Officials in charge are making arrangement for appointments in the vicinity of Westerville which will be filled by student speakers and singers. A canvass of all student voters is being made to see that all entitled to vote send at once to their home towns for absent voter supplies. Any one desiring in any way to aid in the campaign may be assigned work by the president.

Do we have your subscription?

Our Goal

Walk-Over SHOES THAT SATISFY

Is to "Shoe Satisfy" every man and woman who comes to our store. The fact that Walk-Overs are worn more and more by men and women is a sure sign of satisfaction.

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

Contributions Being Received for Comfort Kits.

With a fund of \$106 as a nest egg the Red Cross, this week, started an active campaign for contributions to buy and equip comfort kits for Westerville and Otterbein soldiers. The empty kits sixty in number have been ordered by Mrs. George Stoughton, president of the local Red Cross and will cost about \$90. It is expected that they can be equipped for \$2 or \$3 a kit. A sample is on display at Hoffman's drug store.

A committee of solicitors has been appointed to cover the various parts of town, Miss Neva Anderson having charge of the contributions from the college. It is hoped however that it will not be necessary to solicit every one but that many will voluntarily give what they wish to.

It is planned to equip the kits according to the individual needs of each man. The committee in charge does not want to send articles in the kits, which the boys already have. Each kit will bear the owner's name.

Contributions should be made at once so that these kits may be equipped as soon as possible. Do not wait for a solicitor. Make it your business to see Miss Anderson and give her your quarter—or more.

EXCHANGES

What say you to a higher standard of scholarship? If we intend to loaf half of the time why not stay at home and save costs?

—The Witmarsum.

Holland College for women has instituted military training. In the absence of khaki uniforms, middies and short skirts are worn at drill, but next year attractive uniforms will be adopted.

First Stude—"I've tried all kinds of war-time goods and none seem to fit my case."

Second Stude—"What is it you're troubled with?"

First Stude—"An appetite."

It is sometimes safer—and a whole lot braver to look a lion in the face than a mule in the heels.

—Memphis Commercial Appeal.

ZARTMAN'S BARBER SHOP

4 S. State St.

Shoe Shine in Connection.

Call Citizen 21 or Bell 147-R for

J. E. HANSON

AGENT

Peerless Dry Cleaning Co.

Dry Cleaners, Dyers and Sanitary Pressers.

Hdqts. McLeod's Shoe Store

For Fine Fruits

and Candies.

ULRY'S CASH GROCERY

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.

COCHRAN HALL

Deliver us from fire drill at midnight. Some of us were scared green.

Gladys Swigart evidently found her room too lonesome without Agnes, so she went to Canal Winchester Saturday noon. She says she had a mighty fine time at Wright's.

Ladies' Phoenix Silk Hose, 60c, 80c, \$1.15 and \$1.50. E. J. Norris.—Adv.

Agnes went home over the week-end. (We are afraid she is getting the habit again.)

Rachel Roberts, Vida Wilhelm, Cleo Coppock, Katherine Ellsworth, and Emily Arnold visited over the week-end with the "folks back home."

Esther Wier visited Jessie Saturday and Sunday.

Rachel Roberts is moving today. She will stay at Bookman's the rest of the year. We're mighty sorry to see you go, Rachel.

Helen Bovee went home Thursday. She expects to be gone a week.

Miss Bonchair and Miss Schott from Bonebrake Seminary visited in the Hall Sunday.

The only place to get Salted Peanuts. The Variety Shop.—Adv.

Our guests at dinner Sunday were Mrs. J. W. Funk, and son Robert, Mrs. Heckert, Mr. and Mrs. Heater, Esther Wier, Marguerite George and Vera Kohl.

Neva visited her Lieutenant at Camp Sherman Saturday and Sunday.

Mr. and Mrs. Heater visited their niece, Margaret Hawley Saturday and Sunday.

Gladys Howard and her mother went to Circleville Friday. Gladys went on to Chillicothe Sunday.

Vera Kohl visited Thelma Ewie from Thursday to Sunday. Thelma entertained for her Friday night.

Virginia and Evelyn spent the week-end at Virginia's home in Canal Winchester.

Alice Ressler gave a push Thursday night, honoring her sister Ethel.

Heard at "Willies."

"Ike" Ward—The treats are on me.
"Rats" Moore—I'll take a loaf of bread.

"Satan" (he of the white apron)—You don't need any crust.

Even with a scarcity of men in Otterbein this year, some that are here have been overlooked. We are told that Miss McFadden inquired recently whether Mr. Mullin was back in school this year. Must be that he does not frequent his former haunts.

There is nothing that makes strenuous and difficult work so hard to accomplish as the indifference of those we strive to please. Make your interest and encouragements known.
.... —Leader Clark Record...

Professor Rosselot has been called away by the death of an uncle and therefore will not meet his classes Tuesday.

OUR HONOR ROLL

Doing Their Bit.

Camp Sherman, Chillicothe, Ohio
A. W. Elliott.

J. J. Mundhenk, 2nd Lieut. Q. M. D.

A. Wayne Neally.

Francis Recob.

Glenn O. Ream, Serg. Supply So. 324th Regiment.

Walter Schutz, Base Hospital.

W. M. H. Whetzel, Supply Company, 324th Regiment.

F. L. Schwecheimer, Supply Company, 324th Regiment.

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

R. W. Schear, 2nd Ohio Field Hospital.

W. A. Snorf, 2nd Ohio Field Hospital.

Fort Oglethorpe, Ga.

Wendell P. Sherrick, Camp Greenleaf, Evac. Hosp. 4, M. O. T. C.

H. R. Stead, First Evacuation Hospital.

H. L. Meyers, Bat. D., 23rd Cavalry, F. A.

Fort Bliss, Texas.

R. F. Peden, 18th Field Artillery Bat. C.

W. G. Beck, 13 Field Art. Bat. A.

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

J. Russell Gilbert, H. Q., 116 Regt.

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

H. Q. Co. Band.

Madison Barracks, N. Y.
Earl Brobst, Q. M. D.

Ft. Benj. Harrison, Ind.
H. H. Geiger, Motor Truck Company 316, Train 404.

Marine Barracks, Philadelphia.
C. R. E. Van Mason, 22nd Company First Regiment.

School of Military Aeronautics, Columbus.

J. B. Garver.

If you want to live in the kind of a School

Like the kind of a school you like,
You needn't slip your clothes in a grip

And start on a long, long hike;
You'll only find what you left behind,

For there's nothing that's really new.

It's a knock at yourself when you knock your school—

It isn't your school—it's you.

Good schools are made by men not afraid,

Let someone else get ahead.

When everybody works and nobody shirks,

You can raise your school from the dead.

And if while you make your personal stake

Your neighbor can make one, too,
Your school will be what you want to see,

It isn't your school—it's YOU.
—With Apologies.

This week there should be a crowd of students on the side lines every night that the team practices. Help them get in shape for Heidelberg.

Hart, Schaffner & Marx and Fashion Park Suits and Overcoats for Young Men

*The Choice of the Best
Dressed Young Men
Everywhere in America*

The newest, nobbiest Belted and Trench models in the choicest fabrics and weaves—
Featuring Three Great Assortments at —

\$20

\$25

\$30

**THE
UNION**

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.

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.

Monday evening October 15, a number of the girls living in town entertained at the home of Mary Griffith. The house was prettily decorated with autumn leaves, red berries, and candles. After the guests had been entertained with music and games, an elaborate buffet lunch was served.

Post Master (reading off names on letters)—"Coppock, Swigart, Gilbert, Darling—"

Eveyn D. (eagerly)—"Here I am."

Marguerite George visited her sister, Miriam, and other Otterbein friends over the week-end.

Be the first to wear the new Arrow collar Claridge. E. J. Norris.—Adv.

Mr. W. A. Young received a letter from Camp Sheridan the latter part of the week informing him that the company of which Curtis is a member is under quarantine for measles, however Curtis is not afflicted.

Mrs. Mary Siddall entertained several of her college friends at her home last Monday evening.

Get your party supplies at The Variety Shop.—Adv.

Professor A. P. Rosselot is specializing in "war time" carrots. One of his latest specimens weighing over three pounds, is on display at the Public Opinion office.

Ralph Vernon went to his home in North Lawrence over the week-end.

Get your Gym Shoes from E. J.—Adv.

Richard Seneff spent last week with his mother. He left Monday for Camp Mills, Long Island, where he will complete his aviation course.

Prexy—"What is the average income of your roomers?"

Mrs. Siddall—"Oh, about midnight."

Harmon's local honors as a corn shocker, pass to John Farnlacker whose record one day last week, was seventy-two shocks. His total wage for the day was \$14.40.

Get your winter underwear from E. J.—Adv.

Dr. H. H. Russell gave an outdoor address at State and College avenue, Saturday night, in the interests of state-wide prohibition.

Note Books, Examination Pads, School Supplies. The Variety Shop.—Adv.

"Can I get off today, Boss?"

"What for?"

"A weddin'."

"Do you have to go?"

"I'd like to go, sir, I'm the bride groom."

Bostonian and Walk-Over Shoes—the dark tans. Latest in style. Best in quality and workmanship. E. J. Norris.—Adv.

William Counsellor, football captain at Otterbein last year, spent the week-end in Westerville.

Where "Style" Counts Most

--- And it Does Wherever You Go

—there you'll wear your Kibler Overcoat with keenest enjoyment and satisfaction—because—you'll satisfy yourself—once and for all—that there is no better style in any coat—at any price—than is yours in

A KIBLER OVERCOAT

\$12.50 AND \$18.50

You'll fully appreciate Kibler Overcoats—backed by all wool quality fabrics and fine hand-tailoring mean the greatest degree of "style and service" satisfaction for fully 33 1-3% less money—

\$12.50
22 West Spring

KIBLER

\$18.50
7 West Broad

Hallowe'en Post Cards and Novelties. The Variety Shop.—Adv.

Mr. and Mrs. John Segner of West Mansfield visited Cordelia Inskeep Wednesday.

New line of Ties, 75c values, specially priced at 50c. E. J. Norris.—Adv.

A Recipe for Peace.

Take equal parts of French, British and American soldiery, mix in assorted ordnance, roll mixture steadily from west to east until German frontier is reached; then frost thickly with airplanes and serve as quickly as possible.—Life.

"Call for Mr. Gorton."

Coach Gorton is anxiously seeking the identity of an unknown undiplomatic friend, who paid one of the Chittenden pages thirty-five cents to politely summon him to the hotel bar. Mr. Gorton was courteous enough to answer the call and upon returning from the bar he found the entire football team at the entrance, all desirous of sympathetically sharing his embarrassment and disgust.

"Ministering of Christ" will be the topic for Christian Endeavor next Sunday evening. J. C. Siddall will be the leader. Section A will appreciate your presence.

Westerville is to have representation in the All-Ohio singing contest soon to be held in Columbus under the auspices of The Columbus Citizen.

The purpose of the contest is to select the best amateur man and woman singer in the state. The winners get a trip to New York where their voices will be recorded by the Columbia graphophone company and scholarships to complete their musical education.

Among the entries received by the Citizen are two from Westerville, Miss Neva M. Anderson and Isaac Merle Ward. Should several more of Westerville's singers enter the contest, it can probably be arranged to hold one of the preliminary contests here.