

Otterbein University

## Digital Commons @ Otterbein

---

Tan & Cardinal 1917-2013

Historical Otterbein Journals

---

4-22-1918

### The Tan and Cardinal April 22, 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 22, 1918.

No. 26.

## COLLEGE DRIVE IS PROGRESSING

**\$137,258 Total the Pledges Turned in  
to Date—\$75,000 in Hands of  
Local Churches.**

### GREAT CONFIDENCE SHOWN

**Westerville Church Still Working  
With \$12,000 Already to Their  
Credit and More to be Seen.**


Otterbein's endowment campaign is swinging on to victory. The office announces \$137,258 already pledged. This means that an average of \$10,000 must be pledged daily from now till the close of the campaign. There is, however, \$75,000 not yet reported and not included in the \$137,258 mentioned above that has been subscribed. The office announces that there is no doubt that the final goal will be obtained, if \$200,000 is pledged by the end of the week and \$75,000 is secured in larger gifts. Of course each church must do its part but the leaders are optimistic and the spirit of final victory pervades the ranks of the workers. Many churches are doing splendidly. The trustees of Arlington mission church of Akron, O., have subscribed \$400. The little church at Carroll, O., has gone over the top and pledged 10 per cent more than its quota. These are examples of what congregations throughout the co-operating conferences are doing. The campaign in the First United Brethren Church of Westerville has not yet closed although over \$12,000 has been secured. Those in charge of the local drive feel confident that Westerville will in the end pledge more than its quota.

### Students Make Plans for Drive Toward Endowment

At a meeting of a committee, composed of the presidents of the five classes, held last Friday, plans were laid for the student campaign toward the new endowment.

According to reports from several of the committeemen a very extended course of education has been arranged so that all may know just what the issues of the endowment drive are and just what the people are doing in the nine co-operating conferences. Following this course the student drive proper is to begin. So well is the program worked out, that it is assured that every student will be solicited and have an opportunity to help.

The committee have in mind a goal which they expect the students to reach but to date no announcement of this mark has been made.


R. L. ROOSE

Immediately after the closing of his term as Business Manager of the Tan and Cardinal, R. L. Roose entered in the services of his country. If he handles a gun in the same good fashion as the college paper there is no question of his success. Mr. Roose took charge of the new paper, without a single yearly contract and during his brief term of office succeeded in procuring several annual contracts, besides securing enough other ads to make the paper possible.

To find a worthy successor was a task for the publishing board but they were finally decided and selected K. L. Arnold to take the new manager's position. Mr. Arnold has had a wide experience having served in a like capacity on the old Review staff, as well as being the faithful assistant to Mr. Roose. With this new man at the helm, the coming year promises to be a success.


K. L. ARNOLD

### CLEVELAND ALUMNI MEET

**New Organization Perfected and  
Plans are Laid for New Endow-  
ment Drive—Ward Leads Yells.**

Last Friday evening in the Lattice Room of the Statler Hotel of Cleveland the alumni of that city and vicinity held a large banquet. It was estimated that nearly fifty old "grads" of Otterbein were present.

Among the various things taken up was the reorganization of an alumnal association. To lead this new body they selected C. W. Hippard, '91. Other officers elected have not been reported.

The program of the evening consisted of a series of good addresses. Chiefest among these speakers was Dr. W. G. Clippinger. In brief he told the story of Otterbein in the past, also her present standing. Mr. I. M. Ward was in attendance and spoke of Otterbein and the campaign from a student's point of view.

Between the various courses Mr. Ward led the company in college songs and yells.

The Alumni of Cleveland have set their goal and expect to reach it in a short time. According to the report this goal has been placed at \$5,000.

### JUNIORS TO GIVE PLAY

**"Little Mrs. Cummin," by Richard  
Pryce to be Played by Well  
Chosen Cast.**

L. J. Michael, manager of the Junior play announces that the third year students will present the delightful little three act comedy, entitled "Little Mrs. Cummin," by Richard Pryce on the fourth of May. For the past two weeks the cast has been hard at work and from all indications they promise to give a delightful evening's entertainment.

Every member on the cast has been selected for his or her particular ability. The part of Mrs. Cummin is to be played by Virginia Burtner while Freda Frazier will play the role of her daughter Juliet. Juliet has just recently been married to Clarence Eglamore who is represented in the person of A. C. Siddall. Jessie Wier will take the part of Mrs. Plain while the part of her daughter Susy is to be acted by Katherine Warner. J. C. Siddall will appear as Mr. Horace Eglamore, Clarence's rich old uncle. Captain Sand's part is to be ably handled by H. E. Michael and the part of Ellen, Harriett and Mills will

(Continued on page two.)

## ARTHUR HERMAN IS WELL LIKED

**Canadian Hero Tells Wonderful  
Story of His Experiences in the  
Battle of Vimy Ridge.**

### LIBERTY LOAN PRESENTED

**Citizens' Lecture Course Season  
Closes—Good Attendance for  
Final Number.**

Westerville people and Students of the College were the recipients of a rare treat last Monday evening when they heard Private Arthur Herman, a Canadian, give his lecture, "On the battle fields of western France."

Mr. Herman was a member of the thirteenth Canadian Black Watch and has seen considerable service in the present war. He is an able speaker and brings a message that everyone is anxious to hear. Preceding Mr. Herman, a special speaker presented the facts concerning the third Liberty Loan.

Private Herman began his lecture by giving a few definitions of terms that the boys "over there" are accustomed to use. In this way it was easier for his hearers to catch the meaning of his remarks. Among the many things that he said there are some very important items. According to Mr. Herman this war is not a petty scrap, but a battle for freedom. He also gave some figures to show how fast men were being killed at the front. By his statements the chances for return of the men are thirty to one.

The speaker then took up his experiences from the time he left Canada until he returned. The boys in the service and especially those from

(Continued on page two.)

### Former Otterbein Student

**Makes Use of Music Training**

Mrs. Seneff of Westerville, is in possession of a newsy little paper published by the aviation students of which her son Richard is a member. The columns of this particular issue is interesting because it makes mention of the "Big Four" quartet composed of boys from the school.

Most interesting of all is the fact that Richard (Dick) Seneff, a former student at Otterbein, is the very efficient leader of the musicians. Nearly every student can recall with little effort when this young aviator sang in the "O. U. Highbone Minstrels" and the College Glee Club.

The best wishes of all Otterbein go out to Mr. Seneff and all hope to see him in Westerville again soon.


## DENISON BEATS OTTERBEIN

**"Big Red" Men Find Easy Picking When They Met Otterbein on Their Own Field.**

Last Saturday Otterbein lost the first track meet of the season to Denison. From the score 102 to 18 one would think that the meet was a farce but it really was interesting. Every Otterbein man did his best under the conditions and they should be commended for what they did. Denison was good, very good and the Otterbein fellows, some of whom had not been on the track since the inter-class meet could not be expected to do much better.

None of the events were walk aways. For instance Westerville lads lacked only half an inch in placing in the shot put. Only two steps kept Stearns from winning the two mile. Myers was only a step from second place in the high hurdles. When all is gone over the track men did much better in the Denison meet than in the interclass meet and under much worse conditions. Hayes lost the 100 yard dash by only a few steps to Feight, a ten second man. The time was 10 1-5 seconds. In the 220-yard dash Penny won second place easily, the time for the race being 24 4-5 seconds. In the high jump Barnhart and Fox tied for second at 5 ft., 3 in. Love won second in the 880-yard run in 2 minutes and 13 second, while Stearns was barely nosed out of first place in the mile and two-mile runs. The time for the mile was 5 minutes and 2 seconds, while the two-mile was run in 11 minutes and 4 seconds.

With a lot of hard practice the team can put across some wins. Higelmire and Evans in the weights with some real practice ought to win their events. Palmer will make some one step if he practices in the pole vault, while Myers in the hurdles is also going good. So everybody help the team along and boost for wins from Heidelberg and St. Marys.

(Continued from page one.)

## ARTHUR HERMAN

## IS WELL LIKED

America enjoy traveling in a new country and seeing the many strange things, said Private Herman. "Don't send the boys anything that is not necessary for it only makes their packs heavier." He gave a very vivid description of the training, trenches, and every part of the army as it now is.

Private Herman, at various intervals mixed in some comical happenings within his experience. He has been in the service and has done his "bit" for world democracy and freedom. He fought for five days in the great battle at Vimy Ridge where he paid the price.

Throughout his entire lecture a spirit of optimism prevailed and the one strong thought left with the hearers was his remark, "No I didn't lose my leg, I traded it for a clear conscience."

Miss Esther Weir and Miss May Blauser visited Jessie, this week, and Ida Marie went home with them for a few days.

## FRESHMEN BANQUET JUNIORS

**U. B. Church to be Scene of Gay Party—Members of Both Classes to Perform on Program.**

Monday evening in the parlors of the United Brethren Church the members of the Freshman Class will entertain their brother class, the Juniors with the customary spring banquet.

According to the statements of those in charge of the affair, neither money nor work has been spared and they promise to make this one of the finest occasions of its kind held in Otterbein for some time.

The committee in charge of the program have arranged a very entertaining evening consisting of toasts and addresses by members of both classes. In keeping with custom W. H. Vance, president of the Freshman class, will deliver the address of welcome, while V. E. Cribbs, the Junior Prexy will give the response. Other numbers will be given by Miss Arnold, Miss Burtner, Miss Agnes Wright and others. J. R. Howe has been elected to act as toastmaster, and although he has left school he has promised to return to take charge of the program.

Taking everything into consideration this promises to be a very enjoyable occasion for the two classes.

## STATE DOWNS OTTERBEIN

**Columbus Lads Easily Win from Their Neighbors in Single and Double Events.**

In the first match of the season, the Ohio State tennis men easily defeated the Otterbein quartet, last Tuesday afternoon on the State courts. The victory was a sort of a surprise to the capital students as they lost ever man on last year's team. Otterbein used the same combination as they had last year. Wirthwein and Davies played best for the State men while Ressler and Gray showed up best for the Tan and Cardinal racketeers.

The first sets played were the doubles. In these games Wirthwein and Davies easily took Ressler and Bancroft into camp by winning two successive sets. In the second sets of doubles the State men met with more opposition. Gray and Brown caused Rohem and Ott considerable trouble before they went down in defeat.

In the singles the Otterbein men all met defeat, Ressler and Gray giving the best competition. Score: Doubles, Wirthwein-Davies vs. Ressler-Bancroft, 6-3, 6-0; Roehm-Ott vs. Gray-Brown, 8-6, 3-6, 6-3. Singles: Wirthwein vs. Ressler, 6-3, 8-6; Davies-Bancroft, 7-5, 6-1; Roehm-Brown, 6-1, 6-1; Morgan-Gray, 7-5, 6-3.

(Continued from page one.)

## JUNIOR TO GIVE PLAY

be played by Helen Bovee, Vida Wilhelm and L. J. Wood respectively.

Professor Fritz is the able coach and is doing his best to make the play a success.

Tickets will be on sale May 1st. Those wishing good seats mail your order early to L. J. Michael.


Copyright Hart Schaffner & Marx

# The Union's Great Anniversary Sale Offers \$30 Hart, Schaffner & Marx All-Wool, Hand-Tailored Suits at \$24

The very nobbiest, newest models, fabrics and weaves shown anywhere.


## The Man On The Job A. A. RICH, Insurance Agent

## MUSIC STUDENTS TO APPEAR IN RECITAL

Tuesday evening in the auditorium of Lambert Hall the students in the School of Music will appear in a public recital. Preparation has been going on for sometime and according to Professor Grabill this entertainment will be the best that has been given this year. The recital will begin at the usual hour and a good attendance is expected.

Overture—Midsummer Night's Dream	Mendelssohn
Piano—Reveil du Printemps, Op. 32	R. Friml
Florence Dixon	
Piano—(a) The Skylark	Tschaikowsky
(b) Crescendo	Lasson
Anita Blinn	
Violin—Reverie	Fauconier
Ellsworth Reese	
Song—Stolen Wings	Willeby
Catharine Ellsworth	
Piano—Voices of Spring	Sinding
Edythe Pinney	
Song—Nobody Knows the Trouble I See	Johnson
Golda Windom	
Violin—Fifth Air	Dancla
Russell Cornet	
Piano—(a) Youth and Joy, Op. 66, No. 12	Schytte
(b) The Sibyl, Op. 66, No. 26	Schytte
Ruth Patterson	
Song—Li'l Moon	Bartholemew
Melba Sowers	
Piano—Serenade	Koelling
Cordelia Inskeep	
Piano—Dance Caprice, Op. 17	J. H. Hahn
Ethel Eubanks	
Vocal Duet—The Warrior Departs, Op. 59, No. 2	Cadman
(Introducing two Black-foot Indian melodies)	
Neva Anderson Mertz and I. M. Ward	
Piano Quartet—Galop de Concert	Milde
Ethel Eubanks, Mary Siddall, Lorna Clow, Golda Windom	


## 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. .... Kenneth 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

Alumna ..... 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.

Education is a better safeguard of  
liberty than a standing army. If we  
retrench the wages of the school-  
master, we must raise those of the re-  
cruiting sergeant.—Everett.

### The Great Question.

The United States is at war.  
Young men are being placed in the  
army as fast as they can be handled.  
Otterbein, like all other schools, is  
furnishing her share.

These are the facts and nobody can  
deny them. The question then we  
must consider is what are we going  
to do if conditions keep on as they  
have. Already we have found that  
it is a very difficult task to find men  
to fill the places they have formerly  
held. The only solution to the issue  
is that the girls of the college must  
step in and make up the deficiency.

A noticeable fact was discovered the  
other day through one of the ex-  
changes that came to the office. A  
girl was called upon to edit the paper  
of one of Ohio's largest schools.  
Just what one school has found neces-  
sary to do will have to be done by  
all the rest sooner or later.

As yet Otterbein has not found it  
necessary to go to any extremes but  
the time is coming when she will have  
to fill some vacancies. The time to  
prepare for emergency is right now.  
Every girl in school that has any abil-  
ity in any line of work should begin to  
look into that particular thing and be  
ready to carry on the work when she  
is called. There is not the least bit  
of doubt but that the women of any

college can handle some kinds of  
work as well as the men, but to put  
them at the head without any ex-  
perience or at least without any ideas  
of what is to be done would tend to  
detract from that phase of the col-  
lege.

Girls, you can do it. It is a duty  
that you owe to the school and in a  
way to the nation. Pick out the  
things that you can best do and get  
ready for the call. It may come soon  
and unexpectedly so it behooves every  
one to be ready so as to not interfere  
in the least with the regular routine.

### Arrange Your Stock.

A man by the name of Leibnitz  
gave to the world a great message  
when he said, "The knowledge we  
have acquired ought not resemble a  
great workshop without order, and  
without an inventory; we ought to  
know what we possess, and be able  
to make it serve us in our need."

Especially do we think this a good  
thing for the college student to think  
over and hold before him as a sort of  
measure. Everyone of us are apt,  
at times, to stock up with a vast  
hoard of material which we crowd  
into our little brains with no order  
what-so-ever. To the business man,  
a well organized and conveniently ar-  
ranged store is the best road to suc-  
cess. What is true with the business  
man is true with the student. We are  
going to be put out into the world  
shortly to make use for the knowl-  
edge we have obtained. Emergen-  
cies are going to arise and we will  
have to handle them. Requests are  
going to be made and we are going  
to have to answer them. Then comes  
the test. How is your stock arrang-  
ed? Can you lay hold on just any-  
thing at anytime you need it? That  
is what Leibnitz wanted to teach  
when he uttered the above quotation.  
We must know just what we have on  
hand, and just where it is. Too of-  
ten we are not given time to search  
and the one that is ready will gain  
the rewards.

No better time to take an inventory  
to see what we have at hand can be  
found than while we are in school.  
It is while we are here that we are  
expected to find out what we need and  
then proceed to put it in stock. It is  
a good plan, if you have not already  
done it, to invoice your knowledge  
and get it in good order. Once this  
is done we can better know just  
where we are deficient.

### Why Not at Otterbein.

The faculty of the University of  
Pittsburg has adopted a new sys-  
tem relating to grades made by the  
students. The plan they propose to  
inforce is in brief this. Any student  
who makes marks of "A" or "B" are  
to be granted extra credits. For  
example a student who has at the end  
of the term made a grade of "A" in a  
three hour course will be given cred-  
it for 3.6 units. If he has only made a  
"B" he will be given credit for only  
3.3 units. The "C" student will re-  
ceive the usual three units while the  
"D" man will receive only nine-  
tenths of the regular credit in the

course. At first sight this may seem  
pretty hard on the students but don't  
you think it gives the credit to the  
one who deserves it?

Such a system would be an excel-  
lent thing in any school and it is not  
altogether impossible that some day  
Otterbein would put such a ruling  
into effect.

With such a system there are many  
good results. The man that comes to  
college and wants to finish in a short  
time can do it just as he pleases. He  
can regulate his own stay in school.  
If he applies himself and makes the  
grades he will be given extra units  
which will enable him to get through  
that much quicker. Also it would  
stimulate the students to do their very  
best or at least not to drop below the  
average for then he would be losing  
his units. This would in a very great  
measure benefit the school in that it  
would raise their standards in every  
branch of work.

If a system such as the one men-  
tioned will aid the student in many  
ways while at the same time help the  
college, it should be given serious  
consideration by all parties concern-  
ed.

### Our Tennis Courts.

Spring is here. The boys and girls  
are out with their rackets. Where  
are they playing? Indeed if you go  
back a few weeks in your memory  
you will probably recall that Otter-  
bein was to have some new tennis  
courts this spring. So far there  
seems to be no signs of any for at  
least a long time. If you will go to  
the old athletic field you will see the  
backstops in place but those alone  
don't make tennis courts. When you  
go closer you can probably see that  
there is a vast amount of work to be  
done to the ground.

We don't place the blame for the  
delay upon any person or persons.  
The fact simply remains that there  
has not been anything done on the  
courts during the past week. Al-  
ready our team has been abroad and  
played one match. What would we  
do if we were to have one at home?  
Get the courts of the Anti-Saloon  
League or fix up the "Phronian"  
courts, you say. Yes but while you  
are paying money to rent courts and  
working to fix up some others you  
might be getting the ones you have  
into shape. Let's get busy and make  
the new courts ready for the team  
when they need it.

### Inform the Students.

It is a noticeable fact that the stu-  
dents of Otterbein College are the  
most ignorant persons regarding the  
great campaign for new endowment.  
This cannot be due to the fact that  
they are not interested for they of  
all persons in the world are the ones  
to be benefited. Interest has been  
centered for some time upon what  
the students were going to do in the  
way of money. True they will do  
their share, but what can you ex-  
pect when there are students in col-  
lege that don't know the real goals of  
the drive. This ignorance was de-  
cidedly manifested when a few men  
got together to lay some foundations

for the student campaign. Such ig-  
norance will in a way hinder the  
launching of our campaign as well as  
prolong it.

Could it be possible, from now on  
till May ninth, to set aside one chapel  
service a week and give the students  
some ideas of what is going on in the  
nine co-operating conferences? If  
this can be arranged it will tend  
to stir up enthusiasm and be a great  
incentive for Otterbein students to  
do their best in order that the College  
may win on the final day.

### Our Flag.

One morning last week, while the  
wind was waving Old Glory above,  
a student looked up and casually re-  
marked, "Is that our new flag?" Im-  
mediately he was informed that it was  
and great was his surprise. There it  
was, flapping in the wind, its edges  
tattered and torn, trying to urge  
young men to answer its call.

What do you say, students? Let's  
get a new flag, and show our patriot-  
ism.

### From One Father to Another.

"'But it isn't playing the game,' he  
said,

And he slammed his books away;  
'The Latin and Greek I've got in my  
head

Will do for a duller day.'  
'Rubbish!' I cried: 'The bugle's call  
Isn't for lads from school.'

D'ye think he'd listen? Oh, not at  
all:

So I called him 'a fool, a fool!'  
Now there's his dog by his empty bed,  
And the flute he used to play,  
And his favorite bat—but Dick—he's  
dead,

Somewhere in France, they say:  
Look at his prizes all in a row:

Surely a hint of fame!  
Now he's finished with—nothing to  
show:

Doesn't it seem a shame?  
Look from the window! All you see  
Was to be his one day:

Forest and furrow, lawn and lea.

And he goes and chucks it away.  
And yet I'll bet he was never afraid,

And he went as the best of 'em go,  
For his hand was clenched on his  
broken blade,

And his face was turned to the foe.  
And I called him a fool. Oh, how  
blind was I

And the cup of my grief's abrim,  
Will America's glory ever die

So long as we've lads like him?  
So long as we've fond and fearless

fools,  
Who, spurning fortune and fame,  
Turn out with the rallying cry of their  
schools.

Just bent on playing the game?  
'A fool' Ah, no! He was more than  
wise.

His was the proudest part.  
He died with the glory of faith in  
his eyes,

And the glory of love in his heart.  
And though there's never a grave  
to tell

Nor a cross to mark his fall,  
Thank God! we know that he 'batt-  
ed well'

In the last great Game of all."


## Y. M. C. A.

B. C. Peters, student-teacher, led the Y. M. C. A. meeting Thursday evening. Mr. Peters based his remarks on the words of Paul, "For a great door and effectual is opened unto me, and there are many adversaries."

Developing his subject Mr. Peters used the examples of meeting adversaries in the plant kingdom and the animal kingdom. He showed that the law of struggle was a law of life. He said that it is necessary for us to overcome those things which are injurious to us physically. We admire the man who overcomes. When the boys come back from France we will not care anything about how well they marched or how good-looking they were in their uniforms but what we will want to know is how well they stood against the adversary and whether they flinched or tried to overcome them.

Mr. Peters then pointed out some of the things we need to overcome as college men. He said it is necessary for us to make our own decisions. When a crowd of fellows comes to us and asks us to be one of their number telling us they will push us to the front in school life, we must consider that no man has a right to be at the front unless he has proven himself worthy of being there. When a man has the right kind of stuff in him and makes good the world will see that he gets proper recognition. The fact that the habit of "bluffing" is a great cause of hypocrisy all through life was pointed out by the leader.


After the meeting the men present signed the letters which are being sent to the men who have gone out from Otterbein into the service.

## Y. W. C. A.

A very interesting Y. W. C. A. meeting was conducted Tuesday evening by Ida Marie Snelling. The topic was, "Ye are my friends if—"

"Christ gave the conditions of divine friendship. What do our acquaintances require of us that we may be their friends? We must give our best to our friends. We must show them that we trust them, that we have the fullest confidence in them. Loyalty to our friends is another requisite. The privilege of friendship is one of our most sacred privileges. We should be unselfish in making friends for although it is perhaps easier to have one or two friends, it is our duty to be friends with as many girls as possible. Every acquaintance of ours is a potential friend. Let us accept that challenge."

The second half of the hour was devoted to the study of the first three chapters of "The Jesus of History" by T. R. Glover. Mrs. L. A. Weinland is conducting this study, and the girls are enthusiastic in praise of her ability.


'07. The little daughter of Rev. H. M. Worstell and wife of Rising Sun, Ohio, has had to undergo an operation recently. She is now improving and her complete recovery is expected.

'05. At the last meeting of the board of education Prof. L. W. Warson was re-elected superintendent of school of Westerville. Prof. Warson has been at the head of the schools here for ten years, during which time there has been a great increase in the number of pupils enrolled.

'15. S. R. Converse of Camp Sherman, Chillicothe, Ohio, spent Sunday at the home of his grandmother, Mrs. C. P. Landon on South State street.

'94. Dr. Charles Snaveley, chairman of the village commission of Westerville, has received a special invitation to attend the celebration to be held at Oberlin, May 24, in honor of the twenty-fifth anniversary of the founding of the Anti-Saloon League of America.

'14. Sergeant H. E. Bon Durant and wife were guests of Mrs. Sarah Clements on West College Avenue last Wednesday. Sergeant Bon Durant is now stationed at Fort St. Philip, Louisiana in the coast artillery branch of the service.


'77. At the social meeting of the King's Daughters Sunday school class of the United Brethren church, held last Tuesday, Mrs. T. J. Sanders, who has been the teacher of the class since its organization, resigned that position and Miss Lela Guitner, '92, was elected to succeed her. Mrs. Sanders has taught for twenty-six consecutive years in the Sunday school at Westerville and it is with great reluctance that her class now releases her at her own request.

'12. Mrs. R. P. Ernsberger (Beulah Demorest) and little son of Carnegie, Pa., are visiting her parents in Westerville.

'75. Rev. A. J. Wagner, pastor of the Wagner Memorial Church of Columbus, Ohio, occupied the pulpit of the First United Brethren Church of Westerville yesterday in the absence of the pastor who was out in the interest of the Otterbein campaign.

#### Y. M. C. A. Adopts Method of Keeping in Touch With Men.

At the suggestion of H. R. Brentlinger, the Y. M. C. A. has adopted the plan of sending out letters to our soldier boys giving local news and asking for addresses of other O. C. men. All the men present at the regular meeting Thursday evening signed each of the forty letters which were ready to be sent out. Other letters will be sent out from time to time.


## WALK-OVER SHOES

### Look at the Toe

It is the new word in Walk-Over Shoes.

A shoe with a low, flat, attractive toe, yet holding the bulk of your weight back on the heel. We show this model in all leathers, low or high.

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

A Reduction of Ten Per Cent on all  
Jewelry for Ten Days  
at the

## University Bookstore

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.


## NEW BOARD ELECTED

## Literary Societies Chose Their Representatives to the Publishing Board of Tan and Cardinal.

At the last election session of each of the four Literary Societies the new members of the publishing board were elected. In every instance care was taken in choosing only the best fitted persons to fill these offices.

The duties connected with the members of the Tan and Cardinal Publishing Board are many and of great importance. It is this organization that has the executive control of Otterbein's paper as well as the electing of new members to the staff.

The members elected for the year 1918-19 are as follows: Philalethea, Gladys Howard and Josephine Foor; Cleiorhetea, Gladys Lake and Esther Harley; Philomathea, A. C. Siddall and L. E. Pace; Philophronea, B. C. Peters and Albert Jaynes. One member from the alumna association still remains to be selected.

With these persons serving on the new board the present year of the Tan and Cardinal looks very promising.

## Cleiorhetean Society

## Entertains Many Alumni

Thursday evening in the society parlors the members of the Cleiorhetean Literary Society entertained their town alumnae and friends with the annual spring spread. A special program was arranged and all enjoyed a fine social session. The entertainment consisted of a piano solo by Edna Farley and a comedy in two acts entitled "Mrs. Oakley's Telephone". The personnel of the cast was Audrey Nelson, Gladys Lake, Ethel Eubanks, and Freda Frasier. The peculiar circumstances caused by the mixing of numbers brought a smile to the hearers and those taking part surely did justice to their various roles. After the program a real social time was enjoyed, refreshments were served by the social committee, following which the party adjourned after having spent a very pleasant evening.

## Philalethean Open Session.

Philalethea's Senior Open Session came fully up to the standards of the society. The program was entirely in the hands of the Seniors who displayed careful preparation in both musical and literary productions.

Charlotte Kurtz's valedictory, "Seeing the Unseen", was philosophical in character. "The Ideal Womanhood", president's inaugural, by Alice Hall gave a practical appeal to the best in woman, while the Critic's address, by Rena Rayot, had for its theme "Patriotism in its relations to the War."

The musical numbers consisted of a vocal quartet by Neva Anderson Mertz, Stella Kurtz, Helen Ensor and Ruth Fries, a piano solo by Stella Kurtz, a vocal solo by Neva Anderson Mertz, and a piano duet by Stella Kurtz and Rachel Cox Roberts.

A large number of visitors enjoyed this, the last appearance of the Seniors in Philalethean Open Session.

## LOCALS.

Gustav Meyer, son of Dr. and Mrs. Gustav Meyer, who has been stationed at Jackson Barracks, La., returned home Friday. He has an honorable discharge due to physical disabilities.

Glen O. Ream spent Sunday in Westerville. Serg. Ream has a recommendation for a commission due to the excellent work done while in the Officers Training School at Camp Sherman.

Lieut. Mertz of Camp Sherman was a judge for Otterbein at the Track Meet in Granville Saturday.

Ira Mayne to Prof. Shear—"Say Prof., do we have to kill these skeletons."

The Track team were blessed with six blow-outs on their trip to Granville.

H. R. Brentlinger leaves Tuesday to spend a few days at home before reporting at Camp Sherman.

"Pop" Barnhart says that young "Bill" Barnhart is trying out for cheer leader. He also remarked that "Bill" has some dad.

Misses Hazel Payne, Leora Gochenour and Helen Ensor were guests at the Bailey Club Sunday noon.

Only a very few Otterbein students witnessed the Otterbein-Denison Track meet, Saturday.

Word was received from R. B. Thrush that he likes camp life real well and expects a promotion soon.

Miss Alta Nelson of Canal Winchester spent the week-end at her home in Westerville.

Mrs. Neva Anderson Mertz was a guest at a banquet given in honor of Major Caldwell at Camp Sherman.

Thoburn Kelser has arrived safely in France, according to a cablegram received by his mother, Mrs. Milo G. Kelser.

Lawrence K. Replogle has returned to Otterbein to finish his studies. He has been teaching in Union City, O.

## COCHRAN HALL NOTES.

Mrs. Dickie, of Cleveland, was a dinner guest Friday evening.

Professor West, Mr. and Mrs. Stevenson were visitors in the Hall one evening.

Miss Elizabeth Coppock and Miss Betty Henderson of West Milton, Ohio, came to see Cleo over the week-end.

Betty Fries has been on the sick list.

Thursday night Virginia Burtner had Eleanor Johnson in the Hall for dinner.

Alice Hall went home to Dayton with her mother, Friday morning.

Gladys Howard visited in Circleville, and Katherine Wai in Dayton, over the week-end.

Friday night, at a late hour, Esther Harley and Edna Hooper had a push. Edythe Cave's folks visited her Sunday.

## EXCHANGE READER WRITES INTERESTING LETTER

aperile 9, 1918.

der xchange editor! i see in yewr papir as how thee coledge papirs was in thee west rume in thee liberry. i went their and their wasn't nun. Whare is they?

Hiram Backwoods.

We're sorry Hiram that you could not find the papers from other colleges. We admit it is our mistake, for the papers are in the east room in the basement. Try there next time.

aperile 12, 1918.

deér xchange editor! i found them this tyme. say, they is inturesting, been't they? did yew reed about Heidelberg? they is having a gurl fur thee editer of there papir. i think that is a rite smart idee since all the boys is going two war.

yew no that up at Case they has compulsary millitarie training and thee boys all ware uniforms. Well, they is to gradeate May 2nd and thee hull commencement is two bee millitarie.

at Wittenberg, thee senyur vacation is two begyn May 17th, and commencement will bee June 2nd.

thee gurls up at Wooster did sumthing i call rite fine. they gave a jimnasyum xibition and maid 75\$ (dollurs) fur the red cros. furst they formed a sirvice flag and then aftir that they give all kinds of drills. i'll bet the Otterbein girls cud never do nuthing like that four they wood never take the tyme two pracktise.

now that i no whare two find thoze papirs, i am going to reed them offen.

Hiram B.

Thank you, Hiram, for your interesting letter. We are glad to learn that some one beside the Tan and Cardinal Staff is reading our exchanges.

## Talc Powder

Is essential to comfort. They smooth the rough places and prevent irritation. Let us supply you.


## DR. KEEFER'S

The Nyal Quality Store.

## Fresh Candies

all of the time

## C. W. REED


**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

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

G. H. MAYHUGH, M. D.

East College Ave.

Phones—Citizen 26

Bell 84


# Kibler Buying and Selling Methods Save One-third of Your Clothing Money

The Clothing Value of Your Money is ruled by three things:—

The Retailer's Purchase Price  
The Retailer's Selling Expense  
The Retailer's Selling Policy

No other retailer in Columbus can match the tremendous buying power—immense sales volume—low average sale cost—close profit margin—cash buying and selling policy—of the Kibler 33-store organization.

This supremacy in Clothing Value per dollar of price is the net result of fifteen years devoted to intensive buying and selling methods—the maintenance of a fixed quality standard, regardless of cost.

## The Buying Power of Kibler's 33 Store Organization

Is beyond competition. It is greater than all other Columbus clothing stores combined. It makes it possible for Kibler always to save you at least one-third of your clothing money.

Compare Kibler Clothing Values with what others in Columbus offer at anywhere near the Kibler Prices.

*Kibler Clothes*

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

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

