

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-25-1918

The Tan and Cardinal April 15, 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, APRIL 15, 1918.

No. 25.

OTTERBEIN COLLEGE BEGINS LAST MONTH OF CANVASS FOR \$400,000

President Clippinger Announces Gifts Amounting to \$123,000 Toward \$400,000.

CAMPAIGN CLOSES MAY 9

New Science Hall Looms Nearer Into View—Students and Friends Rejoice.

According to a statement issued from the college office today the amount thus far raised toward the new increase in endowment has reached the \$123,000 mark. It not only overstepping the fact of truth to say by the time the readers of the paper have this issue in their hands the stated sum will be increased to almost the \$200,000.

Previous to April 7 no announcement of the money raised had been made and to many the results made public on the first Sunday of April was a great surprise. The gifts thus far made known to the public comprise for the most part those of the larger variety. There are however several promises now in the hands of the solicitors and a goodly sum is expected to be turned in from these.

This is not as large a sum as President Clippinger had hoped to be able to announce, but he is by no means discouraged. The minimum amount he had hoped for was \$200,000. However, there is a very special sense in which the campaign, though launched so long ago as February 17, is just beginning. Up to date the guns have been trained on the more conspicuous givers. From now on till the close (Continued on page two.)

Drive for Students Is In

Progress with Endowment.

In connection with the intensive eight weeks' drive for new endowment there is the item of increase students. Owing to the fact that the President has his time entirely taken up with the money drive, he has left the student phase of the work to Professor L. A. Weinland. Professor Weinland in a statement last week said that the drive for students was progressing nicely. It is the firm belief of those in charge that the students are equally as sure as is the endowment.

The drive for students is to continue over the entire four years. Such a plan makes an even division for each year namely 100 apiece. Plans are already on the way to begin to realize this substantial increase at the opening of school next year.

WESTERVILLE CHURCH PROVIDES STRIKING EXAMPLE FOR U. B.'S.

OTTERBEIN'S PROPOSED SCIENCE HALL.

Along with the progress of the campaign there is the joy and bright prospects of the new science hall. For a long time science students have been exceedingly hampered in their work by not having proper equipment. Such a structure as the one proposed will be a great asset to Otterbein and also put science courses in the very best of shape. Such a building would make an ideal monument to some loyal United Brethren.

SARA B. COCHRAN HEADS LIST

Gifts to Otterbein Amount to Nearly \$100,000 in the Last Twelve Years.

Among the largest givers to Otterbein, Sara B. Cochran, Dawson, Pennsylvania stands above all others as her total gifts to this institution approximate almost \$100,000.

Not all of this amount indeed has been given during this present campaign for several years ago this noble character became conspicuous for her generosity. Today our fine dormitory for girls is a concrete example of Mrs. Cochran's liberality and shows her deep respect and appreciation for a worthy institution.

The same attitude manifested in the past is still more evident to give \$40,000 toward the endowment, conditional that she pay \$10,000 every time the college gets \$90,000 up to \$400,000. The fact that Mrs. Cochran is not a member of the United Brethren church magnifies the importance of her gifts. Although she never attended Otterbein, yet because her deceased husband was once a student here, her interest was deepened and this old college is sincerely grateful for her life.

PREXY GIVES CHAPEL TALK

Announcement of Pledges to Campaign Not Complete from All Churches--Reports Encouraging.

"Announcement of the pledges already turned in to the office do not comprise the total amount already pledged on the \$400,000," said President Clippinger in a short chapel talk Monday morning. He explained that in many of the churches the canvass is being carried on by the pastors themselves without any help from the assistants from the office. The reports from these churches will not be returned until the canvass is entirely completed.

So while it may appear that the pledges are not being made as fast as might be hoped for, it is probable that a considerable amount of money has already been raised of which no account has been made as yet.

The President gave several instances of churches which have started their part of the campaign in a highly commendable manner. Fostoria which has barely begun its canvass, reports a single pledge of \$500; the small church at Ithica in Miami Conference, which was apportioned (Continued on page two.)

Canvassers Report Over \$10,000 Raised with Several Good Prospects for a Substantial Increase.

CAMPAIGN IN CITY STARTED

Board of Trade and Anti-Saloon League Plan to Put City "Over the Top" Easily.

From partial reports of the canvassers of the First United Brethren Church of Westerville it appears that they are going "over the top" in the drive for increased endowment for Otterbein College. Already workers have secured pledges that total upwards of the \$10,000 mark, with good prospects for at least \$2,000 to \$4,000 yet to be signed.

These pledges, for the most part have come from the members of this thrifty and benevolent church spontaneously. However in spite of the good will of the people there has been a very well organized and far reaching canvass arranged. According to team leaders every church member is to have a special opportunity to contribute to the college fund.

The Westerville Church, it is true, is very familiar with the College and deeply interested in its welfare. She realizes a benefit that not many other United Brethren Churches have and that is the help and leadership of the professors and students. But the manner in which they have responded to the call of higher education goes out to the entire denomination as a challenge. (Continued on page two.)

Cleveland Alumni Will

Banquet Friday Evening.

Cleveland friends and alumni of Otterbein are anticipating a great forward move in their local endowment campaign when they meet on Friday evening, April 19, at that place in an Otterbein Alumni Banquet.

The banquet will be held in the Lattice Room of Hotel Statler at 8:30 p. m. Otterbein "grads" and supporters of the college from Cleveland and vicinity will be present and an enthusiastic occasion may well be expected. Pres. Clippinger will be in attendance and along with other speakers of note will present the significance of the present challenge. The student body of the college will be represented by I. M. Ward who will speak of the campaign from the student's point of view and will also lead in the college songs and cheers which are to enliven the occasion. Big results are confidently expected.

THREE GREAT NAMES IN OTTERBEIN COLLEGE

Dr. Walter Gillan Clippinger,

President of Otterbein College, and Director-General of Present Campaign for Increase of Endowment by \$400,000, Increase of Student Enrollment by 400, and Increase of Christian Workers by 100.

Dr. Lewis Davis,

Agent and Afterwards First President of Otterbein, an Honor he Held Eighteen Years. Father of Higher Education in the United Brethren Church. Moreover, he was a Great and Good Man, Full of Faith and the Holy Ghost.

Dr. Henry Garst,

Many Years Professor and President at Otterbein College. Last Years Spent as Its Secretary-Treasurer. One of the Pioneer Proponents of Higher Education, and a Leading Factor in the Work of the School.

What the Government Has to Say.

The following is an extract taken from the National Service Handbook published by the government of the United States.

Keep the Schools and Colleges Open.

In a letter to Secretary Lane of July 21 President Wilson emphatically approves the continuation of the Nation's work of education. He said:

"It would seriously impair America's prospects of success in this war if the supply of highly trained men were unnecessarily diminished. There will be need for a larger number of persons expert in the various fields of applied science than ever before. Such persons will be needed both during the war and after its close. I therefore have no hesitation in urging colleges and technical schools to endeavor to maintain their courses as far as possible on the usual basis. There will be many young men from these institutions who will serve in the armed forces of the country. Those who fall below the age of selective conscription and who do not enlist may feel that by pursuing their courses with earnestness and diligence they also are preparing themselves for valuable service to the Nation. I would particularly urge upon the young people who are leaving our high schools that as many of them as can do so avail themselves this year of the opportunities offered by the colleges and technical schools, to the end that the country may not lack an adequate supply of trained men and women."

Appropriations and Gifts.

In the light of the almost immediate results such training will have in increasing the productivity of the Nation, it would be decidedly against the public interest for legislatures to cut down the appropriations for State universities or for individuals or foundations to curtail their contributions to the work of private educational institutions. There will, of course, have to be a temporary cutting down in the more remote branches of research. Even here it should be remembered, however, that provision for remote laboratory researches has frequently resulted in unexpected practical industrial inventions and discoveries. A short-sighted and niggardly war economy in education may handicap our industrial progress indefinitely.

Recently a young man called at Cochran Hall for his young lady. Unfortunately he forgot her name. Luckily, for him the Dean knew whom to call.

(Continued from page one.)

OTTERBEIN COLLEGE BEGINS LAST MONTH OF CANVASS FOR \$400,000

of the campaign no person will be allowed to escape solicitation.

There are eight solicitors in the field including Dr. Clippinger. These eight will give their entire time to the work until May 9. The church groups and the individual church organizations are now splendidly organized and working. In some cases they will be able to finish their work within a week's time.

It is known that some givers are holding back to witness the progress of the campaign and will not sign up cards until later.

The management of the campaign has not felt at any time that the bulk of the endowment would be contributed by the larger givers, but rather by the every member canvass. Responsibility for doing the bit and letting the bit be the best has been pressed home and will continue to be pressed until the last minute of the campaign.

What this new endowment will mean to Otterbein cannot be told in one short article. It is true it will in a material way be a great boost to the college besides furnishing her with equipment to do better and more thorough work.

Already students and friends are looking forward to the new science hall that will be erected in the near future, providing the drive for endowment is successful. For a long time the College has keenly felt the lack of room and equipment to give the students the best scientific training. Now it appears that this long sought for addition will be adequately met.

Gail Williamson and "Bib" Richards went home with "Bib's" sister, Mrs. C. Weinland of Toledo, O. for the week end.

(Continued from page one.)

WESTERVILLE CHURCH PROVIDES STRIKING EXAMPLE FOR U. B.'s.

lenge for better support for the cause of education and training. What the Westerville people can do is within the power of every other church in the constituent territory of Otterbein.

While the Church has been engaged in their endowment campaign the people of Westerville outside the church have been occupied likewise. Thus far the response has not been up to what had been anticipated yet there is no reason why they should fall down. The drive among the townspeople is under the leadership of the city board of trade and the Anti-Saloon League.

In the past the town has supported the college very nobly as a sort of a return for the benefit the college gives the town and community. That they will refuse support now is farthest from the minds of the leaders, although it has appeared somewhat doubtful. There is however some time yet in which the canvassers can work and it is expected that the townspeople will go over the top before the campaign closes.

(Continued from page one.)

\$1000 as its share has already raised \$2400, with a part of its members yet to be seen. Canal Winchester has just begun work, but reports \$2000 as a starter. The Greenville church has subscribed almost its full quota of \$10,000.

Such reports promise success when the final drive comes May 9. With energetic workers in the field and enthusiastic pastors and solicitors doing their part, there is scarcely any doubt but that Otterbein will go "over the top" in the final drive.

Alice Hall enjoyed a visit Thursday and Friday with her parents, Mr. and Mrs. C. J. Hall of Dayton, O.

Track Season to Start.

Friday, April 19, the Varsity Track Team goes to Granville for the Denison meet. Prospects for track were not very bright when track practice was first called, but the Inter-class meet brought out some new material. Nothing wonderful was done in the meet but with a little hard work this week, Denison can be given a surprise.

The team has not been picked but with one or two exceptions the team will be picked from the winners in the Inter-class meet. Barnhart and Love are the only two letter men in school and they are rapidly working into form. "Barney" will run the hurdles, high jump and pole vault while Love will specialize in the quarter and half-mile.

Hayes looks good for the dashes as he won the 100, 220 and 440 yard dashes last Saturday in good time. Higlemire and Evans will take care of the weights while the rest of the team will probably be picked from, Sterns, Meyers, Wood, Miller, Fox, Mayne and Palmer.

Nothing need be said about Denison as they always put up a stiff fight in all the different sports. But they can be beat and it is up to Otterbein to do it. So get out on the track and encourage the fellows a little this week and give them a rousing send off on Friday.

Boost the campaign!

NOTHING BETTER

JONTEEL TALCUM POWDER
JONTEEL FACE POWDER
JONTEEL COMBINATION CREAM

At

Hoffman's Rexall Store

Try Palmer's Gardenglo Perfume.

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 J. C. Siddall, '19
Assistant Editors—

J. R. Howe, '21
J. R. Love, '21

Contributing Editors—

Helen Bovee, '19
Helen Keller, '20

Business Mgr. K. L. Arnold, '20

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

Asst. Bus. Mgr. H. F. Moore, '21

Circulation Mgr. C. E. Mullin '19

1st Asst. Cir. Mgr., H. H. Meyers, '20

2nd Asst. Cir Mgr.—

Wendall Cornet, '21

Local Editor W. H. Vance, '21

Cochran Hall Ruth Hooper, '19

Alumnal Prof. Guitner, '97

Exchange Vida Wilhelm, '19

Athletic C. L. Fox, '20

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.

"Carve your name high over shifting
sand

Where the steadfast racks defy de-
cay—

'All you can hold in your cold, dead
hand

Is what you have given away.'

"Build your pyramid skyward and
stand

Gazed at by millions, cultured they
say—

'All you can hold in your cold, dead
hand

Is what you have given away.'

"Count your wide conquests of sea
and land,

Heap up your gold and hoard as you
may—

'All you can hold in your cold, dead
hand

Is what you have given away.' "

One Month's Work.

We have passed the first half of our
drive for new endowment. One
month has passed since we entered
this campaign for funds to place Ot-
terbein on a par with other schools
in the state.

At the outset we talked of the mag-
nitude of the task and asked that
more time be given until we could
prepare the people for the undertak-
ing, now we are talking of the finish
and some are in doubt as to the suc-
cess of the final weeks. Those of us
who have had the best interests of the
campaign at heart and have watched

the results with eager eyes see no
reason for defeat at this time. On
the contrary the conditions point to a
most successful victory on May ninth
when the whole amount of the money
raised will be announced.

The truth is that we have not been
able to announce the amount that we
hoped for the first half of the drive
but even with that meager disap-
pointment we have done wonders.
The word and facts of the campaign
and the name of Otterbein have been
carried to at least 18,000 people and
have set them to thinking of the real
value of a college within their own
denomination. Besides this there has
been a considerable sum raised on the
400,000 dollar endowment. Men and
woman have answered the call in a
heroic fashion and in some cases have
done better than had been expected.
But the days of boosting have passed
and the time for work is at hand.

We have our start and nothing can
turn us from victory. We must and
shall win. Workers in the field are
putting their best efforts in these last
few weeks so that the task will be
finished at the appointed time. The
small gifts are going to put the forces
"over the top". Right here is where
the individual pastor is to play a big
part. Mr. Preacher the task is upon
your shoulders and if you fall down
we will fail in this great drive. The
leaders have worked hard but they are
willing to hold out a little longer in
order to help with the finish. They
have sacrificed some valuable time but
we believe it has not been in vain.
Now that the load is with the in-
dividual churches we urge that the
leaders in each church will do their ut-
most and help us realize this great
goal on May 9, 1918.

Why Education.

Among the many issues that the
people are called upon to solve dur-
ing these critical times is found the
one relating to our educational insti-
tutions. Such organizations are the
pride of our nation and by all means
must not be allowed to fall in the
background in the face of a horrible
world war.

There was never a time in all the
history of the nation when educated
people were in such demand. In al-
most every phase of work the quali-
fications of applicants have been raised
in respect to education. Even when
we are at war the government is urg-
ing that all who are not in the active
service of army or navy should take
advantage of every opportunity for
an education.

True indeed well trained men and
women are needed to properly carry
on the affairs of state during the pres-
ent turmoil, but there are the days of
reconstruction that are coming. What
will we say, and how shall we handle
them? The solution is simple and
easy if only we can make ourselves
see the coming great need. To stop
or even to interfere with the pro-
grams of our colleges is to put an-
other stone in the path of victory,
and the success of the nation. To
hinder the young people from equip-
ping themselves for the future is to

create a loss in a commercial way that
will take years to recover. It is
therefore an unpatriotic act to turn
away the calls of any school or col-
lege. It is unpatriotic to treat them
as only a minor affair for in fact they
are just the things that are going to
keep this country in the place that
she holds today.

Otterbein, like many other colleges,
is engaged in a campaign for new en-
dowment and is calling upon United
Brethren people to come to her aid.
The sum sought is small as compared
with the resources that we have at
hand. It should be unnecessary to go
out and get it, but since the college is
out in the field to collect new endow-
ment the people should give till it
hurts rather than see Otterbein take a
back seat among the colleges in the
state of Ohio. So far the people have
done fairly well but in these last days
let us not fall down or slacken our
pace. Let us rather work harder and
see Otterbein holding her usual place
when May ninth comes round.

More Students.

This edition of the Tan and Cardi-
nal is crammed from the first column
to the last with Otterbein Campaign
material. Yes the drive is on and
through the material help and boost-
ing of every one of us, we are going
to celebrate a great victory on May 9.

One phase of this work must not be
overlooked. It will be observed that
along with \$400,000 new money for
science building and endowment is to
go 400 new students and 100 trained
Christian workers. We cannot shut
our eyes to the importance of this
phase of the problem. Because of the
improved facilities, the college will be
capable of handling many more stu-
dents in the future than have found
their way here in the past. And we
ought to have them. The war has
made serious inroads in the ranks of
the men who were here last year. So
the call comes to every loyal support-
er of the college to do a little mis-
sionary work among the young folks
of his community.

So get busy. Take this appeal to
yourself. Appoint yourself a com-
mittee of one to go after these young
people and turn their steps this way.
Boost Otterbein. You needn't hesi-
tate. Our standing is excellent and is
destined to be better. Increased sci-
ence facilities will put us in the front
rank. If you do not do any more,
send in the names of young folks of
your town who are interested in col-
lege.

Mr. Alumnus this means you. Are
you interested in the old College suf-
ficiently that you will take a little
trouble to join the already vast army
of those who are doing their bit.
Obey the impulse. Do it now.

Our Special Issue.

We are very glad to submit to you
this special Campaign Issue of the
Tan and Cardinal. We feel as if we
are doing our bit in Otterbein's big
drive by devoting one issue of the
school paper almost entirely to the in-
terests of the campaign.

A Student's Opinion.

When we as students first heard of
"The Big Otterbein Drive" we won-
dered why so important a step had
been taken in a time of such unset-
tled conditions, at a time, when the
future of everyone seemed so uncer-
tain and so many seemingly more
important things were challenging us,
claiming our attention, time and
money. But upon second thought we
saw how opportunely the campaign
had been launched.

Now we are at the crisis of the
great enterprise. The outcome will
forecast the future of our Alma Mater,
as well as the future of the church as
a denomination. Everyone, friendly
and otherwise is looking to the re-
sult of the big drive as a measure of
Otterbein's standing among the other
colleges.

Everything within the power of the
committee in charge, is being done to
carry this big undertaking to a suc-
cessful finish. Eight men are busy
and hard at work in the field, talking
Otterbein and soliciting the aid of Ot-
terbein's friends and supporters.
Pastors everywhere throughout the
eight different conferences are author-
ized to do everything possible to in-
terest their pastorates in the great
movement now under way. Every
week they are furnished with bulle-
tins, which enable them to keep in
close touch with the progress of the
campaign. No stone has been left
unturned. We do not for a moment
allow ourselves to think that all ef-
forts may result in failure, but if such
should prove the case it will not be
the fault of the management of the
campaign but because individually
someone has failed to do their duty.
Every student should stand ready and
willing to do anything that may fall
to his lot for the cause which will
determine the future of our Alma
Mater.

CLUB TALK.

To Editor of the Tan and Cardinal:

For some time a question has been
lurking in my mind: Why do not Ot-
terbein students show more enthusi-
asm for the campaign which really so
vitaly concerns them? Of course we
have not yet been given the oppor-
tunity to show our interest by giving
our money, but it seems to me that
we might talk campaign a little more
now, and when the time comes for us
to give, our enthusiasm will be at a
higher point than if we let the ques-
tion rest entirely until that time.

It is mainly in the interest of Ot-
terbein's students that this drive is
being pushed so energetically, so
why not show our appreciation of the
hard work which the president and
his many assistants are doing, by
showing a little "pep" when the cam-
paign is mentioned.

If we should do this, it would serve
to put renewed energy into those who
are now working so hard in its be-
half, it would prove that the students
themselves are at least as much in-
terested in the campaign as some out-
side givers who can not hope to gain
any direct benefit from it.

Shall we do it? What do you say?

X. Y. Z.

Y. M. C. A.

Mr. J. L. Bjelke, traveling secretary for the Young Men's Christian Association spoke at the regular meeting of the Otterbein Y. M. C. A. Mr. Bjelke used as a text the words of Christ, found in St. John 12:14, "I came not to judge the world, but to save the world." Christ's purpose as stated in this text was compared with the purposes of other men and religions. Mr. Bjelke pointed out the fact that many churches and Christian Associations have failed because they have had the wrong conception of their purpose. The true purpose of such organizations is to carry out Christ's program, namely, to save the world. The devotional meetings should bring the men into closer relationship with their Lord. Mr. Bjelke emphasized the need of a true Christian spirit in all phases of the Association work.

Mr. Bjelke is a man of strong personality and presents the Christian Association work in an inspiring manner. He met the various committees of the local branch during the day and gave them valuable advice as to how their work might be more effectively managed. He praised Otterbein men for their loyal support, in a financial way, of the state and national Y. M. C. A.

Y. W. C. A.

Tuesday evening's Y. W. C. A. meeting was ably conducted by Miss Agnes Wright. The topic was "Social Settlement Work."

Miss Wright gave an instructive talk after which the members contributed some helpful ideas to the meeting.

These facts were brought out by the leader, "Miss Jane Addams' definition of social settlement work is that it is a sustained and democratic effort to apply ethical convictions to social and industrial conditions, in localities where life has become most complicated and difficult.

"Hull House of Chicago, under the leadership of Miss Jane Addams, is the most successful Social Settlement House in the world. It is not only one of the most important factors in the higher development of Chicago, but its influence has reached far beyond its city.

"Social Settlement Work is the biggest and most interesting kind of missionary work."

Now's the time to start your subscription. The new staff has taken charge and promises you the best in Otterbein's news. Big things are happening in Otterbein. Keep up with the campaign through the college paper. \$1.50 per year.

C. E. MULLIN, Cir. Mgr.

'17. Lloyd G. Mignery, who has been traveling in the interest of the Anti-Saloon League, was in Westerville over Sunday.

'12, '12. Charles F. Sanders and wife (Ruth Detwiler), of Columbus, Ohio, spent Sunday at the home of Mr. Sanders' parents on South State street.

'93. Mrs. Frank J. Ressler (Elizabeth Cooper) is spending a few weeks in Atlanta, Georgia, while her husband is making that the headquarters for his work in connection with the military entertainment council.

'11. Miss Grace Coblentz of Circleville, Ohio, spent the week-end at the home of her mother in Westerville.

'95. Rev. William B. Gantz, pastor of the Westminister Presbyterian church of Detroit, Michigan, is chairman of a committee appointed by the Pastors' Union of that city to suggest plans for meeting the needs of men in supplying substitutes for the saloon when the dry law goes into effect in Michigan next May.

'06. Rev. Elmer E. Burtner spent some time last week in Delaware county working up the Otterbein Campaign in the rural churches there.

'07. Mrs. J. D. Serrill (Dora Moore) of Hicksville, Ohio, spent last week in Westerville visiting at the home of her mother on East Lincoln street.

'12. Miss Helen Converse of Westerville, Ohio, is at the head of the Franklin County publicity department of the Third Liberty Loan with headquarters in Columbus.

'12. Charles Ralph Hall, who was in the Officers' Training Camp at Fort Monroe, Virginia, was commissioned a Lieutenant at the end of the course and has now been appointed an instructor in the Officers' Training Camp which is just opening there.

'06. Mrs. John C. Beal (Mary Hewitt) of Casper, Wyoming, returned to her home with relatives in Westerville and other points in Ohio.

'15. Homer B. Kline spent a few hours in Westerville Thursday evening, before leaving for Pittsburg, Pa., where he has been assigned training in the University, for arsenal work.

Serg. G. O. Ream spent Sunday with Westerville friends. Mr. Ream reported that the Officers' Training Camp would close next Friday. He was unable to say anything regarding the commissions as he only had rumors to rely upon.

'16. Mrs. E. H. Dailey (Verda Miles) has for several days been confined to her home with a severe attack of pneumonia.

OTTERBEIN STATIONERY

Rings, Pins, Spoons
War Books and Magazines

University Bookstore

WALK-OVER

S. B. Nu Tan.

The newshade
for Spring.

Low Shoes
for
Summer.
Price

\$5
to
\$8

"The Argyle," the Young Man's New, Narrow Toe Model.

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

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 designs.

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.

SOPHS ENTERTAIN SENIORS**Patriotic Party Proves a Great Success—All Present Report an Excellent Time.**

Inspired by love of country and the need of conservation the Sophomore Class departed from custom, and entertained the Seniors at a Patriotic Party instead of the usual formal banquet. The party was held in the Association Parlors, Monday evening.

There was not a dull moment from the time the guests were greeted at the door by Helen Keller and Josephine Foor, members of the social committee, until the last number of the orchestra was played at about eleven-thirty.

The national colors in large flags, bunting and crepe paper, and ferns in profusion, formed the decorations of the parlors, and furnished a harmonious setting for the patriotic entertainment.

The first feature of the evening was the chance for every loyal American present to have as many throws as he or she desired, at the Kaiser, the Crown Prince, and Von Hindenburg. Then star History students displayed their knowledge in the contests which followed as a fitting close to the entertainment. The Seniors themselves gave a well-rendered impromptu program consisting of music, patriotic speeches and a one act comedy(?)

The two course supper served from the mess tent was in harmony with the central idea of the party.

Much credit indeed is due Miss Helen Keller and her co-workers for the success of the Sophomore-Senior Party. Miss Keller, as chairman of the social committee, had the burden of the whole affair upon her shoulders and succeeded in making it one of the most successful occasions held in Otterbein for some time.

Tennis.

Tennis prospects are looking better. The courts are not finished as yet but the team is practicing on the Anti-Saloon League courts. The three college courts will be finished this week if Coach Watts can get the necessary labor.

Tuesday the court men are scheduled to play Ohio State but they are trying to have it postponed until Wednesday. Lack of practice will greatly handicap the team, however, all Coach Watts will say is, "We will have a good team."

The team has not been picked but the squad has been cut down to about eight men. Captain Ressler, Bancroft, Brown, Grey and Sandusky look best for places on the varsity but the team will not be picked until the last practice before the State match.

Nothing much is known of State's team except that they have all new men on the squad. However all the new men have had a lot of experience. One of them a Sophomore this year is a wonder. He beat Zuck for the championship of Ohio State and as Zuck won the Western Conference championship, this Sophomore must be pretty good. So it looks as if our men were in for a pretty stiff fight.

Sophomores Win Inter-**Class Track Meet.**

Saturday afternoon Otterbein saw the Sophomores carry away the honors in the annual inter-class track meet. It was a close fight between the Sophs and Juniors but the second year men finally won by a 63½ to 42½ score.

The Sophomores owe their victory to their ability in the track events. Also seven of their men placed while five of them had ten or more points to their credit. Hayes the Soph captain had three firsts to his credit for a total of fifteen points, Meyers scored 13, while Sterns, Miller and Fox marked up 10.

The Juniors have to look to Barnhart for their points. "Barny" won four first, one second and three thirds, for a total of 26 points. The Juniors won their points in the hurdles and field events.

Higelmire of the Seniors was the only point winner outside the Sophomore and Junior classes. He won first place in the shot put and discus.

Sterns of the Sophomores was the surprise of the day. He put across wins in the mile and two mile.

100 yard dash—Hayes (S) 1, Meyers (S) 2, Barnhart (J) 3. Time, 10.3.

220 yard dash—Hayes (S) 1, Barnhart (J) 2, Miller (S) 3. Time, 27.1.

440 yard dash—Hayes (S) 1, Miller (S) 2, Fox (S) 3. Time, 56.

880 yard run—Fox (S) 1, Miller (S) 2, Scott (S) 3. Time 2.24.

Mile run—Sterns (S) 1, Mayne (S) 2, Wood (J) 3. Time, 5m., 10 s.

Two mile run—Sterns (S) 1, Wood (J) 2. Time, 11 m., 35 s.

High jump—Barnhart (J) 1, Fox (S) 2, Palmer (J) 3. Distance 5 ft. 1.

Pole vault—Barn (J) 1, Miller (S) 2, Fox (S), Palmer (J) tied for 3. Distance 8 ft.

Shot put—Higelmire (Sen) 1, Evans (J) 2, Meyers (S) 3. Distance, 29 ft. 7 in.

Discus throw—Higelmire (Sen.) 1, Evans (J) 2, Barnhart (J) 3. Distance 88 ft. 10 in.

120 yard hurdles—Barnhart (J) 1, Meyers (S) 2, Fox (S) 3. Time, 19.1.

220 yard hurdles—Barnhart (J) 1, Meyers (S) 2, Mayne (S). 32s.

Broad jump—Palmer (J) 1, Meyers (S) 2, Barnhart (J) 3. Distance, 18 ft., 4 in.

Relna Sands of Baltimore, O.; Mrs. O. H. Wright and little son Richard of Chicago, Ill., Fae Davis of Columbus, O. and Mrs. C. Weinland of Toledo, O., were guests at dinner Thursday evening.

A SURPRISE

Mrs. Clark has really home-made Candy.

THE BEST EVER.

8 SOUTH 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. Sun-
days and Evenings by appointment

MEN!

**Come and choose
from 1085 Hart,
Schaffner &
Marx New
Spring Suits in
the Union's 24th
Anniversary
Sale at these
Cut Prices:**

**\$25 and \$27.50 New
Spring Suits at**

\$19.24

**\$30 Young Men's and
Men's Suits at**

\$24.00

**\$35 and \$40 New
Spring Suits at**

\$29.24

THE
UNION

**New ARROW
COLLARS
FOR SPRING**
CASCO-2 3/8 in. CLYDE-2 1/8 in

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

B. W. WELLS, Merchant Tailor

Fine line of spring samples.

Cleaning and Pressing done on
short notice.

Cor. Main and State 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.

Mr. and Mrs. Chas. Hall of Dayton attended the Philalethean Open Session Thursday evening.

Mrs. Helen Wright and son Dickie, were visitors in Chapel Friday evening.

Word was received yesterday from Earl Barnhart who left for Dayton Sunday that he and Mrs. Barnhart are the proud parents of a baby boy born at 10:30 Sunday morning.

Men's Silk Hose, 65c to \$1.50. E. J. Norris.—Adv.

Private O. W. Mourer of the Columbus Barracks took dinner at the Bailey Club, Sunday.

Corp. Merritt George of Camp Sherman spent Friday with J. R. Howe.

Dr. W. G. Clippinger, due to a very bad cold has been confined to his home for several days. It is hoped that this will not continue and that he may soon be back at his old post.

Serg. Clark Weaver of Camp Sherman spent Sunday in Westerville.

Helen K's mother—"You may burn those papers in the incinerator, Helen."

Helen K.—Incinerator! What is that?"

Helen K. (one week later)—"Shall I burn these papers in the itinerator?"

Tennis Shoes, Duck Pants and Hats. E. J. Norris.—Adv.

J. R. Howe leaves school Tuesday to spend a few days at home before reporting at Camp Sherman.

Virgil Parent visited the Philalethean Open Session Friday evening.

"Windy" Windom, "Say Wib, are you going out for the delay race?"

Announcements received by several Otterbein students told the tale of the marriage of Miss Grace Eva Moog, '17, to Mr. Roscoe Pearl Mase. This happy couple have been married since September 15, 1917 and are as one in Huntington, W. Virginia.

Get Tennis Shoes from E. J.—Adv.

Eugene Turner, an Otterbein graduate was in Westerville over the week end.

"Ike" Ward was a dinner guest of Miss Helen Keller, Sunday.

New line of Caps. Some real novelties you will want to see. E. J. Norris.—Adv.

Lieut. Mertz of Camp Sherman spent the week end with his wife, Mrs. Neva (Anderson) Mertz.

Ladies' Phoenix Silk Hose, Ladies' Notaseme Lisle. E. J. Norris.—Adv.

Alice Hall left Saturday to attend the wedding of Donald R. Weber of Dayton, O. and Miss Florence Berlett of Delaware. The ceremony took place at the bride's home. Mr. Weber is a graduate of Otterbein and Miss Berlett is an ex-student.

Private Samuel R. Converse of Camp Serman came home on a short visit Saturday.

You Can Depend Upon the Integrity of Kibler Clothes and Prices

Back of every Kibler Suit is our fifteen-year-old record of satisfaction-giving—a wonderful, unassailable bulwark of QUALITY—

Back of every Kibler Price is the buying power of the Kibler 33-Store Organization—a guaranty of Unequaled Dollar Value—

No other Retail Clothier in Columbus can match this selling record—this buying ability.

Kibler Clothes Never Disappoint

When you put on a Kibler Suit you know that every dollar expended has done its full buying duty—that your suit cannot be duplicated, anywhere, at less than 1-3 above the price you paid.

You can prove this—easily. Compare what others offer at the price asked for

Kibler Clothes

22 W. Spring St.
\$12.50 and \$15.00

7 W. Broad St.
\$18.50 and \$22.50

COCHRAN NOTES.

Agnes Wright, Josephine Shafer, Lorna Clow and Helen Campbell went home for the week-end.

An enjoyable social time was spent by the girls Saturday evening, Miss Mary Jamison and sister Isabelle from Grant Hospital were present. Miss Mary Jamison gave a talk on the need of women to prepare as nurses. Light refreshments were

served.

Alice Ressler, was a patient at the O. S. U. Hospital last week. Every one was glad hear her arm is improving.

The Sunday dinner guests were Mrs. C. J. Hall of Dayton, O.; Mrs. C. Sanders of Columbus, O. and Mrs. Nellie Noble and Louise.

Rev. R. C. Mann of Decatur, Ill. was a dinner guest on Monday evening.

Reseating in the dining room this week was a tax on the memory for some of the girls, trying to remember at which table they had not been seated before this year. The second chance to think was given.