

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-29-1918

The Tan and Cardinal April 29, 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 29, 1918.

No. 27.

STUDENTS GO OVER THE TOP

The Campaign Was Under Student Direction and Pledges Came Unsolicited.

ONE GIRL PLEDGES \$1500

Spirit Runs High as Classes Vie with Each Other for Supremacy—Holiday Declared.

Last Thursday morning at the regular Chapel services the students gave evidence to the fact that they were behind the college in their drive for increased endowment by pledging \$8385, all of which was raised in the short space of two hours. This effort was entirely in the hands of the students themselves, and with no special solicitations they surprised the college officials with their results.

The arrangements for this campaign among the students was in charge of a committee headed by Thomas B. Brown, and not a single member of the faculty had a part in it except Prof. C. O. Altman who acted merely as the spokesman. A very clever plan was worked out by the leaders in the form of class competition. A large blackboard was placed upon the platform with columns for each of the five classes in school, upon which were marked the pledges as they came in. After a few brief remarks by the chairman the Senior Class started the ball rolling. From that time on pledges came so fast that it kept two people busy at the blackboard crediting the classes with their various

(Continued on page five.)

Student Volunteer Official Speaks at Chapel Services.

Mr. J. H. Vogle, traveling secretary for the student Volunteer Movement occupied the chapel period last Wednesday morning by giving a talk on, "The Orient and How it Stands Today". Mr. Vogle is a very proficient speaker and he tells his story from first hand information as he has spent several years working among the Oriental peoples.

The main facts brought out in his brief address were that there are at present two main political parties at work in Japan, one standing for the principles of democracy and the other militaristic in its program. They are spreading this spirit to China and it is having its effect. The call of the Orient today is for trained Christian leaders to teach them the fundamentals of the new Religion.

During the day conferences were held with those of the students who were interested in the work.

FRESHMEN BANQUET JUNIORS

Excellent Decorations, Fine Music, Well Arranged Program and Good "Eats" are Evening's Features.

Monday evening, April 22 the Freshmen class showed some real spirit, enthusiasm and ability in the splendid banquet given to the Juniors in the U. B. church. Every phase of the affair was a success and every person present enjoyed one of the very best times of the year. The program was made spicy all the way through by the witty remarks of the toastmaster, J. R. Howe, and the clever replies of the other speakers. After the hearty address of Wm. Vance and response by Vance Cribbs, Audrey Nelson sang two selections, "In Summer Time", A. Strelezki, and "Felice"—Liurance, with a violin obligato by Mary Griffith. In her toast "Measles," Virginia Burtner showed great familiarity with her subject, just as did Emily Arnold when she talked about "The Bridge." After the piano solo, "Second Impromptu," Kroeger, by Agnes Wright, Lillian Coe read "The Hazing of Valiant."

Extemporaneous speeches were given by President Clippinger, Miss McFadden, Prof. Fritz and Clair Siddall, and the program was ended with the singing of "Oh, We're Proud of Our Alma Mater."

The colors of the Junior Class were carried out in the decorations.

JUNIORS TO GIVE COMEDY

Pretty Costumes and a New Outfit of Scenery to be Exhibited Friday Evening.

Everything is in readiness for the Junior play which is to be given in the College Chapel Friday evening May third.

For the past few weeks the members of the cast have been hard at work practicing their parts and now they are in the best of shape to give their play entitled "Little Mrs. Cummin." The few days remaining before the production to the public will be utilized by putting on the finishing touches and dress rehearsals. The few outsiders that have heard parts of the play, and the Manager who has witnessed the entire performance say it is to be the best play that has been given by the students for several years.

Besides the play itself there is another attraction which is of great interest to the students themselves and that is the new scenery that is to be used. Recently the Public Speaking Council purchased an entire new outfit to be used on the stage of the College Chapel.

Already the tickets are on sale and from only partial reports they are going fast. Manager L. J. Michael says, "If you haven't already sent in your request for reserved seats do it at once so that you may have a chance

(Continued on page five.)

FRESHMEN MOB FAILING TO CATCH THE GUILTY SOPHOMORES TAKE REVENGE OUT ON A SENIOR

Ofttimes human beings, excited by even the slightest injustice, are led to the perpetration of deeds which in their saner moments they could scarcely imagine themselves capable of.

Last Monday night the members of the Freshman class in Otterbein, enraged by the theft of a part of the clothing worn to the Freshman-Junior banquet, overran the whole village of Westerville in search of the Sophomores, whom they had good reason to suspect of the deed. The culprits were found, to be sure, but the prolonged siege of their stronghold was unsuccessful.

Discouraged by their apparent defeat in one direction the Freshies determined that they would yet wreak vengeance on some one. With yells of disappointment they again ransacked the town. Failing to find any more of their natural enemies, the Sophs, they had the audacity to boldly attack and overpower one of the members of the Senior class. He was

hastily convicted as an accomplice in the misdemeanor. His act was characterized by one of the heartless Freshmen as "a sneaking little trick." With no definite plans announced the band of rioters started toward Alum Creek. Onlookers almost trembled with pity as they listened to the mutterings of the mob. Those who had supposed that the usual punishment in the form of a ducking would be inflicted, began to fear that such a thing was thought to be good for the criminal.

The crowd neared the bridge. Would they suspend him head downward by means of ropes around his feet? Were they going to hang him by his thumbs? Question after question flashed through the minds of the spectators. Finally the mob seemed to have reached a decision for they halted within a few rods of the bridge. A circle was quickly formed around the victim and the punishment inflicted.

Honestly, now, they spanked him!

VICTORY LOOKS GOOD FOR MAY 9

Campaign for Increased Endowment is Making Very Satisfactory Progress.

\$174,783 ALREADY PLEDGED

Special Efforts are Being Made for the Few Remaining Days—Great Confidence Manifested.

With only eleven days more left to complete the campaign for increased endowment, college leaders are putting forth every effort to gain the victory on May ninth. There are being sent from the college office telegrams, bulletins, and special letters to the leaders in every community urging them to hasten their work and have their particular territory reporting the full quota raised by the time the last day rolls around.

So far the campaign has been progressing in a manner wholly satisfactory to those in charge. The latest report in hands shows that \$174,783 has been subscribed with several good contributions not yet reported. In a statement recently made by Dr. W. G. Clippinger he said, "If we can have on our records \$300,000 by May fourth, there is no doubt but that he will be able to get the remaining hundred thousand in the last five days."

Ministers and special field workers are putting forth their very best efforts in the few days that remain. In many of the conferences the ministers are changing pulpits and speaking in behalf of Otterbein and her

(Continued on page five.)

Annual May Morning Feed To Be Given Next Saturday.

Girls of the local Y. W. C. A. have been busy the last few days with the preparations of the annual May Morning Breakfast. The organization work has all been completed and every girl has a particular duty to perform. During the coming week Westerville citizens will be solicited for any contribution they may wish to make to help the girls along with this May Morning festival.

The girls of the Y. W. C. A. every year give a breakfast at the Dormitory the proceeds of which go to make up their budget for the year's expenses. This year's occasion promises to be the best held for some time and a good patronage is expected.

Tickets for the occasion will be on sale the first of the week and it is hoped that all the students in Otterbein will respond and purchase tickets as they are solicited.

COLUMBUS ALUMNI FEAST**College Yells, Good Music, and Stirring Speeches are Heard at the Southern Hotel Saturday.**

Last Saturday noon, a banquet was given at the New Southern Hotel in Columbus by the Alumni in Franklin County. There were a large number of graduates from both Columbus and Westerville present. "The Hall was decorated with Otterbein pennants and banners. Twelve students of Otterbein, two representing each class, furnished the yells and led the college songs. Prof. Spessard's orchestra was in attendance and rendered the music for the banquet. G. W. Stoughton of Westerville was elected toast master and he appointed a committee to look after the subscription in Franklin Co.

Dr. W. G. Clippinger in a forceful address made an appeal for a greater Otterbein. He said that the campaign could not be a failure, and that success was just ahead.

Mr. Black, '92, in the next speech brought up many of the old times and fun of his Otterbein days.

Rev. J. H. Harris told in a convincing manner the significance of the Otterbein and the good it would do the U. B. church.

The last speech was given by Senator Lloyd of Columbus. He set forth several good plans for a successful ending of the campaign, and closed with an earnest plea for the people's support in carrying Franklin County "over the top."

SECOND DEFEAT FOR TEAM**Tennis Team Puts Up Good Scrap But Loses Tournament at Ohio Wesleyan.**

For the second time this spring the tennis team has lost a tournament away from home. Saturday the Varsity lost in a close fight with Ohio Wesleyan at Delaware. The tournament had been scheduled as a four man match but owing to the absence of Captain Ressler it was cut down to three men matches, two singles and one double.

Gray met Lowry of the Wesleyan team in the first match and won his sets easily 6-2, 6-3. At no time was the Wesleyan man within striking distance for Gray's steady playing which credited Otterbein with the first set won this season.

Bancroft however was not so fortunate. He met Bracken and won the first set easily with a score of 6-4. Then the Wesleyan man came to the front and won the next two sets 3-6, 3-6. Bancroft was greatly handicapped in his match as the backstop was only a few feet from the back line.

In the doubles Gray and Brown played Lowry and Bracken. They won the first set 6-3, but the Wesleyan men came back strong and, aided by the rooters, won the next two sets 6-1, 8-6.

Only two things gave Wesleyan the advantages over the Varsity. Those were practice and rooters. For three weeks nothing has been done on the

new courts. If a winning tennis team is expected they must have courts to practice on. The next match is with Capital and everybody should boost the team to victory.

CANTON BANQUET A SUCCESS**Otterbein Alumni, Former Students and Friends Meet in U. B. Church.**

Last week the alumni of Canton, Ohio, held a most successful banquet in the parlors of the First U. B. Church, in the interests of the endowment campaign. Speeches and music was the feature of the occasion besides the sumptuous layout on the tables.

Toasts were given by J. S. Wilhelm, '90; L. S. Hert; M. C. Wagoner, '12; Miss Lydia Garver, '15, of Strasburg; Fred Hanwalt, '13; Professor E. A. Jones; and Dr. W. G. Clippinger.

The music for the occasion was furnished by Misses Ruth Cogan and VanKirk and Messrs. Lash, Warner, Hanawalt and Exline.

Rev. Warner writes that the campaign is progressing nicely and that they have set their goal for \$5000.

TRACK CONTEST STARTED**Tournament Arouses Interest in Daily Practice—At Present Barnhart and Hayes Tied for First.**

Track is coming along in fairly good shape. Owing to bad weather and other influences, practice was somewhat broken up last week but things are looking more favorable at present. With two good weeks of practice before the Heidelberg meet the men ought to round into good form.

A new scheme is being tried to develop a little more interest in the every day practice. A school tournament has been started in which all the track men are to take part. Every man is to compete in each event and the man finishing first gets as many points as there are men competing. The second man one less and so on down the list.

A gold medal is to be given to the winner of the contest, a silver medal to the man getting second and a bronze medal to the man getting third place. The next seven will get ribbons as their reward.

Only two events have been run off so far, the hundred yard dash and the high jump. In the hundred yard dash Hayes was first, Barnhart second, Fox third, while in the high jump Barnhart was first, Hayes second and Wood third. At present Hayes and Barnhart are tied for first place with Fox next in line.

J. H. Larimore, news editor of the American Issue for more than six years past, has resigned that position to become editor of Public Opinion. Mr. Larimore's active connection with this paper begins with this issue.

A little more than 20 years ago Mr. Larimore came to Westerville to become connected with Public Opinion. After eight years with the paper he went into the daily newspaper field. Later he became identified with the publications of the Anti-Saloon League, and with publicity work. A portion of that publicity work he will continue.

COCHRAN HALL

Martha Stofer of Bellville, O., visited friends in the Hall a few days this week.

Mr. Gaylord Shaffer and Mr. Russell Palmer were guests on Wednesday evening at dinner.

Katherine Warner and Bertha Hancock mortored to Delaware on Friday afternoon.

Lois Clark spent the week-end visiting her cousin in Columbus, O.

Marie Young spent a few days this week at Marion, O., with her sister.

Gladys Lake was happy entertaining her mother and father, Mr. and Mrs. J. W. Lake, this week.

Meryl Black visited in Zanesville.

Ruth Fries spent the week-end in Indianapolis visiting relatives.

Mrs. W. J. Comfort was the guest of Ruth Deem Friday evening at dinner.

Esther Harley's friend, Marjorie Whistler of Dayton, O., visited her over the week-end.

Saturday evening the Pifer sisters, Evelyn and Margaret, gave a delightful push in honor of their guests Harriet Homer and Florence Barnard of Cleveland, O.

The Sunday guests were Harriet Homer and Florence Barnard of Cleveland, O.; Marjorie Whistler of Dayton, O., and Martha Stofer of Bellville, O.

"The New Model Restaurant"

A Good Place to Eat.

Confectionery, Soda Fountain, Lunch and Special Orders.

A Special Chicken Dinner every Sunday. Orders received over phone.

50 North State St.

Bell 181

Western Reserve University
SCHOOL OF MEDICINE

ONLY MEDICAL SCHOOL IN
THE CITY OF CLEVELAND

- ¶Admits only college degree men and seniors in absentia.
- ¶Excellent laboratories and facilities for research and advanced work.
- ¶Large clinical material. Sole medical control of Lakeside, City and Charity Hospitals. Clinical Clerk Services with individual instruction.
- ¶Wide choice of hospital appointments for all graduates.
- ¶Fifth optional year leading to A. M. in Medicine.
- ¶Vacation courses facilitating transfer of advanced students.
- ¶Session opens Sept. 26, 1918; closes June 12, 1919. Tuition \$150.00.

For catalogue, information and application blanks, address
THE REGISTRAR, 1353 East 9th St., Cleveland

Clyde S. Reed
OPTICIAN

Q. O. S.

Know what it means?

"Quick Optical Service" is one of the biggest features of the Reed organization.

We do not sacrifice quality to speed, but through a perfected system we accomplish both.

40 North High Street

COLUMBUS, OHIO

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.

EDITORIALS

He who learns the rules of wis-
dom without conforming to them in
his life is like a man who plows in
his field but does not sow.—Saadi.

Otterbein college celebrated the
seventy-first anniversary of its birth
on April 26. When individuals have
passed the "three score and ten"
mark they are usually inclined to be
reminiscent and could our beloved
Alma Mater speak in words we could
understand no doubt she too would
recount tales of the early days of her
sojourn as an institution of learning.
Perhaps she would tell us of the
muddy streets, of the swampy cam-
pus, of the little white frame chapel,
and of the old frame girls' dormitory.
She might tell us of that first chapel
period when eight students assembled
for religious worship before they be-
gan the day's work. She might re-
count the ten years that passed till
the first class was graduated and call
our attention to the names of those
women who graduated then. She
would, no doubt, point with pride to
the fact that she was the first col-
lege in the world to admit women on
an equality with men and that from
the beginning women have been
members of the faculty. If our dear
old Alma Mater should by chance re-
call the financial struggles of those
early years she would surely sigh
deeply as she told of the times when
the "wolf at the door" threatened her

very life itself. But these unpleasant
memories would quickly pass and
again her face would glow as she told
us of the staunchness with which she
stood against slavery and intemper-
ance. Perhaps she would tell us how
she received her name; how her fos-
ter-parents desired to name her in
honor of the founder of the United
Brethren church and at the same time
desired to take in the whole realm of
education and therefore called her
Otterbein University. All these
things and many more our Alma
Mater could tell us while we in turn
can only say, "May the coming years
bring greater joys and honors and
privileges to our loved Otterbein."

Alumna Register.

Recently there was issued from the
college office a new edition of the
alumna register. This little paper
bound volume is of great value as it
contains the names and addresses of
all the graduates of Otterbein up to
the present date.

Aside from the above mentioned
feature of this register there is also
much more valuable information,
such as the classification and editor-
ials.

It has taken much time and hard
work to complete the material for this
book, but the committee has gladly
done the work in order that the alu-
mi of our college might be closer
drawn together.

Clean Up.

In the last issue of the Public Opin-
ion considerable mention was made of
"clean up" week. True enough we
students do not have any dirty and
littered back yards but if we were
able to take an inventory of the pro-
fessors' class records we would, no
doubt, find many littered standings of
the students.

forth special effort to clean up, let
us as students also purge our class
records of the dirty black spots that
are to be found there.

Have you any excess of "cuts"? Is
your work all up to date? Are you
proud of the record which the pro-
fessors have after your name? These
are only a few suggestions. There
are many others that are equally im-
portant, but at any rate let us not
have cluttered up, distasteful records.
Set aside May first to the ninth as a
week to get all back work in, class
"cuts" excused, and your grades up
above the "sea level".

Our Paper.

So far this year we have issued four
editions of the Tan and Cardinal. We
have heard remarks pro and con and
the main topic of discussion seems to
be with regard to the number of
pages. It takes money to run a
paper and our only means of provid-
ing this is through the medium of
advertising.

In this respect the students can
help our business manager a great
deal by simply mentioning the Tan
and Cardinal when making their pur-
chases. It is to be hoped that all
will take this matter seriously and do
all they can to make the college paper
a success.

IT STRIKES US.

That the students more than went
"over the top" in their campaign for
increased endowment.

That class scraps are not so bad to
handle as they used to be.

That the tennis courts are fast be-
coming a waving meadow due possi-
ble to the spring rains (?)

That the class banquets this year
were the best for some time.

That students should mention the
Tan and Cardinal when they are mak-
ing their purchases.

That there are only a few more
weeks in which to get ready for the
final exams.

That the College Office is well
pleased with the progress of the drive
for \$400,000.

That Otterbein is giving some of
her best men to the army.

That the students are neglecting to
contribute to the "Club Talk" column.

That the faculty is getting gener-
ous with their holidays.

That Dr. Clippinger is sure a busy
man and a good person to send after
the "shekels".

That May 9th will be a big day for
Otterbein if she gets her \$400,00 new
endowment.

The Y. M. C. A. Huts.

In the camps around our country and
in countries far away
There's a lot of wooden houses that
are marked Y. M. C. A.

And some are painted yellow and
some are brown or green,
Now, say, who owns these houses
and what do the letters mean?

They mean a bit of comfort and they
mean a place to rest,
Where every tired soldier boy is wel-
come as a guest.

They mean a bit o' friendly talk,
some music, and some jokes,
And some quiet little corners for
writing to your folks.

They mean a bit of human love amid
the storm of war.

They mean the word of healing for
spirits wounded sore.

They mean a simple message from
God's own holy Word,

And they mean the thought of the
home-land when the sweet old
hymns are heard.

You ask who owns these houses? I
think you know his name.

You call him Savior, Master, Lord,
the meaning's just the same.

'Tis the one who gave himself for us,
the Leader of our life.

We pray he'll lead and keep our boys,
in peril and in strife.

O keep them strong and steady, and
keep them clean and true!

Help them to battle for the right
and put the victory through!

Be thou their shield and buckler; but
if one is struck down,

O Captain of salvation, give them the
heavenly crown.

—The Rev. Henry Van Dyke, D. D.

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 Citiz. Phone 110

B. C. YOUMANS, Barber

37 N. State St.

Shoe Shine in Connection.

Shop closed at 8 o'clock except
Saturday.

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

15 West College Ave.

Bell Phone 9 Citiz. Phone 167

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

these names is found an old Otterbein "grad", Lieut. Orren I. Bandeen. Mr. Bandeen's name appears at the head of those cited in the French Regimental Order.

'16. Word has been received from Rodney Huber and he is doing excellent work for the Bureau of Business Affairs in Greenwich, Conn.

'16. Miss Mary Nichols spent the week-end with her sister, Mrs. E. W. Schear.

Ex '18. In a letter from Lieut. J. J. Mundhenk who is with the American Forces in France, he says he is at the front midst shot and shell and is doing nicely. Mr. Mundhenk is an officer in a Motor Truck Co. of the Quarter Master's Corps.

'00. Prof. Glen Grant Grabill gave a very interesting and instructive lecture, last week, before the physics class of Westerville High School on the principals of the pipe organ. W. A. Kline of the class of '16, is the proficient instructor of these students.

'15. Word has been received to the effect that Claude Bronson is the proud father of a baby girl. Mr. Bronson was recently recommended for a commission in the Third Officers' Training Camp at Camp Sherman.

'17. A. W. Neally spent a day with friends in Westerville last week before leaving for Camp Jackson. Mr. Neally was among the successful candidates in the 3rd Officer Training Camp at Camp Sherman.

Y. W. C. A.

Gladys Swigart conducted an unusually helpful Y. W. C. A. meeting Tuesday evening. The topic was "Ruth, the Moabitess." Miss Swigart told the story of Ruth realistically, picturing her unselfishness in giving up her home and friends for the sake of her mother-in-law and her mother-in-law's God.

"The Bible story gives a good illustration of the power of love in determining a person's actions. A great many men and women of today have given up their own personal desires and ambitions that they might serve humanity. Unselfishness is the watchword of their lives. The reason that so many people today are not living Christian lives, is that they are not willing to sacrifice the so-called pleasures of the world. Ruth placed a proper valuation on time and energy. Often we, today, think of many little reasons why we should be careful not to overlook the one or two big reasons why we should do it."

After a short round-table discussion Mrs. Weinland gave the second of a series of talks based on T. R. Glover's book, "The Jesus of History."

Man, in passing car—"Have an accident, old fellows?"

Chauffeur under car (Grumbling)—"No, thank you. Just had one."

'92. Superintendent John H. Francis of Columbus, who is now director of the national school war garden movement, was in Columbus last Monday and Tuesday. At a meeting of school teachers and principals on Monday afternoon at the Chamber of Commerce auditorium he explained the plans of the government for interesting the school children of the nation in the cultivation of war gardens. Mr. Francis is on a tour of large cities including Dayton, Cincinnati, Indianapolis, Chicago, Toledo, and Cleveland where he will present the work of the school war gardens.

'11, '13. Miss Grace Coblentz of Circleville, Ohio, and Miss Katherine Coblentz of Lilly Chapel, Ohio, spent the week-end at the home of their mother on West Home street.

'15, '14. Mr. and Mrs. Howard W. Elliott (Mildred Cook) of Jackson, Miss., arrived in Westerville last Thursday. Mr. Elliott has been called to report at Camp Sherman today. Mrs. Elliott will remain in Westerville at the home of her parents, Mr. and Mrs. R. O. Cook.

'92. Robert L. Blagg and Mrs. Blagg of Columbus, Ohio, were in Cleveland last Wednesday attending the wedding of Mr. W. G. Benham of Columbus and Mrs. Sarah Brooks Cooke of Cleveland, which was solemnized in Trinity church, Cleveland, at high noon on that day.

'17. Lloyd B. Mignery, who is now wearing Uncle Sam's uniform and is stationed at the Columbus barracks, was in Westerville on Sunday.

'17. Manuel Manongdo was a visitor among Westerville friends over Sunday. Mr. Manongdo has been in Columbia University this year and has now completed the work required for a master's degree. He is now on his way to the Philippines where he will be a teacher in High School.

'15. Paul E. Zuerner reports that he is now a private in the American Army, and expects to soon be in France. He is a member of the 39th Engineers.

'12. According to the reports received here last week Kiyoshi Yabe is doing excellent work for his people in Zeze, Shigaken, Japan.

'11. Word has been received from France to the effect that several of Ohio's men have been awarded honors for conspicuous bravery. Among

CALL AT
Days' Bakery

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.

Pillows, Pennants, Otterbein Stationery and Athletic Goods 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.

LOCALS.

"Herb" Meyers and his landlord, E. B. Ballinger went mushroom hunting Monday morning. They found seven dozen of the sponge variety near the old fair grounds. "Herb" says they tasted great.

"Barney" was in Dayton over the week end. He said his son "Billy" was doing nicely.

Serg. Glen O. Ream of Camp Sherman spent Saturday and Sunday in Westerville.

Mrs. Neva Anderson Mertz left Friday for Camp Sherman to visit her husband. He expects his regiment to leave Chillicothe soon.

"Bob" Young a former student of Otterbein, is leaving for Camp Sherman Tuesday. He is now stationed at the Columbus Barracks.

Mrs. M. I. Comfort of Ithica was visiting Prof. Guitner, last week. Her son Wm. Comfort was a dinner guest there Sunday.

Isaac Merle Ward and Miss Helen Keller spent the week-end at "Ike's" home in Bowling Green.

Russell Palmer spent the week-end at his home in Zanesville, Ohio.

Big Mike and "Rats" Moore spent Sunday afternoon in Columbus looking for Theda in "The Forbidden Path" but were unsuccessful in their quest.

Mr. and Mrs. J. R. Love are the proud parents of a 6¼ pound girl, Donna, born Sunday afternoon. All Otterbein wish to extend to Mr. and Mrs. Love their hearty congratulations.

Virgil Parent of O. S. U. Medical School visited Alice Hall Sunday.

"Bob" Shauck of Boston, Mass., has joined the Aviation Corps and is now stationed at the Wright Aviation Field, near Dayton, Ohio.

Miss Ruth Brundage left Thursday for a month's visit with her uncle, James Wise, and family at Drumright, Okla.

Ruth Conley and Edna Farley were both called home on account of the death of their grandmothers.

Agnes Wright spent the week-end at her home in Canal Winchester.

Katherine Wai went to Dayton, O. for the week-end.

Mrs. Jessie Gifford and Miss Marie Wagoner visited Ray Gifford at Camp Sherman Sunday. Mr. Gifford likes camp environment and is feeling fine.

A party of four bravely faced yesterday's thunder shower to eat lunch under the shelter of Shark's Ford Bridge.

Collins (pointing to his head)—"This is my Philophronean Temple."
"Herb"—Yes, it has wood in it, the same as the other 'Phronean' Temple."

My life has been in vain said the well red corpustle, and the artery took it to heart.

"Little Mrs. Cummin"

BY RICHARD PRYCE

A COMEDY IN 3 ACTS GIVEN BY JUNIOR CLASS.

College Chapel, Friday, May 3rd

EIGHT O'CLOCK P. M.

Seats on Sale at Williams' Wednesday Afternoon, May First. Mail Orders for Seats NOW to

LYLE J. MICHAEL, Mgr.

(Continued from page one.)

STUDENTS GO OVER THE TOP pledges.

After all the students present had a chance to make their contributions the Sophomores stood at the head of the list with \$2490 to their credit, while the Juniors finished second. The first year students maintained the third position, with the Seniors and Preparatory Students holding fourth and fifth places respectively.

The largest individual gift came from the Sophomore class when one girl pledged \$1500. The second highest came from the Freshman with a pledge of \$200. The remaining gifts ranged from twenty-five to one hundred dollars.

Before dismissing the assembly Professor Altman announced that the faculty had declared the remainder of the day a holiday, and the students rose in unison and gave the college yell which fairly made the chapel walls tremble.

The campaign has not yet closed and it is the firm conviction of the leaders that the sum will mount to \$10,000 by May ninth. So well pleased were the college authorities that the good news was immediately wired to all the field men. President Clippinger in speaking of the student effort Friday morning said, "We hope that the church members and friends in the nine cooperating conferences will catch this spirit and respond to the call in an equally marvelous manner. All I can say is that we heartily thank you students for your loyal support."

Music Students Give Recital.

Last Tuesday evening in the auditorium of Lambert Hall, music lovers enjoyed an exceptionally good recital given by the students of the School of Music. The selections which were well chosen, were rendered in a manner to bring credit both to the performers and their instructors. The program consisted of a variety of piano, violin and vocal numbers.

(Continued from page one.)

JUNIORS TO GIVE COMEDY

at the best."

The cast as they will appear next Friday evening will be as follows:

Mrs. Cummin—Virginia Burtner.
Juliet—Freda Frazier.
Clarence Eglamore—A. C. Siddall.
Capt. Sands—H. E. Michael.
Mrs. Plain—Jessie Wier.
Susy Plain—Kathryn Warner.
Horace Eglamore—J. C. Siddall.
Harriett—Vida Wilhelm.
Ellen—Helen Bovee.
Mills—L. J. Wood.

CAMPAIGN NEAR CLOSE

Small Pledges in the Final Days Will Win for Otterbein on May 9.

With only a few more days left every interest has been directed toward the endowment campaign. In an effort to reach every friend and alumnus of the college, the Tan and Cardinal is publishing a copy of the pledge card. If you have not already contributed or if you wish to pledge more through this paper clip and send in the attached blank properly filled out.

(Continued from page one.)

Victory Looks Good for May 9

great campaign. Special workers are doing their very best to visit as many communities as they can to assist in the drive for pledges.

In this conference, the Southeast Ohio, splendid work has been done by Dr. R. A. Hitt and Prof. N. E. Cornet. Southeast Ohio will go above its quota, and this, President Clippinger believes, will be true of most of the nine conferences.

It is probable that if all reports were in the sheet would show slightly more than half the desired amount safely provided for. It is known that some givers are holding back, and will not announce their gifts until the last few days of the campaign. Also, there is in this, as in all other campaigns, the cumulative effect, which will help to push up the totals more rapidly as the campaign draws toward its close.

In Westerville there has been awakened a greater interest than heretofore, and it is believed that the citizens will do their full duty.

Everywhere there is great confidence manifested and none of the leaders are discouraged over the progress thus far.

QUADRENNIAL FUND

\$400,000.

\$..... 19.....

I hereby pledge to Otterbein College, Westerville, Ohio, the sum of

..... Dollars to be used for endowment and a science building. Payments are to be made in four equal annual installments, June 1, 1918; June 1, 1919; June 1, 1920; June 1, 1921. Six percent interest to be paid annually from June 1, 1918.

Name

Address

Pledge made through the Tan and Cardinal

*The Unchanging Quality of Kibler Clothes
is maintained by the Unchanging Policy
of Kibler Stores to give
the limit of dollar value—
backed by the ability to
make good—every time.*

You can buy your Kibler Suit NOW---when you most need it---at less than other retailers will be asking for "broken lines" at their "season-end" sales. The so-called "bargain-prices" of other clothiers will never equal the Dollar Value given by Kibler---today.

Kibler Clothing Values

Are made possible only by our fifteen years' experience in selecting all-wool fabrics and fine tailoring coupled with our exclusive 33-Store Buying Power.

By Actual Comparison, Kibler Clothes Are Fully 1-3 Better Value Than Others Can Offer at Anything Like Our Prices.

Kibler's

$\$12.50$ $\&$ $\$15.00$ Store
22 W. Spring St.

$\$18.50$ $\&$ $\$22.50$ Store
7 W. Broad St.

