

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-27-1918

The Tan and Cardinal May 27, 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, MAY 27, 1918.

NO. 31.

COMMENCEMENT PROGRAM READY

War Has Depleted Number of Those
Who Will Receive Diplomas
This Year.

FOUR WIVES IN LIST

Long Schedule of Events Planned for
Week Opening With Bacca-
laureate Sermon.

Four married women, all of whom
annexed husbands after entrance into
the senior class, will be graduates of
Otterbein College this year.

The four wives are Mrs. Neva
Maude Anderson Mertz, of Wabash,
Ind.; Mrs. Rachel Vivian Cox Rob-
erts, of Lewisburg, and Mrs. Alice E.
Brentlinger, of Conemaugh, Pa., who
will receive degrees in arts, and Mrs.
Ruth Marie Siddall Barnhart, of Day-
ton, who will receive a diploma from
the school of art. Mrs. Mertz will re-
ceive also a degree in music.

Other graduates are as follows.

Arts and Science Departments

Bowman, Fay Mills, Gibsonburg;
Brentlinger, Roscoe H., Dayton;
Brown, Thomas B., Madison, Pa.;
Comfort, William I., Baltimore, O.;
Doty, Edson L., Findlay; Elsea, Ber-
nice, Findlay; Ensor, Helen F., Ol-
ney, Ill.; Fries, Ruth E., Dayton;
Gaut, Ethel L., Yukon, Pa.; Gilbert,
Janet, Dayton; Hall, Alice, Dayton;
Higelmire, Lathron E., Eaton Rapids,
Mich.; Hutson, Dale D., Findlay;
Kline, Robert E., Philadelphia, Pa.;
Kurtz, Charlotte, Dayton; Luh, Philip
C., Westerville; McMackin, Iva M.,
Saybrook, Ill.; Mallin, William E.,
Braddock, Pa.; Mase, Roscoe P., Bol-
ivar; Rayot, Reta R., Sardinia; Ream,
Glen O., Rising Sun; Richards, Eliza-
(Continued on page four.)

Debate Question Chosen.

At a recent meeting held in Colum-
bus the question for debate next year
was chosen. It reads as follows, Re-
solved that the same immigration priv-
ileges should be granted the Asiatic
people as is given to the European
people.

The schedules have not yet been
arranged but it is assured that what-
ever may be that Otterbein will have
a good list of schools to argue with.
The announcement of the question
this early will give debaters a chance
to study the question during the sum-
mer months and be better prepared
when the time for real work begins.
In the past Otterbein has been proud
of her debaters and no exception is
expected for the coming season.

CARL L. SMITH

By reason of the fact that in these
war times the student body is con-
stantly changing. For this reason it
was found necessary to select a new
business manager to complete the
year for the Tan and Cardinal. This
was done a short time ago and Carl
L. Smith was chosen.

Mr. Smith has for some time been
a most faithful assistant in this
capacity and for that reason is en-
tirely deserving of this position. Carl
is a sophomore and a prominent
member of that class. Besides being
manager of the College paper and as-
sistant business manager of the bi-
ennial publication he is an athlete as
well, having won his "O" for his ser-
vices of this year's football team.

SPECIAL SERVICE PROMISED

Service Flag to be Given Gold Star
in Patriotic Chapel
Service.

Next Monday morning a Patriotic
Service is to be observed at the regu-
lar chapel hour. At that time a solid
gold star is to be placed on Otter-
bein's Service Flag, honoring the first
Otterbein man who has "paid the last
full measure of devotion" to his
school and his country. The report
came a few weeks ago of Harold
Rowland's death somewhere in
France, but some little time elapsed
before the report was verified. Since
the fact has been established, the
Service Flag committee has ordered
a solid gold star for the Service Flag,
and is now planning a special patri-
otic service to do honor to the mem-
ory of Mr. Rowland.

This service, to be held next Mon-
day morning, is to be entirely in the
hands of the students. Prof. Rosse-
lot, at the head of the committee is
working with a student committee, to
arrange a patriotic program.

This service will no doubt be very
impressive in its nature and also bring
grave thoughts to the mind, but it
should not be considered as the last
of its kind for e'er this great fight is
ended there may be several such
stars. It is planned by those in
charge that these stars be preserved
for a standing memorial to the brave
boys of Otterbein.

Additions to the Honor Roll.

Otterbein again gives her contri-
bution to the war in persons of, Nor-
ris Grabill, Chalmer Potts, C. A.
Hahn, Gilbert Mills and Edson Doty.

TENNIS TEAM SUFFER DEFEAT

Kenyon Inflicts First Wound, While
the Capital Team Succeeded in
Rendering the Second Defeat.

KENYON MATCH CLOSE

Many Things Have Happened Which
Have Hindered the Boys from
Doing Their Best.

Otterbein's tennis team was booked
for two tournaments the past week,
both of which they lost.

The first engagement was with the
Kenyon lads, and this proved to be a
very close event. In the first sets of
singles Sidnel succeeded in downing
Ressler of Otterbein in two straight
sets, 6-4, 6-4. In the second match
of singles Bancroft of Otterbein did
better and reaped victories in two
successive sets, 6-2, 6-4. It took the
doubles to decide the tournament and
this proved to be the closest of all
matches. Otterbein took the first set
of doubles by a score of 6-4, the next
two being won by Kenyon 7-5, 7-5.

Friday of this week the Tan and
Cardinal team journeyed to Columbus
to meet the Capitol University rack-
eters of that city. This likewise was
another defeat for Otterbein.

Next Saturday these two teams
will meet on the local courts and fight
out their second engagement.

The racket yielders of this year's
squad have not had sufficient oppor-
tunity to fit themselves for all that
they are capable of doing. At the
very first of the season they were
handicapped on account of the lack of
a place to play. For some reason or
other every available tennis court at
Otterbein was so delapidated so as to
make playing upon them an impos-
sibility. But finally the new ones
were ready and some good hard work
was started to round the men into
shape for the initial games, but an-
other misfortune presented itself.

Through enlistment the army took
away one of the regulars, thus break-
ing up a good double combination.
However the fellows are fast adjust-
ing themselves to the situation, and
they will not doubt change the results
of the remaining games.

Otterbein Remembered In Will.

According to the terms of the will
of C. A. Thomas, of Columbus, Ot-
terbein College is given one-twelfth
of the estate, valued at \$52,000. Mr.
Thomas was always much interested
in the college. Gifts to the \$400,000
campaign are steadily coming in, and
President Clippinger is satisfied that
June 10 will see the campaign go over
the top.

THURSDAY'S CHAPEL SER VICE DISTURBED BY APPEARANCE OF ABSENT-MINDED SENIOR

It was Thursday morning. Deep
and sonorous rolled forth the tones of
the chapel organ as Professor Cor-
netet and Dr. Sanders majestically
walked to the platform and solemnly
took their seats behind the pulpit.
The usual awe-inspiring hush fell
over the students as they came in
from the invigorating atmosphere of
a perfect May morning and reverently
filed into their accustomed pews. Not
a smile; not a stir; not a sound save
the dying cadences of the organ.

Suddenly a change came over the
assembly. Hundreds of faces were
turned towards the rear of the room
as a strong phenomenon appeared.
A tall, stately, imposing figure, com-
pletely robed in garments of flowing
black, made its way with colossal
strides down the aisle to a seat not

far from the front. Unconscious of
the ripples and waves of giggles and
laughter around, this singular being
raised a four-cornered hat, placed it
upon its massive head, and with fea-
tures as if carved from purest marble,
sat staring fixedly into space. Gradu-
ally but surely, however like the gather-
ing rays of sunlight at the dawn, a
beam of intelligence seemed to pene-
trate the colossal cerebrum that
something was wrong. Inquiringly
the giant head was turned from side
to side, and large, innocent searching
eyes were fixed upon those around. A
felling of compassion crept into the
heart of one sitting near. He leaned
forward, tapped the figure on the
shoulder and said: "Hig, this is
Thursday. Wear your cap and gown
tomorrow."

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—

Helen Keller, '20

J. R. Love, '21

Contributing Editors—

Helen Bovee, '19

Virginia Richardson, '20

Business 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.

EDITORIALS

The blossom cannot tell what be-
comes of its odor, and no man can
tell what becomes of his influence and
example, that roll away from him, and
go beyond his ken on their perilous
mission.—H. W. Beecher.

A NEW ERA

Within the last year our school has
undergone a great change. So sud-
den has been this change that scarcely
any of us have realized the fact but
nevertheless it is so. We are the
same students as we were last year,
we act different, think different, and
talk different. In short we are living
in a new era.

A little over a year ago our conver-
sations were vastly changed from
what they are today. It was not an
uncommon thing to hear one who was
in sympathy with the German cause
and he did not hesitate to make it
known. Today it is all changed we
never hear this person talk anymore.
If he still holds his sympathies with
this monster of civilization he does
not let other people know about it.

And in reference to our thoughts
they are also much different than they
were a year ago. We were accus-
tomed to think that this war would
be all over before very long and we
permitted ourselves to be consoled
with such thoughts. We did not take
our education in the same light as we
do now. Among the students it is

a common thing to hear one who
wants to finish his school before tak-
ing up a gun for he has come to real-
ize that he is to have an important
part to play when this great fight is
over. We are thinking of greater
and higher things that never were in
our minds before.

Likewise our actions are different.
We are manifesting a more democrat-
ic spirit than ever before. Every-
where it has been seen that all are
willing and are trying to place the
man at the head who is best fitted for
the place and not trying to force a
friend into the limelight of promi-
nence.

KEEP IT UP

What is the matter? Have you lost
all you pep? These are appropriate
questions to ask the students concern-
ing the endowment campaign. It has
been officially announced that the
closing time has been extended and
that we are still at work. If we are
to win it is necessary that we keep
up the interest and not let it drag for
one instant. It appears that the stu-
dents have lost all hope of victory
and that they have put the drive down
as a failure but such is not the case.
True it was a dark cloud that went
over us on May ninth but always re-
member every dark cloud has a silver
lining if we will only turn it in-
side out, and that is what we must
do.

There is a long line of Otterbein
supporters who are doing all that
they can to help us win and we must
not stand in their way. We must
win, we dare not lose since we have
gone this far. We will win if it takes
several more months. So students
don't lose hope, don't let the old ship
sink, keep right at work and bring
her safely to shore. Write that let-
ter to a friend urging him to help and
create in him a new fountain of en-
thusiasm then if we do this we will be
able to turn defeat into victory.

COMMENCEMENT

Commencement this year above all
others is going to be vastly different
than heretofore. Many of those who
are regularly seen upon the campus
at that time will not be here on ac-
count of being in the service of the
country. This will no doubt make
the usual crowd much smaller.

It is a sort of a relief and a pride of
the seniors to see a big crowd here
on commencement week and they will
in all probabilities be somewhat dis-
appointed when they come to the last
week at Otterbein.

It is up to us to see that the visit-
ors are as many as possible. We can
right away send a letter to that friend
or relatives and urge them to come to
this one occasion at any cost. Urge
upon those alumni that can to come
and keep up the long standing cus-
tom. We must have a big week and
we will have it if only you will help.
At any rate let all the students re-
main for that week and show the peo-
ple that you at least are interested
and want to see the old place lively
for at least one week. Get ready now
and boost the last week.

Walk - Over Shoes For Men!

Correct style.
Perfect Com-
fort. Excep-
tional value.

Superior work-
manship. Last-
ing wear. Ab-
solute size.

Prices
\$5 to \$8

Low Shoe Time. All Leathers.

39 N. High St. **The Walk-Over Shoe Co.** Columbus, O.

Mention Tan and Cardinal.

Your Personal Cards Engraved or Printed

in accordance with the very newest styles. This is one of the
departments of printing in which our shop excels. Let us
show you the LATEST DESIGNS.

Personal and Business Stationery

Is another piece of work for which we have excellent facilities.

The Buckeye Printing Co.

Established fifty years

Commencement Presents

See Our Pillows, Pennants and
Otterbein Stationery

UNIVERSITY BOOKSTORE

Your Photo if made by
The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Will be better.

The largest, finest and best equipped Gallery
in America.

KENNETH L. ARNOLD

Sad to relate but the business manager of the Tan and Cardinal has resigned and will not be in school next year. Mr. Arnold was a valuable man to this paper and it was the desire of all that he might put it upon a stronger foundation. So far he has done well and everyone congratulates him upon his excellent work.

To succeed Mr. Arnold, Carl Smith has been chosen. The two men have worked together and the future of the paper looks very bright for that reason.

All wish Mr. Arnold the best of success in whatever work he takes up after the end of this school year.

TRACK TEAM DEFEATED

Tan and Cardinal Men Win Several Firsts But Fail to Get Their Share of Seconds.

Saturday, the Varsity track team lost the last meet of the season to St. Marys of Dayton. The final score was Otterbein 47, St. Marys 65. The Varsity was not up to form as the results will show. St. Marys made half in points in four events the 100, 220 yard dashes, broad jump and javelin throw. For instance 105 feet won second in the javelin and Otterbein ought to have beaten it.

At the start of the meet St. Marys immediately took the lead and for a time it looked like a run away. Our men finally woke up however and were soon close to the front but St. Marys could not be beaten. Nine points or three second places was all that separated the two at the finish of the meet.

Otterbein carried off seven firsts and for three of them Captain Barnhart is responsible. Barney won the low hurdles, high jump and pole vault. Barney has made a good captain and although hindered by many things he was the high scorer for the year.

Higlemire is given credit for two first places. He won the shot put and discus throw. Miller, who last week in the Heidelberg meet sprung a surprise by winning the mile and half mile, won the mile in easy fashion.

Perry has at last found his race. He is a good 100 and 220 yard man but the way he ran the quarter Saturday convinced all who saw him,

RECITAL TO BE GIVEN TUESDAY BY PROFESSOR HOPKINS' STUDENTS

Something unusual and a little out of ordinary will be given next Tuesday evening in the form of a recital. This musical occasion will be conducted by Professor Hopkins and the entire program will be given by his pupils, with the exception of a few vocal selections which will be furnished by Professor Spessard's students.

Professor Hopkins is recognized to be a fine teacher and a good evening's entertainment is looked for. Since it is something new the auditorium of Lambert hall should be well filled for this occasion. Remember the time 8:00 o'clock and the place Lambert Hall.

The program is as follows:

Star Spangled Banner	Class Ensemble
La Cinquantaine	Gabriel-Marie
Reverie	Ellsworth Reese
Mazurka	John Beers
Columbine	Karl Ritter
Song—(a) "Rose Softly Blooming"	Trinkaas
(b) Mermaid Song	Mlynarski
String Lullaby	Audrey Nelson
Albert Mattoon, Earl Wilson, Karl Ritter, Russell Cornet	Drda
Sixth Air Varie	Russell Cornet
(a) Cradle Song	Spohr
(b) Gavotte	Haydn
Cavatina	Lachmund
Song—(a) In Maytime	Danala
(b) I Dream of a Garden of Sunshine	Hauser
(From Songs of the Southern Isles)	Gossic
Andante	Albert Mattoon
Rain	Raff
Ave Marie No. 5	Buck Lohr
	Gluck Bohm
	Fenton Stearns
	DeBeriot
	Earl Wilson

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

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

that the quarter is his event. Fox won second in the half mile and tied for second in the high jump. Wood won second in the two mile, Meyers won second in the high hurdles while Palmer tied for second in the pole vault.

Word was given out at the college office that the campaign would come to a successful end before school is out.

Perry and Mullen spent Saturday evening in West Carrolton visiting friends.

New **ARROW**
COLLARS
FOR SPRING

CASCO-23/8 in. CLYDE-21/8 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

'06. W. A. Weber, professor of religious education, Bonebrake Theological Seminary was a College visitor last week. During his brief stay he led chapel Friday morning and spoke to the local Y. M. C. A. Thursday evening.

'17. Clarence A. Hahn spent a few days last week with his sister Edith on W. Main St. Mr. Hahn has for the past year been teaching at New Holland, Ohio. He leaves this morning for Camp Sherman.

'94. Rev. James Allison Barnes of Wellesley Hills, Mass., is going to enter Red Cross work in France. He is now in New York City and expects to sail for France this week. Mr. Barnes is the founder of the Walter Lowrie Barnes Short Story Contest and a loyal son of Otterbein.

'06. Mrs. E. L. Porter of Upper Sandusky, Ohio, was the guest last week of Mr. and Mrs. L. W. Warson of Westerville.

'78, '77. Dr. and Mrs. T. J. Sanders spent a few day in Dayton last week, where Dr. Sanders delivered the commencement address at the Fairview High School.

Mrs. S. W. Keister, '78; Mrs. W. C. Whitney, '95; Mrs. L. A. Weinland, '04, and Mrs. E. W. E. Schear, '13, represented the missionary society of the local United Brethren church at the Branch Meeting held in Baltimore, Ohio, last week. Miss Inez Bower, '17, was the representative of the Otterbein Guild.

'13. Mrs. Roscoe H. Brane (Mary Brown) has been made chairman for Westerville and Blendon Township of the Patriotic League. Mrs. Brane expects to establish units of the League in Otterbein College, the High School, the American Issue Plant, and the various churches of Westerville.

On last Monday evening Mrs. Hannah L. Mayne announced the engagement of her daughter, Mary Helen, to Rev. Walter E. Roush, '15, pastor of the United Brethren church at Alliance, Ohio. The wedding will occur in June.

'97, '97. Odus L. Bowers and wife (Laura Ingalls) of Columbus spent Sunday with Mrs. Bowers' parents north of Westerville.

'05. Miss Arletta Hendrickson, who has been teaching in the High school at Delphos, Ohio, has returned to Westerville.

Prof. W. A. Kline was elected president of the local alumnal association of Otterbein College at a meeting held last Friday evening. Mrs. F. J. Ressler was chosen secretary and Miss Ethel Hill, treasurer.

LOCALS

Gladys Swigart was called home last Wednesday on account of the death of her grandmother.

The following Otterbein men are answering the country's call to the colors: Norris Grabill, Gilbert Mills, Clarence A. Hahn and Edison Doty.

Katherine Ellsworth took Bertha Hancock home with her for the weekend.

President Clippinger spent a busy week in the interests of the campaign. From Thursday until Saturday he was in Cleveland, today he and Senator Lloyd are working in Columbus.

The Science Club will meet Monday night at seven o'clock.

Lois Clark entertained her friend Moseeta Stigamire of Willard, O. this week.

Grove Gray had a rather severe attack of tonsilitis Saturday. He is feeling well again however.

Rev. Schatzman will deliver an address to the Volunteer Band this evening at seven o'clock.

Those who were guests for Sunday dinner at the Hall were, Olin Burtner of Lexington, Va.; Moseeta Stigamire, of Willard, O.; Dr. Sherrick, Prof. and Mrs. Warson and daughter Lucille.

Lois Bickelhaupt made a visit with friends in the Hall during the week.

Priv. Dick Knapp and Serg. Stearns, Columbus aviators were visiting Miss Gladys Howard and Miss Florence Loar, Saturday.

Some of the Junior girls have learned that it pays to go to their meals and stay till its over. Treats are in store at any time.

K. L. Arnold spent the week-end at his home in Shelby, Ohio.

Stella and Charlotte Kurtz and Katherine Wai were in Columbus over the week-end.

The Westerville Track team was defeated by the Columbus West High school by a close score. The meet took place on Otterbein's athletic field.

Otterbein had a rather large number of "rooters" at the St. Marys' game Saturday. As this was the last game of the season the track men celebrated in Dayton.

Clair Siddall spent the week-end at his home in Dayton, Ohio.

COMMENCEMENT PROGRAM READY

(Continued from page one.)

beth, Braddock, Pa.; Roose, Lisle, East Pittsburgh, Pa.; Schutz, Elmer, Pandora; Wagoner, Alma M., Westerville; Wai, Katherine, Canton, China; Ward, Isaac M., Bowling Green; Young, Marie, Forest.

Farley, Edna, Pitcairn, Pa.; Kurtz, Stella M., Dayton: Diplomas in piano.

Ward, I. M., Bowling Green: Degree in voice.

The 61st annual commencement exercises will be held Thursday, June 13. Bishop William M. Bell, of Washington, D. C., will deliver the class address. The baccalaureate sermon will be delivered on the morning of Sunday, June 9. In the evening of that day there will be held the anniversary exercises of the Christian Associations.

Interesting musical events of the commencement occasion will be the two graduate recitals of the evenings of June 4 and 5. On the first evening the numbers will be given by Miss Stella Kurtz at the piano and Mrs. Neva Anderson Mertz, in voice. On the second evening Miss Edna Farley and Isaac M. Ward will put on the program.

Because of the lack of men in attendance at the college, the regular choral concert will not be given this year, but in its stead Profs. Grabill and Fritz will hold a joint recital on the evening of June 10, with organ and reading numbers alternating. On Tuesday evening, June 11, there will be a concert by the music students, ensemble.

The program of commencement week is as follows:

June 6, open sessions of women's literary societies.

June 7, open sessions of men's literary societies.

June 8, reception by President and Mrs. W. G. Clippinger at Cochran Hall.

June 9, baccalaureate sermon by President Clippinger and anniversary of Christian Associations.

June 10, reception of school of art and home economics department; joint recital of Profs. Grabill and Fritz.

June 11, meeting of board of trustees; annual dinner of Philaethan literary society and reception by Cleiorheteans; concert by music students; banquets of men's societies.

June 12, alumnal banquet; senior play, "A Scrap of Paper."

June 13, sixty-second annual commencement.

The Nobbiest Hot Weather Clothes for Decoration Day

You'll find Ohio's largest and finest stocks ready for you at The Union, men—the smartest in style, finest in quality and best tailored suits money will buy.

Palm Beach Suits
that will not shrink,
at \$10

Genuine "Eureka" Cool Cloth Suits,
at \$10

Nobby New "Shadow-wate" Suits,
at \$15

Hart, Schaffner & Marx Dixie-Weave Suits, at \$20

These are real nobby, stylish models to please every taste—in sizes to fit every build.

FOR
Fruits, Candies and
Nuts
See
WILSON, the Grocer

When you have a "feed" be
sure and go to

Keller & McElwee's
CASH GROCERY

And get the Best.
Corner of Main and State

THE
UNION