

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-11-1918

The Tan and Cardinal Feburary 11, 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, FEBRUARY 11, 1918.

No. 17.

BASKET CAGERS WIN AND LOSE

**Varsity Nearly Doubles Score in Fast
Game With Cedarville on
Local Floor.**

LOSE TO CAPITAL

**Germans Pile Up Score By a Spurt
in Last Minutes of
Play.**

The Otterbein quintet met Cedarville in a fast, scrappy game in the local gym last Friday evening. The game was stoutly contested from the first whistle to the final shot. The local boys have developed their passing ability under their new coach, Ray Watts, and played together better than in any other game this season. The game was well attended but for some reason there was an absence of organized rooting.

Otterbein gained the lead in the first few minutes of play and maintained it throughout the game. Miller played a good floor game and secured four nice baskets during the first half. Meyers was in the fight all the time and put two baskets to his credit during the first period. The first half ended with the score 21 to 11 in Otterbein's favor.

In the second half Fox cut loose and rolled up eight field goals to his credit. Miller and Meyers fought consistently and both equaled their score of the first half. Funk, Barnhart and Smith played a close game at guards, forcing their opponents to futile long shots. The visiting team was game and fought hard to the end, exhibiting some very creditable floor work. The game ended with the score 53 to 30 in favor of Otterbein.

Fox and Miller were the high scorers for Otterbein, Fox making eleven and Miller eight field goals.

(Continued on page two.)

Board Recommends Coach.

At a recent meeting of the Board of Control definite action was taken in regard to securing a basket ball coach for the remainder of the season. After considering possibilities, Ray Watts was recommended and has since been secured to act as trainer. Mr. Watts needs no introduction to athletic supporters for but a few years ago he was a prominent figure on the local gridiron and basket ball floor. The results of his coaching are already being seen and the prospects for the remaining games are truly bright.

The Board also sanctioned the action of the student body in suspending baseball for this year. Tennis courts were a subject of consideration and the completion of the courts is assured for this spring.

**J. H. Larimore of the American
Issue Speaks at Press Club.**

Something of the actual organization of the modern newspaper office was brought before the Press Club Wednesday evening by Mr. J. H. Larimore. The writer of the editorials in most papers has very little to do with the policy of the paper. He is almost entirely under the control of the managing editor who tells him what he may write or rather what he may not write. The news is handled by men having charge of special departments. The city editor takes care of all news of a local nature, the telegraph editor handles news coming in over the wire from other parts of the state or nation. Other departments of minor importance are that of the exchange editor, athletic editor, and in some cases a special person to cover happenings in the theatrical world.

As soon as sufficient interest can be worked up, an experienced newspaper man from Columbus will be secured to talk to the club. It is hoped that enough people will take an interest in the club to make it a large factor in the campaign for the college.

C. E. DAY IS OBSERVED

**Two Sections Unite In Meeting At
Church Hour Sunday
Evening.**

Annual Christian Endeavor Day was observed in the local church Sunday evening when the two societies met in a Union Meeting in the church auditorium. The entire evening service was given over to the Endeavorers and was devoted to a presentation and discussion of the great Four Year Program campaign soon to be launched by our denomination. The program was unique in that it was carried out entirely by the young people themselves. The various phases of the work were presented and ably handled by representative numbers of the two societies.

The evening's service was opened by reading of the Scripture, the parable of the rich young ruler, by A. C. Siddall, followed by an earnest prayer for deeper consecration and a dominant life purpose by Arthur Peden. Miss Mary Griffith then read and explained the Four Year Goals adopted by the recent General Conference, indicating their application to Church, Christian Endeavor and our College.

"The Meaning of the Quiet Hour" was discussed by Miss Keller, who pictured in well chosen words the value and need of secret prayer. She showed that a life close to Christ, earnest, confident and consecrated, can not be lived apart from secret prayer and communion with God.

R. J. Harmelink, discussing the

(Continued on page four.)

PEP CONFERENCE HERE THIS WEEK

**Delegates Coming from Pennsylvania,
West Virginia, and Ohio to
Discuss Big Drive.**

VISITORS TO BE BANQUETED

**Arrangements Have Been Made for
Launching Day In All Churches
In Nine Conferences.**

At least one hundred people from the states of Pennsylvania, West Virginia, and Ohio, are expected to attend the campaign conference which is to be held here Tuesday and Wednesday of this week. In addition about twenty persons from the immediate locality will be present. The purpose of the conference, as announced by leaders, is to work up enthusiasm to the highest pitch preparatory to the formal opening of the campaign on Launching Day.

Dinner at six-thirty Tuesday night in Cochran Hall will be the first event of the "pep rally". Bishop Matthews has been appointed toastmaster for the occasion. Big men in the movement will be called upon to express their views on the project, among them G. A. Lambert, president of the Board of Trustees, President Clipping, and many of the Conference Superintendents. Most of the day Wednesday will be taken up with a round table discussion as to ways and means for the successful carrying out of the campaign. It is also intimated that the chapel hour will be occupied by speeches from the visitors.

All kinds of arrangements have been made for Launching Day in the churches of the territory to make it a great day. The office force has been busy for the last few days sending out final letters to the pastors urging them to preach special sermons on the

(Continued on page two.)

Special Chapel Wednesday.

Chapel service Wednesday morning promises to be a big treat in that it will be a diversion from the ordinary routine. Many of the big men of the denomination will be there and some of them are expected to talk to the students. Students themselves will be represented by speakers from each of the four college classes. H. R. Brentlinger has been chosen from the Senior class, Helen Bovee from the Juniors, Gladys Howard from the Sophomores, and Virgil Willet from the Freshmen. They will doubtless give ample proof to the visitors that the students are back of the campaign, heart and soul. Special music is being arranged for the service, both the boys' and girls' glee clubs furnishing numbers.

**Dual Debate With Muskingum
Will Be Held February 19.**

The first debate of the season will be held Tuesday evening February 19 in the College chapel. This is one part of the dual debate arranged between Otterbein and Muskingum. The negative team composed of Messrs. Glaumer, Willet, and Jaynes will appear on the local platform and the affirmative team, Messrs. Kline, Mase, and Howe will go to Muskingum. The teams have been hard at work for some time and will surely put up a good argument. A large representation of the student body ought to be out to hear the opening debate.

Other programs of a forensic nature have been arranged for by the Public Speaking Council, to occur some time soon. The Declamation Contest, so long postponed will, at last become a reality on February 28. In the first week in March a dual debate is to be held with Capital University. Later in the same month it is hoped that the annual Prohibition Contest will be given. Professor Fritz announces that arrangements are being made for a girls' debate team and that a call for try-outs will be made soon.

MEN'S MEETING BIG SUCCESS

**Otterbein Professors Give Excellent
Program Before a Well
Filled House.**

At the regular monthly meeting of the Otterbein Brotherhood, before an audience that nearly filled the Chapel, was given what is said to be the best entertainment of its kind heard in Westerville this year. Aside from the members, ladies and children sat in the audience as special guests. Every number given was well received judging from the applause, encores being frequent.

The services were in charge of the president of the Brotherhood, Mr. Waxbom. After the invocation by Reverend Burtner the program of the evening began. The first number was an organ selection by Professor Grabbill. Mr. Grabbill's rendition of "Scotch Fantasia" by Macfarlane brought very vividly to the mind the old Scotch tunes. Following this Professor and Mrs. Earl Hopkins, accompanied by Mrs. Goodbread, favored the audience with a beautiful violin duet. Professor Hopkins then sang three selections: "Invictus," "That Sweet Little Woman O' Mine," and the "Cornish Dance." The listeners were then favored with a reading by Professor Fritz. The story of David Harum, by Wescott, won the hearty applause of everyone present. The final number was a violin solo by Mrs. Earl Hopkins. Mrs. Hopkins is an artist and has wonderful control

(Continued on page two.)

BASKET CAGERS

WIN AND LOSE

(Continued from page one.)

The team was somewhat handicapped by the absence of their fighting captain, Tom Brown.

Otterbein (53)		Cedarville (30)	
Wagoner	R. F.	Collins	
Meyers	L. F.	Cresswell	
Fox	C.	Cornwell	
Miller	R. G.	Thorn	
Funk	L. G.	Kennon	

Substitutions—Miller for Wagoner, Barnhart for Miller, Smith for Funk.

Field goals—Miller 8, Meyers 4, Fox 11, Barnhart 1, Thorn 2, Cornwell 5, Cresswell 1, Collins 3.

Free throws—Fox 5, Collins 8.

Referee—Sanders.

Timer—Hitt.

Scorer—Siddall.

Capital Game.

In a whirl-wind exhibition of basketball Otterbein met defeat at the hands of Capital University at Columbus on Saturday night. Fast floor work, accurate passing, and close guarding were displayed by both teams throughout the game. For three minutes the teams played without a basket being made. Then the scoring began by Capital making a field goal. The score was close at all times during the first half. Near the end of the first half Otterbein had a lead of four points. The first half ended with the score 18 to 14 in Capital's favor.

In the second period the advantages of the home floor and the close guarding of Fox, Otterbein's high scorer, told in favor of Capital. The game ended 42 to 24 in favor of Capital. This was the fastest and cleanest game of the season. Wagoner played the stellar game for Otterbein, taking six baskets to his credit.

In two weeks Capital plays Otterbein here. Remember revenge is sweet.

Otterbein (24)		Capital (42)	
Wagoner	R. F.	Bernlohr	
Meyers	L. F.	Mueller	
Fox	C.	Wild	
Miller	R. G.	Rickert	
Funk	L. G.	Winterhoff	

Substitutions—Otterbein: Miller for Wagoner, Smith for Miller, Barnhart for Funk; Capital: Kantzer for Winterhoff, Haltmeyer for Wild, Holste for Bernlohr.

Field goals: Wagoner 6, Meyers 2, Fox 1, Funk 2, Winterhoff 7, Rickert 3, Wild 2, Mueller 5, Bernlohr 4.

Free throws—Fox 2.

Referee—Sanders.

Timers—Mullin, Poulson.

Scorers—Stellhorn, Dunlap.

Next Saturday night Otterbein plays Antioch here. Now if the attendance of our home games so far has been a fair representation of the school, then Otterbein is smaller this year than we thought, and say, have you all lost your pep and your voices? Let's have the gym crowded next Saturday night and a little of the old time rooting.

Private O. W. Mourer, of the Columbus Barracks, visited Westerville friends Sunday.

ALUMNALS.

'05. Edgar W. McMullen died at his home in Dayton, Virginia, December 11, 1917. For several years after his graduation he was principal of the high school in Dayton, Virginia, and later was professor in the Shenandoah Collegiate Institute located there. He is survived by a wife and daughter.

'16. Miss Claire Kintigh of Greensburg, Pennsylvania, has accepted a position as instructor of English and History in the High School of Youngwood, Pennsylvania.

'05. Professor A. P. Rosselot was recently elected president of the Westerville branch of the Red Cross, succeeding Mrs. Frank J. Resler, '93, who resigned on account of ill health.

'05, '07. Thomas E. Hughes and wife (Frances Barnett) of Los Angeles, California, are the joint authors of a book, "The Cunningham Memorial," published to commemorate the lives of Benjamin Franklin Cunningham, '03, and his wife (Gertrude Barnett, '07), who were taken away in such a tragic manner by accidental drowning in September, 1916. Otterbein people who knew Mr. and Mrs. Cunningham and Mr. and Mrs. Hughes will be especially interested in this book.

'10. Rev. W. A. Knapp of Greensburg, Pennsylvania, is conducting a series of evangelistic meetings in Madison during February.

'93. Frank J. Resler, field man for the Military Entertainment Council, returned last week from an extended western trip. Mr. Resler has charge of the sales of "Smileage" Books in seven states in the West and on the Pacific coast and this trip was for the organization of the work. He visited on the way with his brother, Edwin D. Resler, '91, of Corvallis, Oregon, and his sister, Mrs. L. R. Harford, '72, of Omaha, Nebraska.

'95. Mrs. John A. Shoemaker (Daisy Custer) of Pittsburgh, Pennsylvania, is visiting her mother on West College Avenue.

'16. Miss Myrtle Harris, who is teaching in the High School at Somerton, Ohio, was in Westerville last week.

'12. Miss Edith Coblentz of Galion, Ohio, spent last week in Westerville. The High School in which she is teaching was closed because of lack of coal.

'94. T. H. Bradrick of Westerville, Ohio, has just received an appointment as secretary of the Young Men's Christian Association with the army in France. The date of his sailing is still indefinite. Mr. Bradrick returned today from New York City where he had a conference with the War Work Council.

MEN'S MEETING BIG SUCCESS

(Continued from page one.)

over her instrument.

As a fitting conclusion to the entertainment the audience arose and sang America with a vim that told of victory for both Nation and Church.

WALK-OVER

THIS WEEK

REAL REDUCTIONS

On Walk-Over Shoes for men and women—
Ladies Shoes \$1.50 to \$7.90

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

Valentine Day

February 14th
Thursday

Remember her with a Box of

CANDY

A large variety of beautiful packages,
priced from \$1.00 up to \$2.50

Place your order now—we will deliver it
Thursday morning.

WILLIAMS

ICE CREAM

The Cream of Perfection
"The Place for Sweets to Eat."

PEP CONFERENCE

HERE THIS WEEK

(Continued from page one.)

seventeenth, and sermon and address outlines have been suggested in some cases. Fully seventy-five special speakers, members of the faculty and other church leaders, are to be sent out all over the territory, and where no such arrangement can be made the Conference Superintendents are planning to have the ministers exchange pulpits for the day. Letters have been sent to Christian Endeavor workers and Sunday School men telling them the part they can play in this big drive. The plan is not to ask for money yet at the opening of the campaign but only to get the matter before the people that they may be able to act intelligently when the times comes for the real drive.

Lieutenant John Hendrix of Camp Sherman spent Sunday in Westerville.

DR. W. H. GLENNON

Dentist

Bell 8-W

B. W. WELLS, Merchant Tailor

Fine line of spring samples.

Cleaning and Pressing done on
short notice.

Cor. Main and State St.

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.

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.

World Reconstruction.

President Woodrow Wilson struck the keynote when he said, "The Brotherhood of mankind must no longer be a fair but empty phrase; it must be given a structure of force and reality. The nations must realize their common life and effect a workable partnership."

Throughout the many pages of history we read of wars that have been waged and won, plans of reconstruction have been adopted and tried, but, so far as the human reason is able to ascertain all have come to the same end, and that failure.

The text of the many systems of reconstruction have not been international peace and friendship but materialism, individualism, nationalism, intellectualism, and enormous preparations for war. In fact we may say they have been based upon pagan rather than Christian ideals and methods. For decades wise men have foreseen the catastrophe of such systems and have told of the ultimate end unless rights were settled by reason instead of by war.

At the last analysis there is only one principle for a world peace according to these prophets, and that is the principle of international righteousness. Nations as individuals must recognize the rights of others and render justice rather than demand rights, and thus attain greatness in good-will and service.

To the students of the world is the appeal first made. The nations are

asking that men prepare themselves in right Christian living so as to be ready to handle the affairs in the natal day of reconstruction. Fellow student, everything rests upon you as an individual. Take a personal inventory of your life and see how much Christianity you possess. Ally yourself with every Christian organization and completely fill yourself with the principles of the Great Teacher. Then when you are called upon to do your bit for world peace and international friendship you will be equal to the task.

"Partisan Politics."

During the last week or two there has been much talk in the newspapers about the place which politics ought to play in the present national crisis. First one party and then another has been criticized for opposing the work of the administration or allowing political views to enter into the question in any way whatever. And we believe the censure has been just. A time like this demands calm judgment and unbiased reasoning in matters of importance.

In a way our school is in a crisis of somewhat similar character. We are face to face with realities. Our numbers have been much depleted and many of the strongest men in school have been called to the colors. At the beginning of the school year all signs pointed to a fine spirit of harmony among the various groups and factions in College but we believe that after the first sense of our need for united action passed away there has arisen a spirit of college "partisan politics." It has not been much in evidence in the matter of elections because most of these were conducted before such a spirit arose but in minor affairs it has shown itself.

Just as in the case of the nation we believe that no consideration of "friendly alliances" ought to play any part in the choice of a man for a position or in the choice of a policy to follow. In other words when an election occurs the best man should be elected, when a new project is commenced it ought to be entered upon with the heartiest spirit of cooperation by one and all. We do not aim this article against any particular class of individuals or with reference to any particular action among the student body but touch it in a general way that it may be given some thought and that every student in school may engage into his own actions and policies with this idea in mind.

February 17 Is Launching Day.

On that day in every United Brethren pulpit in the nine conferences that co-operate in the maintenance of Otterbein College there will be a sermon setting forth in some detail the plans of the college for its present campaign of increasing the endowment by \$400,000, the student enrollment by 400, and the Christian workers by 100.

This launching day will mark the initiation of the most important movement ever started in the history of the denomination. Both be-

fore launching day and after it the students will have something to do for their beloved school.

Between the issue of this paper and next Sunday there is still time to write home a letter to your pastor, urging him to do his best in the launching day sermon; another letter to your Sunday school superintendent, telling him about the greatness of the campaign, and a third letter to your Christian Endeavor society back home, urging that at its meeting on the 17th there be special importance given to the big drive for money and students.

On Monday, February 18, every student in this school, as well as every citizen of Westerville, is asked to send a letter to some person who does not live in Westerville, telling about the Otterbein campaign. Students may obtain form letters at the college office.

"Over the Top."

Lots of visitors round these days. Come to learn our college ways. Take in our places of interest too. Then they'll know just what to do. When they go back, and tell the folks That Otterbein to them denotes The college to which they're going to pay,

And send their boy or girl some day.

They surely will never hesitate, To give a nice sum, perhaps an estate For our college endowment and new science building, For which we've been waiting so long and so willing.

After they've invested their money or time,

They'll say, "In a measure that college is mine,"

And they'll talk this thing over from now until May

And then reach in their pockets and draw out the pay.

The sum that we want is but four hundred thousand,

That is not near as much as the talk it's 'arousin'.

And the number of students we wish to obtain

Is only four hundred. We can more than this gain

If each one will help and do his small bit,

We are sure of a victory, what think you of it?

Some may seem pessimistic and think the task great,

But we always accomplish what we undertake.

Fellow-students, remember, we're all in this race,

And each at some time or somewhere has a place.

We are sure we will ne'er find it easy to stop

Till our goal has been reached, and we're

"Over the top."

The contest for a new head for this sheet has closed and by next week we hope to come out with our new decoration. A. S. Nichols, '21, is the designer of the drawing chosen by the Publishing Board and as a reward will receive a life subscription.

The New Fall

ARROW COLLAR

20¢ each 2 for 35¢ 3 for 50¢

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.

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

15 West College Ave.

Bell Phone 9 Citz. Phone 167

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

LOCALS

Floyd McClure, a former student in Otterbein, who is now attending Ohio State, was in Westerville Wednesday.

Serg. Walter S. Bale arrived home Feb. 1 from Camp Dodge, Des Moines, Ia., for a twenty-day leave-of-absence. He is recovering from a siege of meningitis. The only trouble he is experiencing as a result is with his hip.

George Francis, well known about these parts, has left school to help his Uncle Sammy. He has enlisted in the aviation corps.

George Rogers, a former Otterbein student, was aboard the ill-fated Tuscania.

Emily Arnold was her brother's guest at the Bailey Club Friday evening.

Wonder why "Rats" Moore put two spoons in the mush Friday evening??

Ross Hill who was out of school a part of last semester, is with us again for the rest of the year.

Mary Griffith and Helen Keller have been on the sick list a part of the week.

Word has been received by Mr. and Mrs. R. O. Cook of the safe arrival of their son Harry who is with the Motor Truck Supply Train in France.

The Awkward Squad.

One graceful fall on the ice entitles a person to membership, two or more, a commission. The following are charter members:

Prof. Rosselot—Captain.
Ike Ward, First Lieutenant.
Gladys Howard, Second Lieutenant.
Florence Loar, Top Sergeant.
Neva Anderson, First Sergeant.
Helen Ensor, Corporal.
Harriet Raymond, Corporal.
Privates: Margaret Stauffer, Elizabeth McCabe, Helen Keller, Bertha Hancock, Lois Neibel, Lois Clark, Bob Kline, Ira Mayne.

The names of new members will be printed from week to week.

"Togetherness" Discussed.

"Togetherness" was the subject discussed at the Y. W. C. A. with Charlotte Kurtz as leader. There should be team work, all working together to one end. The two things necessary to obtain "togetherness" are first, do your part; second, co-operate. In the present war there is great need of international togetherness, which goal may be realized by those at home serving those who serve in the trenches. We may help a great deal by each doing his or her bit, and by co-operating.

In the college much can be accomplished if the students work with the president and the faculty. When all work together as a unit, there is much hope for success. We can not all be leaders, to give them our support and aid. It is much better to sacrifice and become a part, than to be mean and selfish, and not willing to sacrifice.

COCHRAN HALL

Twenty girls from the Hall saw Maude Adams in "A Kiss for Cinderella" at the Hartman this week.

We had lots of fun when we changed tables. The girls filled out questionnaires and were seated accordingly. The midgets and heavy weights caused much laughter with their stunts.

Betty Fries visited Mary Conrad of Columbus Friday and Saturday.

We miss Janet. She left us Monday for her home in Dayton.

We certainly appreciated the serene Thursday night. It seemed like old times. Come again. We thank you heaps.

Ask Grace how she likes to be a witness at weddings.

Thelma Ewry was operated on at the Grant Hospital for appendicitis Monday morning.

Mrs. Herbert Myers visited her sister Miriam over Sunday.

Table No. 1 gave a stunt Wednesday evening—Ruth was a preacher, Alice a farmer, Bib a soldier, Gladys a chemist, Ruth D. a nurse, Meryl a baker, Marguerite a patriotic mother, Margaret P. an economist and Bertha was a milk-maid.

Have you heard the news? Bill's coming Saturday.

Signs of Spring.

(1) A few brave youths had courage to stand ankle deep in snow the other night and lifted their voices to the accompaniment of guitar and mandolin.

(2) Four robins were sighted just west of Dr. Miller's house Sunday.

(3) A few straw hats are seen (on the ladies, of course.)

C. E. DAY IS OBSERVED

(Continued from page one.)

Christian College, explained the false attitude of many well meaning people toward higher education, and by presenting the lives of present day leaders and the testimony of their experience brought home in a forceful manner the fact that Christian education does pay.

Speaking on "Foreign Missions" Miss Ressler brought a message full of real missionary zeal. Briefly she traced the course of Christianity from Jerusalem to our own land, picturing very vividly the duty that devolves upon us to carry the gospel to those still in darkness and showing how by prayer, money and personal service we may each help spread the gospel message.

The last subject discussed was "The Christian Ministry," by Earl Barthlow. He emphasized very strongly the need of deep consecration as well as education for ministers of the gospel, and dwelt upon the minister's responsibility to God and the Church in his high calling.

Special music by the choir was exceptionally fine and very appropriate, and the entire service highly worth while.

Men, Here's Big Savings in Hart, Schaffner & Marx and Fashion Park Clothes

Our great Cut-price Sale brings you America's best and most stylish Suits and Overcoats at lower prices than inferior garments usually cost.

\$25 and \$27.50 Suits and Overcoats, including Hart Schaffner & Marx and Fashion Park Clothes

\$19.00

\$24.50 For \$30 and \$35 Stylish Suits and Overcoats, including Hart Schaffner & Marx, Fashion Park

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
For special rates to all Otterbein students see Fred Gray.

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.