

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

1-14-1918

The Tan and Cardinal January 14, 1918

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, JANUARY 14, 1918.

No. 14.

BECOMES HEAD OF DEPARTMENT

Arthur Ray Spessard Selected to Succeed Professor Bendinger as Director of Voice.

VIOLIN INSTRUCTOR CHOSEN

Mr. Earl Hopkins of Columbus Will Assume Vacancy Left By Professor Spessard.

Announcement was made at the last regular chapel service before the Christmas recess that Professor Arthur Ray Spessard, present instructor in voice here has been appointed to fill the vacancy caused by the resignation of Professor John A. Bendinger as Director of the Vocal Department of the Otterbein School of Music.

Mr. Spessard is a graduate of the department of music of Lebanon Valley College at Annville, Pa. In addition to his under-graduate work there he had the privilege of studying voice for a year with George Russell Strauss in Philadelphia. Later he spent one year with George M. Greene in New York City and a summer with C. Sparks in London, England. With such complete preparation he accepted a position as director of music and teacher of voice in the Moody School at Mt. Hermon, Mass. Then after a period of two years spent in teaching voice and stringed instruments in Southern institutions, the professor was offered a position in the same line of work in our own school. This is Mr. Spessard's fifth year at Otterbein and during that time, in addition to his regular work, he has given considerable attention to the directing of choral societies and various other musical organizations about the school.

The newly elected instructor to fill Mr. Spessard's place is Mr. Earl W. Hopkins of Columbus, O. Mr. Hop-

(Continued on page two.)

Supt. Francis Has New Honor.

Supt. John H. Francis has received notice of his appointment on a committee on publicity, by the department of superintendence of the National Educational association. The committee, which is composed of 10 public school superintendents in different sections of the nation, is asked to bring to the attention of the communities for which they have been named the best types of organization in American schools, rules of various boards of education, school charters, state school laws, school budget systems and other matters of interest relating to school administration. Superintendent Francis' bailiwick includes the states of Ohio, Pennsylvania, West Virginia and Kentucky.

OUR HONOR ROLL

SERVICE FLAG DEDICATED TO MEN WHO ARE IN SERVICE.

As a continuous reminder of the patriotic spirit of the men of Otterbein, a service flag now hangs in the college chapel. This flag which is six feet long and four feet wide, was made and presented to the school by the wives of two of the professors, Mrs. A. P. Rosselot and Mrs. C. A. Altman. It is made large enough to hold 131 stars, about 65 of which are already in place. The list of men represented is given below. We do not have the addresses of all on the roll and any one knowing the whereabouts of these men or others will do a great kindness by sending them to this paper.

IN FRANCE

Rollin Durrant, H. Q. Co., 166 U. S. Infantry, 42nd Div., 83 Brig. American Exped. Forces, care of P. M., New York City.

Russell Gilbert, H. Q. Co., 166 U. S. Infantry, 42nd Div., 83 Brig. American Exped. Forces, care of P. M., New York City.

Richard Seneff, American Expd. Forces, A. S. S. E. R. C. via New York City.

Harold Rowland (address not known), American Expeditionary Forces.

CAMP SHERMAN, Chillicothe, Ohio.

Cecil Bennett, 324th H. F. A. Band Hqrs.

Sergeant Charles Campbell, 324th Regiment, H. F. A. Supply Co.

Corp. A. W. Elliott, Battery A. Heavy F. A.

Corp. A. W. Neally, Battery A., 324th H. F. A., Sect. S.

Sergeant Glen Ream, Hdqts. 158th F. A. Bridge.

Francis Recob, Battery A., 324th H. F. A.

Sergeant Frank L. Schweheimer, Supply Co. 324th Reg. H. F. A.

Walter Schutz, Base Hospital, 324th Regiment.

Corp. Clark Weaver, Battery A., H. F. A.

Walter Whetzal, Supply Company, 324th H. F. A.

S. W. Wood, Co. C, 308 Field Sig. Bat.

Harlie Walters, Co. C., 308 Battery, Signal Corps.

CAMP SHERIDAN, Montgomery, Ala.

Herbert Hall, 2nd Ohio Field Hospital.

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

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

Corp. C. K. Young, Headquarters troop, 37th Ohio Division.

FORT OGLETHORPE, Ga.

Herbert Meyers, Battery D., 23rd Cavalry F. A.

Wendell Sherrick, Camp Greenleaf, M. O. T. C. Evacuation Hospital, No. 4, Ambulance Corps.

H. R. Stead, First Evacuation Hospital.

FORT BENJAMIN HARRISON, Ind.

H. H. Geiger Motor Truck Co. 316, train 404.

U. S. NAVY

Noble Smith, U. S. Naval Training Sta., Hospital School, Newport, R. I.

OTHERS IN CAMP

Sergeant Walter S. Bale, Aux. Remount Depot, Camp Dodge, Des Moines, Ia.

E. H. Barnhart, 1st F. A., H. Q. Co. Band, Camp Hancock, Augusta, Ga.

W. G. Beck, 13 F. A., Battery A, Fort Bliss, Texas.

Benjamin Carlson, Engineer's Corps, American University, Washington, D. C.

John Garver, Flying Cadet, Camp Taliferro, No. 2, 42 Wing, Fort Worth, Texas.

Corp. Roy Peden, 18 F. A. Battery C., Ft. Bliss, Texas. (On furlough at Johnstown, Pa.)

C. E. Van Mason, 128th Co., 7th Regiment Marine, San Juan Hill, Santiago, Cuba.

Lieut. J. J. Mundhenk, 408 Motor Truck, Supply Train Battalion, 368th Co., tentatively, Camp Merritt, N. J.

Harry Cook, 408 Motor Truck Supply Train Battalion, 368th Co., tentatively, Camp Merritt, N. J.

Gustav Meyer, 303 Co., New Orleans, La.

O. W. Mourer, Band, Columbus Barracks.

(Continued on Page Two.)

NOTED ALUMNUS DIES SUDDENLY

Judge Shauck of Class of '66, Succumbs in Mt. Carmel Hospital After Short Illness.

WAS SUPREME COURT JUDGE

Had Retired from Bench and Was Practicing Law in Columbus With E. L. Weinland.

Judge John Allen Shauck, aged 76, for several years a resident of Westerville and former judge of the supreme court of Ohio, died at Mt. Carmel hospital, Columbus, Thursday morning from an illness of two weeks which resulted in uraemic poisoning. Judge Shauck became acquainted in this vicinity while attending Otterbein, graduating in 1866. He was one of the few old graduates who occasionally pay their Alma Mater a visit.

Soon after his graduation from Otterbein he attended and graduated from the law school of the University of Michigan. As most of his life was spent in Columbus after leaving Westerville he has since that time held a wide acquaintanceship in this vicinity. His daughter occasionally took part in college affairs here.

He entered upon the general practice of law in Dayton, continuing until 1884, when he was elected to the second circuit court bench on the Republican ticket and was re-elected five years later. In the fall of 1894 he was nominated by the Republican state convention for election as judge of the supreme court, and was successful at the polls, taking his seat on that bench for the first time February 9, 1895. His first colleagues there were judges William T. Spear, J. P. Bradbury, Marshall J. Williams, Jacobs F. (Continued on page two.)

Prexy Goes West.

President Clippinger left Thursday evening for Chicago where he attended the annual meeting of the Association of American Colleges which convened there on Friday and Saturday. From Chicago the president will start on a tour of the west touching such places as Omaha, Portland, Seattle, San Francisco, Los Angeles, Phoenix and El Paso. In Los Angeles he will attend a great Otterbein banquet which is being planned by workers there who are interested in the College. The main purpose of the trip is, of course, in the interest of the campaign and it is understood that Dr. Clippinger will visit several of the trustees of the school. He is not expected to return before the last of the month, probably not before the twenty-seventh.

GRABILL GIVES RECITAL

Director of "Con" Presents First of What Promises to be Series of Musical Programs.

On Thursday evening, Jan. 10, Prof. Glenn Grant Grabill, Director of the School of Music, gave the music-loving public of Westerville and vicinity an unusually pleasing treat when he rendered the first organ recital of the year in the College Chapel. The recital opened shortly after 8 o'clock and for a solid hour the near-capacity audience that filled the chapel hall gave Prof. Grabill their undivided attention.

Prof. Grabill presented a pleasing and varied program of selections from Spence, Macfarlane, Bach and other noted composers of the past and present. Especially fine were his rendition of the "Nuptial Song," from Orange Blossoms by Friml-Faulkes and his beautiful interpretation of "Scotch Fantasia," by Macfarlane. The former is "a dainty little melody, with harp-like accompaniment which sings itself into the hearts of the listeners." The "Scotch Fantasia" blends with the plaintive beauty of Scotch folk songs, the imposing strength of their National Airs, in a delightful medley arrangement.

The program was brought to a close by stirring Fantasia on "Battle Hymn of the Republic," after which the audience stood and sang together the national hymn, "America."

The best possible evidence of the public's appreciation of Prof. Grabill's work was the perfect attention accorded him and the hearty applause that greeted each number.

First Campaign Bulletin is Out.

People who have from time to time been "hearing things" about the big educational campaign will now sit up and take notice when they see the first visible signs of actual work along the line in a bulletin which has just come out as a starter in the big publicity movement. The bulletin states the challenge in a forceful way and gives ten weighty reasons for the support of the campaign. That it has the backing of the entire church and that unprecedented needs are confronting the Christian college today are among the arguments used. A full statement of the plan of campaign is given together with a complete explanation as to how the money shall be used. This bulletin is being sent as rapidly as possible to a mailing list of over 12,000 names, and will doubtless be placed in the hands of students within a short time. It is the plan to issue similar bulletins at intervals of one and two weeks. A special folder has also been prepared for the Alumni.

Three Otterbein boys, A. W. Nealey, Frank L. Schweheimer and Stanton B. Wood, were selected for the officers' training camp which opened at Camp Sherman Monday. All of the boys already had non-commissioned offices. The men who make good in the training will be held in reserve as officers for the army.

NEWENS WILL READ

Popular Entertainer and Interpreter to Recite "To Him That Hath" on Wednesday Evening.

"To Him That Hath," is the reading selected for rendition by Adrian M. Newens who appears in Westerville Wednesday night, Jan. 16, in the fourth number of the Lyceum course. This is not Mr. Newens' first appearance on the local platform. He has appeared on both the Lyceum course and the summer chautauqua program. He will probably be better remembered by local admirers in his rendition of "The Message from Mars." Mr. Newens was scheduled to appear here Jan. 15, but because of conflicts, the date was changed to one night later.

"To Him That Hath" is a great purpose drawn; it depicts not the man who denies his country, but the man whom his country rejects. It is a great discussion and vivid of human relationships, of how far a man's word may carry for better or for worse in the making of individual and community life.

BECOMES HEAD OF DEPARTMENT

(Continued from page one.) kins studied music under the best teachers in this country and afterwards supplemented his knowledge with three years' study abroad. He had wide experience as a teacher and concert worker, being the head of the Hopkins Trio which has given concerts in many places. He also spent some time on the Keith circuit as a director and violin soloist. At present the new instructor is so busy with his teaching in Columbus that for a time he will be able to come out only one day a week to take care of the work here. Later however he will give as much time to work as the need seems to demand. Mr. Hopkins' first public appearance will be on the program of the annual concert given by the Choral Society the last of this month.

NOTED ALUMNUS DIES SUDDENLY

(Continued from page one.) Burkett and Thaddeus E. Minshall—all having preceded him into the beyond.

Six years later he was re-elected and in 1906 was elected to still another term of office, making his term of service rank in years with the longest on record there.

Retiring from the bench in 1913, he entered upon the practice of law here and continued his residence in Columbus. He had an office partnership with E. L. Weinland, '91, located in the New First National Bank building. At the time of his death he was president of the Ohio Bar Association.

He had been in failing health for more than a year. In search of health he spent some time in the Isle of Pines.

Funeral services were held at Trinity church, Columbus, at 4 o'clock Friday afternoon and the body was taken to Dayton, his former home, for interment.

Arthur Ray Spessard.

Recently Chosen as Director of Vocal Department.

Postpone Service Flag Unveiling.

Because all of the Westerville boys are under quarantine for measles at Camp Sherman the United Brethren service flag unveiling has been postponed until they will be able to attend the service. The meeting was announced for Sunday. It is thought that as soon as the quarantine is lifted Major General Glenn will permit the local boys to attend the unveiling of the flag. If they are permitted to come their transportation will be provided for.

OUR HONOR ROLL.

(Continued from page one.)

Sergt. Claude Bronson.
W. S. Gilbert.
Wendell Jones.
Earl Brobst.
Lawson Troxell.
A. L. Glunt.
Sardis Bates.
Thurston Ross.
Clayton Spring.
Clifford Schnake.
Corp. Wallace W. Miller.
Wade Daub.
Frederick Thomas.
John B. Miller.
Elmer Downey.
Wm. Sharp.
Homer Kline.
Ray Baker.
Alfred Funk.
P. H. Garver.
Byron E. Thomas.
Ernest Russell.
Joy Rider.
Ralph Hall.
Ira Dempsey.
Elvin Warrick.
Wilbur Moore.
Orren Bandeen.
Luther G. Hall.
J. B. Smith.
John D. Miller.
C. M. Hebbert.

"God bless our splendid men,
Bring them safe home again.
God bless our men.
Keep them victorious,
Patient and chivalrous;
They are so dear to us.
God bless our men."

A new line of Ties, at the old prices. E. J. Norris.—Adv.

WILL APPEAR IN RECITAL

Class in Literary Interpretation Will Give Recital in Chapel on Monday Night.

Next Monday evening Prof. Fritz's class in Interpretation of Literature will give a public recital in the College Chapel. This is the first time a recital of this sort has been undertaken, and it is hoped that the students and towns-people will plan to attend. Those who have made heavy pledges to the Y. M. C. A. Red Cross, and various other organization needs are most cordially invited for the admission is free.

Prof. Fritz has arranged an interesting program, as follows:

Music	Selected
College Orchestra	
The Swan Song	Brooks
Nell Orebaugh	
King Robert of Sicily	Longfellow
Neva Priest	
Music	Selected
College Orchestra	
Scenes from "The Rivals"	Sheridan
Helen Keller	
Michael Strogoff	Verne
Virginia Richardson	
The Arena Scene from "Gus Vadia"	Sienkiewicz
Lillian Coe	
Music	Selected
College Orchestra	

Y. W. C. A.

At Y. W. C. A. Tuesday night the speaker was Miss Agnes Drury, a graduate of Otterbein, class of 1914. Miss Drury sails January 23, for the Philippines, to become an instructor in the Bible School at San Fernando.

In her speech she brought out the fact that there are two classes of women today—one class, embittered because the war has defeated personal ambitions, failing to realize that today we should be above personal sacrifice and think in larger terms; the other class wants to do big things and fails to grasp the true meaning of service. We must be of service to someone else who is of service.

Besides material ways for serving there are spiritual ways also, since the world as never before is seeking the realities of life. In these days nothing is more needed than the true spirit of friendship.

This spirit is shown in its fullest sense in our Master Friend, who trusted and believed in his friends, not forgetting the smallest and most humble.

This love which Jesus bore to his friends was his whole plan for carrying the gospel, and said Miss Drury in conclusion, "It is because I want to tell others of this great friend that I am going to the Philippines."

Word reaches us from the sands of Texas that John B. Garver has become a "bird" and is so far progressed with his flying course that he has made several flights as a pilot.

Our Entire Stock of Phoenix Silk Hosiery, to go at the old prices, 55c to \$2.00. E. J. N.—Adv.

'06. Rev. Ernest J. Pace, instructor in Moody Bible Institute of Chicago, spent part of the month of December conducting Bible study meetings in Red Lion, Pa., Elizabethtown, Pa., Bowling Green, Ohio, and Lima, O.

'16. G. L. McGee died December 16, 1917, at his home on a farm near Galena, Ohio. Ten weeks earlier Mr. McGee was kicked by a horse and suffered intensely until the end of his life. He is survived by a wife and a little daughter who was only a week old at the time of his death.

'93. Mr. and Mrs. F. J. Resler and son Frank of Westerville spent the holiday vacation with Mr. Resler's relatives in Philipsburg and Conemaugh, Pa.

'17. On Wednesday evening, December 26, William M. Counsellor of Akron, Ohio, and Miss Helen Dempsey were married at the home of the bride's mother in Westerville. The ceremony was performed by the Rev. E. M. Counsellor, '87, of Wren, Ohio, the father of the bridegroom. Mr. and Mrs. Counsellor will be at home at 613 Hazel street, Akron, O.

'13. Mr. and Mrs. Roscoe H. Brane spent Christmas in Dayton, Ohio, guests of Mr. Brane's parents.

'12. Miss Ruth Brundage entertained informally the evening of December 27, at her home on West College Avenue in honor of her guest, Mrs. Bertha Arthur, who is professor of French and Spanish in Wilmington College.

'17. George A. Sechrist, who was seriously ill with diphtheria two months ago, is still suffering from the effects of the disease. After he seemed to be well on the road to recovery, he was seized with post-diphtheric paralysis and is now confined to his bed again.

'99. Mrs. Clarence R. Weinland (Nellie Scott) was elected a member of the executive committee of the organization made last Wednesday by the women of the Fifteenth Ward of Columbus Ohio, to help carry out conservation measures.

'17. W. C. Miller of Mason, West Virginia, recently received license to preach from the West Virginia conference of the United Brethren church.

Ex '18. Floyd A. McClure has recently been elected to fill an unexpired term as president of the Y. M. C. A. at Ohio State University. Mr. McClure spent two years in Otterbein and is now a senior in the College of Agriculture at State.

'17. Mrs. H. L. Myers (Marguerite George) of Canal Winchester was a Westerville visitor over the week-end.

'99. At the organization meeting of the Westerville School Board, held last Monday evening, Hanby R. Jones was elected president of that body for the ensuing year.

'05, '04. Prof. and Mrs. Weinland and Louis Albert were Christmas guests at the home of the professor's parents in West Alexandria, Ohio.

Among visitors in Westerville during the holidays were T. H. Nelson, '13, Educational Secretary of Young Men's Christian Association, Philadelphia, Pa.; Mr. and Mrs. J. F. Smith, '10 and '01, Pickerington, O.; C. D. LaRue, '16, Liberty Center, O.; John Wagner, '10, Fostoria, O.; Charles A. Merrill, '17, Metamora, O.; Miss Cora Prinkey, Solomon, Kansas; Mr. and Mrs. Grover C. Muthersbaugh, '11 and '13, Cleveland, O.; Mr. and Mrs. Howard W. Elliott, '15 and '14, Jackson, Mississippi; Dr. and Mrs. A. D. Cook, '12 and '13, Cleveland, O.; Mr. and Mrs. H. C. Plott, '15, Galion, O.; Raymond D. Bennett, '08, Athens, Ohio; C. M. Herbert, '11, Urbana, Illinois; O. A. Bailey, '07, and wife, Chicago, Illinois; C. L. Bailey, '11, and wife, Lansing, Mich.; W. R. Bailey, '11, and wife, Columbus, O.; S. R. Converse, '15, Camp Sherman, O.; Miss Grace Coblentz, '11, Circleville, O.; Miss Edith Coblentz, '12, Galion, O.; Miss Katherine Coblentz, '16, Lilly Chapel, O.; Mr. and Mrs. Charles R. Frankham, '06 and '07, Columbus, Ohio; Mrs. Robert Wilson, '04, Galena, O.; Miss Carrie Miles, '15, Clinton, Ohio; Mrs. Walter E. Baker (Florence Rock), '99, Canton, O.; Mrs. W. W. Stoner (Myrtle Miller), '93, Dayton, Ohio; Rev. J. A. Barnes, '94, Wellesley Hills, Mass.

Y. M. C. A.

Y. M. C. A. was led by "Artist Peden" who had a heart to heart talk with the fellows. He illustrated his talk by drawing a picture of a bee hive, then contrasting the honey bee and the drone, applying the truth to life. The honey bee goes out and gets the honey. She has a definite purpose and works hard to accomplish that purpose. The drone does nothing. So in life the industrious worker, the one with a definite purpose, the one who has the sting—the PEP—is the honey bee. While the slacker, the knocker, the cheat, any one without a purpose is the drone. "Be sure you know the purpose God has for you, then dig with all your life to fulfill that purpose. Don't be a drone."

Bible Study Classes were organized. Let all who can, get into the work at once. Also come out to Y. M. C. A. Be a honey bee and make Y. M. C. A. a bee hive next Thursday evening. Don't stay at home like a drone.

New York scientist declares that only one man in five is fit to marry. Probably he means that the other four haven't enough money.

Are you boosting the campaign?

Walk-Over Service Shoes

One of Our Service Shoes.
Shoes for Dress

New Things for Men and Women—Any Style that you can select.

39 N. High St. **The Walk-Over Shoe Co.** Columbus, O.
Mention Tan and Cardinal.

an **ARROW**
form-fit
COLLAR
20¢ each 2 for 35¢ 3 for 50¢

C. W. STOUGHTON, M. D.

29 W. College Ave.

Westerville, O.

Bell Phone 190 Citiz. Phone 110

B. C. YOUMANS, Barber

37 N. State St.

Shoe Shine in Connection.

Shop closed at 8 o'clock except Saturday.

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

15 West College Ave.

Bell Phone 9 Citiz. Phone 167

FOR
Fruits, Candies and
Nuts
See

WILSON, the Grocer

Ohio Wesleyan's third week in the All-Ohio Jubilee campaign amounted to \$7,561, making a total of over \$300,000. This campaign with Ohio University, Baldwin-Wallace and Mt. Union is to raise \$2,900,000 in the interest of better education in Ohio. Ohio Wesleyan's goal is \$800,000.

Films Developed Free

Prints guaranteed from properly exposed negatives.

Fenton Stearns

145 W. Home St.

SEELEY RESTAURANT

Formerly The White Front.

Give Us a Trial.

Our Specialty
To treat everybody right.

H. A. DENMAN

Choice Cut Flowers and Corsage
Bouquets.

Quality Best---Prices Right

S. State St.

Citizen 345

CALL AT Days' Bakery

G. H. MAYHUGH, M. D.

East College Ave.

Phones—Citizen 26

Bell 84

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.

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.

THE OTTERBEIN TAN AND CARDINAL

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

Member of the Ohio College Press
Association.

Staff

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

J. C. Siddall, '19

R. J. Harmelink, '19

Contributing Editors—

Grace Armentrout, '19

Helen Bovee, '19

Business Mgr. R. Lisle Roose, '18

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

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

Circulation Mgr. H. E. Michael, '19

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

2nd Asst. Cir. Mgr.—

Manson Nichols, '21

Local Editor Helen Keller, '20

Cochran Hall Florence Loar, '19

Alumna Prof. Guitner, '97

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.

Set it down as a fact to which there
are no exceptions, that we must labor
for all that we have, and that nothing
is worth possessing or offering to
others, which costs us nothing.—John
Todd.

Good Music.

Do you, or can you, appreciate
good music? Music is one of the fine
arts, to be sure, but yet a very com-
mon thing. The opportunities to
hear good music are innumerable. No
meeting of any consequence is com-
plete without some music, and it has
been so for ages past. And yet just
how many persons can give even a
mental criticism of a concert such as
the organ recital afforded Thursday
evening?

When one attends a lecture, worth
while, he usually considers some of
the thoughts of the speaker in his own
mind afterward. The ideas of the
lecturer are compared with those of
the hearer, and often the latter
adopts those ideas and profits by
them. Is there any good reason
why something of the same nature
should not obtain in the case of good
music? Every musical composition is
intended by the composer, to convey
some idea. When that composition is
played or sung the listener should re-
ceive some thought from it, some-
thing of value. We are all too prone
to look upon the better music as for
the few, whereas it should be bene-
ficial to everyone, and would be so if
each individual would consider it so.

Musical appreciation is taught in

many schools of music, and a course
of this kind is being planned by our
own music department. We can not
all take this as a special study, but
we may take advantage of the local
opportunities to study good music
from the standpoint of the hearer,
which will put us well along toward
an appreciative ear. Let us pay spe-
cial attention to the regular student
recitals and the series of organ re-
citals promised during the coming
months, that this side of our nature
may be enlarged and that we may be
better able to place a just valuation
upon musical productions.

Does It Pay To Educate?

In reply to the argument upheld by
many that most of our young people
are lost to the church as result of a
college course, statistics have been
compiled showing proportionate rep-
resentation of Otterbein graduates in
various lines of work. Of the total
number of graduates up to and in-
cluding the class of 1917, 1276 to be
exact, five hundred and fifty-one en-
tered the teaching profession for a
short period at least, two hundred
and eleven became ministers, all but
five in our own denomination, and one
hundred and thirty-six entered the
business world, counting only such as
went into business for themselves
or had a managing interest. From
the ranks of these alumni have come
thirty-one college presidents and ten
general church officers. One hundred
and twenty-three "grads" have held
or are now holding responsible posi-
tions on the faculties of our own col-
leges, and thirty-two have gone out to
serve the world in the mission fields.
Besides this forty-two have entered
the profession of law, six of whom
sat on the Judge's bench. "Does it
pay to educate?"

Camouflage.

Now that word bothers most of us.
We really don't know just how to
say it and its meaning is still more
vague. It sounds rather mystical or
foreign and has a "Somewhere in
France" connotation. Almost every-
one will have to confess that it was
difficult to make that word feel at
home in his active vocabulary. And
since "Camouflage" is now so much in
the lime-light, all of us ought to
round up as many facts as possible
concerning it.

There's really nothing puzzling
about it. When it is brought over in-
to speakable English it signifies
nothing more than pure bluff. We
all comprehend that perfectly. Don't
the French bluff the German aviators
when they make them believe there
is no hospital there, but just a dump
of trees and bushes? And it's a very
clever and practical piece of bluff.
Work indeed when the submarine
sharp shooter fails to see the trans-
port because of the waves painted on
the sides. Bluff is playing an im-
portant part in this war and it is done
by the most skillful and well-trained
minds.

But there is another kind of
camouflage with which we are all
more familiar. It's the one we prac-
tice every day on the professors. A

hundred times a day in the class
rooms some poor student is trying to
make a prof believe there is some-
thing back there in his brain when
there isn't. If the faculty could only
take a lesson from the experiences in
the war zone they would appreciate
better how clever and acute a mind
must be to put on an appearance of
something that does not exist. And
maybe instead of bluffing if we should
"camouflage" the professors they
would take it more kindly. A lot of
good things are going to come out of
this war and one of them will be the
rise in influence and power of camou-
flage, but we hope that it will find its
place and stay there.

We've Been Thinkin'

That our own Prof. Grabill is to be
appreciated.

That Santa Claus is a pretty good
old chap, still.

That a little more studying now
will save cramming for examinations,
soon to come.

That if the spirit of the service flag
is to be maintained, a printed honor
roll should be displayed publicly.

That "Lym" Hert will surely be
missed from Otterbein activities.

That it would be about all right if
the coal supply would run out just be-
fore "exam" week.

That under the circumstances the
Athletic Association is wise in abol-
ishing base ball for this year.

That Prexy is wise in choosing this
kind of weather to leave for Cali-
fornia.

That judging from personal contact
with the stuff Santa cheated Hayes on
his box of gum.

That Mrs. Rosselot and Mrs. Alt-
man should have some visible evi-
dence as to the appreciation of the
student body for the beautiful service
flag.

That when the basketball team gets
away from home they should at least
wire the results of the games.

That it is mighty hard to get an
editorial staff back at work after a
three weeks' vacation.

And while we think of it we wish to
make another appeal to your sympa-
thies. You will probably soon be
asked to make a contribution to the
fund to provide Maxim Silencers for
use on some of the Freshmen on soup
days at the Club. We beseech you to
be liberal in your contributions for
anyone at the Club will assure you
that the boys at the front have noth-
ing on us when it comes to encounter-
ing nerve-shattering noises.

After getting so deeply absorbed in
watching the girl in the next row
dawdle with the intricate array of
many-colored, sized and shaped pins
in the back of her hair, that the bell
rang before we had once thought of
looking at our watch, we had to ad-
mit it was the most interesting lec-
ture we had heard in the course.—
Ohio State Lantern.

THE "EFILUO" CLUB.

"Hello Mac, got over your grouch
yet?" said Doc, as he entered the
study and slapped Mac across the
back with his gloves.

"No, don't bother him, he's still as
bad as ever, but I think I've dis-
covered the trouble," said Bill.

"Let's hear it."

"Well you know he felt pretty bad
about leaving home, and besides he
hasn't caught up in the sleep he lost
since he came back, so it's no won-
der he is so grouchy. Guess he has
started to study up for the examina-
tions that we'll be having in a couple
of weeks too."

"He's wise, it wouldn't hurt some
of the rest of us to do the same."

"No that's it, we need the study
more than he does."

"Enjoying yourselves boys? I make
a pretty good subject for discussion,
don't I?" said Mac who had finished,
his work and had come back to life.
"Is there any information I can give
you to further enlighten you on the
subject?"

"I fear not, Mac, only for good-
ness sakes, get over that grouch."

"Can't help it, boys if you knew
how blue I feel, you wouldn't blame
me for being grouchy, so forget about
it and I'll get over it in a couple of
days when I get caught up a little."

"Heard from the basketball games
yet, anybody?" joined in Tom from
the other side of the room, where he
was engaged in his usual game of
solitaire.

"No, don't know what the trouble
is, something the matter with the
manager or else we've been beaten so
bad he didn't want to send the score
home."

"Maybe they've been held up some
place by the weather or else they
must be having a big time up at Pan-
dora."

"That may be the case, or else
they're waiting on Schutz to see that
he gets back safe."

"Say, Bill how's the gas coming
over there, room's getting warmer
isn't it?"

"Yes I believe it is coming on bet-
ter for a change. Thank goodness
for we've nearly frozen the last few
days. I hear that even the gas office
up here in town have gotten a coal
stove set up."

"By the way, Doc were you at the
recital Thursday night?"

"Yes, why?"

"Oh I just wondered, pretty good,
didn't you think?"

"Yes I thought it was fine, especi-
ally that second piece, where he play-
ed those Scotch tunes."

"I liked that one too but I enjoyed
the whole thing. I didn't get tired
like I generally do at such affairs."

"You'll cultivate a taste for music
yet, Bill" said Tom jokingly.

"Wouldn't doubt it a bit boys only
just now my taste for eats is better
cultivated."

"That taste seems to get along
without any cultivation," said Doc.

"Pretty poor jokes boys, come on
Tom, give us those cards and we'll
have a little hand."

NEW BOOKS IN THE COLLEGE LIBRARY

Following is a partial list of the most recent acquisitions to the college library. This list will be continued as space permits.

Hastings—Dictionary of the Apostolic Church.
Aikens—Home Nurse's Handbook.
Treitschke—History of Germany in the 19th Century.
Ellwood—Social Psychology.
Harrington and Frankenberg—Essentials in Journalism.
Vogt—Rural Sociology.
Van Tassel—Ohio Blue Book.
Merriam—Negro and the Nation.
Betts—Social Principles of Education.
Ross—Social Psychology.
Dealey—Family in its Sociological Aspects.
Westermarck—History of Human Marriage.
Sheldon—"The Nigger."
Galsworthy—Little Dream.
Lytton—Richelieu.
Bernett and Knoblauch—Milestones.
Sutro—Five Little Plays.
Hamilton—Studies in Stagecraft.
Clark—How to Produce Amateur Plays.
Burton—How to See a Play.
Matthews—Chief European Dramatists.
Mackay—Costumes and Scenery for Amateurs.
Beegle and Crawford—Community Drama and Pageantry.
Gettell—Readings in Political Science.
Todhunter—Mathematical Theory of Probability.
Walpole—Wooden Horse.
Galsworthy—Beyond.
Wells—Soul of a Bishop.
London—Little Lady of the Big House.
Howells—Daughter of the Storage.
Stephens—Demi-gods.
Howells—Years of my Youth.
Carnovale—Why Italy Entered the Great War.
Hulbert—Records of the Ohio Company.
Tissot—Life of Christ.
Tapper—Music Supervisor.
Hiss and Zinsed—Bacteriology.
Rosenau—Preventive Medicine and Hygiene.
Millikan—Electron.
Sabine—Physical Measurements.
Crew—Wave Theory of Light.
Barton—Mechanics of Fluids.
Miller—Science of Musical Sounds.
Prentiss and Arey—Embryology.
Daniell—Physics for Students of Medicine.
Herrick—Neurology.
Hobbs and Elliott—Gasoline Automobile.
Skinner—Modern Organ.
Powers—Talks on Expression.
Houghton—Public Speaking.
Tarkington and Wilson—Man from Home.
West—Value of the Classics.
Nietzsche—Beyond Good and Evil.
Bulow—Imperial Germany.
Bernhardt—Germany and the Next War.
Chamberlain—Foundations of the 19th Century.
Bennett—School Efficiency.

Wild—Evolution of the Hebrew People.
Gardiner—Bible as English Literature.
Puffer—Vocational Guidance.
Farnell—Higher Aspects of Greek Religion.
Robinson—Days of Alcibiades.
Figgis—Will to Freedom.
Skinner—Ezekiel (Expositors Bible).
Maclaren—Psalms. (Expositors Bible).
Kent—Social Teachings of the Prophets and Jesus.
Dods—Bible, Its Origin and Nature.
Gladden—Live and Learn.
Drake—Problems of Religion.
Wright—Story of My Life and Work.
Miller—Race Adjustment.
Dealey—Sociology.
Cubberley—State and County Educational Reorganization.
Cubberly—State and County School Administration.
Hendrick—Joysome History of Education.
Ross—Changing America.
Ford—Scotch-Irish in America.
Bartholomew—Literary and Historical Atlas of America.
Hunt—Life in America a Hundred Years Ago.
Steverson—Poems of American History.
Shelley—America of the Americans.
Abbott—America in the Making.
Matthews—American of the Future.
Bruce—Woman in the Making of America.
Sears—John Hay, Author and Statesman.
Schauffler—Romantic America.
Cornford—Origin of Attic Comedy.
Venizelos—Greece in her True Light.
Livingstone—Defence of Classical Education.
Fox—In Happy Valley.
Locke—Red Planet.
Locke—At the Gate of Samaria.
Chesterton—Ball and the Cross.
Watts—The Rudder.
Rolt-Wheeler—Boy With the U. S. Life Savers.
Aristotle—History of Animals.
Aristotle—Metaphysics.
Aristotle—Politics.
Brownell—Unseen Empire.
MacKaye—Tomorrow.
Weeks—Psychology of Citizenship.
(To be continued.)

Present Bible as Memorial.

As a memorial to their mother, Mrs. Mary Leasure Jones, Miss Flo Jones and Mrs. Lennie Jamison presented a morocco bound pulpit Bible to the United Brethren church Sunday. The service was given over to the presentation. Mrs. Mary Jones joined the church in 1859, being one of the oldest members.

Richard Seneff writes to his mother concerning his first airplane trip. He likes flying exceedingly well but says the thrill was not as great as he had expected. It is thought that "Dick" was in the corps of U. S. airmen who last week moved to the French front for scout duty. When the letter was written training there was not yet complete.

LADIES AND GENTS

Go to

DAD HOFFMAN'S

For your

Toilet Creams and Powder.
Tooth Brushes and Tooth Paste.
Toilet Waters and Perfumes.
Also Manicure Items.
Old Stand on the Corner.

Otterbein Pin	\$.50
Fountain Pen	1.00
Laundry Case	1.50
Royal Typewriter	75.00

University Bookstore

The Man On The Job

A. A. RICH, Insurance Agent

CONCERT TO BE GIVEN

Choral Society Will Present "Rose Maiden"—Columbus Soloist to Assist.

January 29 is the date set by the Choral Society, at which time that organization will appear in its first concert, the "Rose Maiden" by Frederick Cowens being the chosen work. The "Rose Maiden" is a popular production and a favorite among choral societies everywhere. The soloists have been selected and the finishing touches will be worked out in few succeeding rehearsals. Mr. James Tiernen, a lyric tenor of Columbus, will be one of the soloists. Mr. Tiernen who came but recently to Columbus from California has had wide experience in choir and concert work.

Mr. Floyd Stanley Crooks also of Columbus and a pupil of Cecil Fanning will sing the baritone. Mr. Crooks has sung with many of the greatest of America singers. Two of Otterbein's own products, Miss Ruth Brundage and Mrs. Verda Miles Dailey, will sing the soprano and contralto parts, respectively. Miss Brundage, since graduating from the local Conservatory has studied with Cecil Fanning and has been Director of the Conservatory of Wilmington College. Mrs. Dailey has been touring the west in concert work since her graduation last June.

This year's concert promises to be as popular as in the past, it being rumored that several persons of musical renown are coming from Columbus to hear this old favorite concert number resung. Mr. Earl Hopkins, the new instructor of violin, will appear on the program in several numbers.

COCHRAN HALL

Betty Fries returned to school Wednesday after a two weeks' vacation at Camp Sheridan.

Alice Hall returned Wednesday from her home in Dayton.

Janet and Helen gave a party Tuesday evening. The honor guests were Mrs. Clippinger, Miss Alma Guitner and Miss Agnes Drury.

Neva Anderson spent the week-end at Chillicothe.

Lois Bickelhaupt has been ill for several days.

Ask Helen Bovee about the high prices of paper.

Edna Farley is slowly recovering from a badly sprained foot.

Some of the girls imagined that Betty would be a bride when she returned to school so they decorated her room. It took her several days to remove the artistic designs.

Helen McDermot of Columbus spent the week-end at the Hall.

Dean McFadden entertained us Saturday night with a sleighing party. The social committee furnished the sleigh and the snow drifts.

Selling "Smileage Books."

F. J. Resler has gone to the Pacific coast, having charge of seven Western states, in the campaign for the sale of "Smileage Books." The "Smileage Books" are issued by the Lyceum bureaus and sold at a minimum price to provide amusement for the soldiers. The plan of the bureaus is to sell the books to friends of the soldiers who will forward them to camps for the soldiers' use.

LOCALS

Lyman Hert has left school to teach at Canton, O.

Elizabeth McCabe, from Greenville, who was in school second semester last year, expects to be with us again next semester.

Lawrence Replogle, who is teaching in the high school at Union City, writes that he is more than pleased with his work there. He expects to pay a visit to Otterbein friends soon.

Herman Michael, owing to an operation, was unable to return to school until Friday evening.

The first of the Intercollegiate Debates will be held in the College Chapel, Tuesday evening February 19. Wittenberg withdrew from the triangle, so this first debate will probably be a dual one with Muskingum College. On March 1, a dual debate will be held with Hiram College.

We hear that "Deacon" Davis will be in school next semester.

Mrs. A. D. Cook and little daughter left for their home in Cleveland Saturday after a several weeks' visit with Mr. and Mrs. R. O. Cook.

Just arrived—A big shipment of "Arrow" Shirts, \$1.50, \$2.00 and \$2.50. E. J. Norris.—Adv.

An even dozen fellows and girls enjoyed a piping hot chicken dinner at Hotel Central, Worthington, last Wednesday evening after an exciting sled ride.

The Declamation Contest has been postponed until the first of the second semester. This contest offers a good opportunity for talented Freshmen and Sophomores to earn fame and money without a great deal of work. The contest was postponed in order to give the opportunity for more people to enter.

O. W. Mourer, who is now a member of the band stationed at the Columbus Barracks spent Wednesday night with Otterbein friends.

Corp. Curtis Young, of Camp Sheridan, Alabama, arrived in Westerville Sunday, on a seven days' furlough.

The college office force has been increased by the addition of Mrs. Lovell, Mrs. Higlemire and Bertha Hancock, who are helping Helen Enzor in the added campaign work.

Every person interested in journalism or the publicity campaign of the College should be in Doctor Jones' recitation room Wednesday evening at seven-thirty. At that time J. H. Larimore, chairman of the campaign publicity committee will effect the reorganization of the Otterbein Press Club. Such an organization was in operation here in past years and a great deal of good was accomplished in the way of advertising the school. If you are a booster and want to help win in this campaign, lend your active support to the new Press Club.

"What's a grapefruit, Chimmie?"
"Don't you know? It's a lemon dats flavored wid quinine."

Begin The
New
Year
Right

Subscribe
for
The
Tan and
Cardinal
at
Once

NOW
is the
TIME
\$1.50
is the
PRICE

Men, The Union's Great Cut-Price Clearance Offers

--Hart, Schaffner & Marx and Fashion Park Fine Suits and Overcoats.

--Manhattan Shirts.

--Rich, Nobby, Silk Ties.

at Big Price Reductions
that Assure Real Savings

Remember the folks at home—Order Your Photos Early.

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

Have the best. The Old Reliable

Baker Art Gallery
COLUMBUS, O.

State and High
Streets
Special rates to
all Otterbein stu-
dents.

Special Monogram Stationery

Those who wish exclusive Monogram Stationery made up to order should look over our samples. New and stylish design.

Engraved visiting cards and stationery

Printers of "The Tan and Cardinal"

The Buckeye Printing Co.

R. W. SMITH, '12, General Manager
18-20-22 W. Main Street
Both Phones Westerville, O.

Patronize TAN & CARDINAL Advertisers.