

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

6-10-1918

The Tan and Cardinal June 10, 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, JUNE 10, 1918.

NO. 32.

ALUMNI PLAN FINE PROGRAM

Lecture to Take the Place of the
Regular Stunt Program on
Wednesday.

"WAKE UP, AMERICA!"

A Highly Illustrated Lecture of Interest to Every Red-blooded American.

"Wake Up, America," is the title of the great patriotic war lecture which will be delivered in College Chapel, Wednesday, June 12 at 2:30 p. m. The lecture is to be given under the auspices of the Otterbein Alumni. That this progressive and patriotic organization is handling the affair is a sufficient guarantee that it will be well worth attending.

This war lecture, which has been given before official Washington, and which received the hearty commendation of the Committee on Publication, was produced for the express purpose of giving Americans a clear realization of the true facts of the war. And well does it fulfill its purpose. No person of ordinary intelligence can attend this lecture without getting a full appreciation of the peril in which this country now stands, and of the magnitude of the task which confronts us if we are to win the war "over there" rather than over here.

"Wake Up, America" is profusely illustrated by stereoptican slides and moving pictures, many of them taken on the battle field. It presents in a graphic way the causes of the war, the desolation, ruin, and what America must do in order to save its

(Continued on page five.)

Son of Alumni Dies in Camp.

Word was received by Mrs. Marion A. Young last week of the sudden death of her nephew, Paul H. Baer, son of Rev. Francis V. Baer, '95, and wife (Kathleen Howell). Mr. Baer was a student in Trinity College at Hartford, Conn., but felt he ought to serve his country so enlisted about two weeks ago and was sent to Fort Slocum. Immediately after his arrival there he was inoculated for typhoid and as a result of that contracted pneumonia which caused his death last Tuesday. The funeral services occurred at his former home, Sag Harbor, Long Island, New York. The Tan and Cardinal extends sympathy to all the bereaved family and friends.

ENTRANCE TO THE CAMPUS.

The above gate way will welcome many old "grads" and friends of Otterbein back this week. However, on account of the war there will be a great many of the young men who will not be privileged to come back and take part in the many events listed for the final week.

SENIORS TO GIVE PLAY

"A Scrap of Paper" is the Subject of
Clever Comedy to be Given
Wednesday Evening.

At eight o'clock Wednesday evening, June 12, in the College Chapel, the Seniors will present an adaptation by J. Palgrave Simpson, of Sardou's masterpiece, "A Scrap of Paper." The class of 1918 should be congratulated upon its choice of a play, for "A Scrap of Paper" is considered one of the cleverest comedies within the range of amateur production. It was very popular in the middle of the last century, the English version being first produced at St. James Theater in London. The play is full of sparkling dialogue and witty repartee. The plot turns on the adventures of a love letter, the "Scrap of Paper."

Professor Fritz is coaching the cast, every member of which is working hard to make the play a success. Mr. I. M. Ward takes the part of the leading man, "Prosper Couramont," while Mrs. Neva Anderson Mertz plays the role of "Suzanne de Rushville." There is a good deal of native ability in several of the members of the cast, and the play promises to equal and perhaps exceed the standard set by Senior Classes of former years.

The new scenery which has recently been purchased will no doubt aid in

(Continued on page two.)

ANNUAL SERVICE PLEASES

Dr. W. O. Fries Delivers Very Inspiring Address at Christian Associations' Anniversary.

Sunday evening in the auditorium of the U. B. Church, Dr. W. O. Fries, of Dayton, Ohio, delivered the anniversary address of the Christian Associations before a well filled house. Mr. A. C. Siddall, '19, president of the Y. M. C. A., presided while Miss Jessie Wier, president of the Y. W. C. A. read the scripture. Fay M. Bowman offered the opening prayer.

Dr. Fries chose for the subject of his address, "Courage for the Conflict." In the course of his remarks he exhorted the college men and women of today to consider the seriousness of the present world crisis and to look forward to the better day that is ahead. Preparation was shown to be a great asset and a thing that was to be in great demand in the future.

Dr. Fries is a fluent speaker and one who always pleases his hearers. His address Sunday evening was no exception to the rule. In former years Dr. Fries was the pastor of the Westerville Church, and later served several years as a member of the Board of Trustees of the College. At present he holds the chair of editor of the Sunday School Literature of the U. B. Church and has his offices in Dayton.

O. C. STUDENTS HONOR SOLDIER

In the Last Chapel Services of the
Year Former Student is Given
Due Honor.

PROF. ROSSELOT PRESIDES

Entire Program Was in Charge of
Students—Real Gold Star
Hung on Flag.

Chapel services Monday morning took on the nature of a patriotic memorial service in honor of the men that have given their services in this great struggle between autocracy and democracy. Professor A. P. Rosselet acted as chairman and had complete charge of the program that was rendered.

The service flag that hangs in the chapel was replenished with the number of stars that belong there to date and in addition a real gold star was placed on the flag to honor the death of Harold E. Rolland who died some time ago from an attack of spinal meningitis. Similar stars will be added to the flag as needed and when the war is over these stars will be placed in a suitable case and be preserved as a lasting memorial to the men who have given their life while in battle for their country. The expenses of these stars are to be born by the student body.

The program of the morning was opened by the singing of an appropriate hymn after which Dr. W. G. Clippinger offered the opening prayer. The chairman then announced a relation between the college and

(Continued on page five.)

Bernice Elsea Wins First Prize of \$10 in Math Contest

Announcement was made by President Clippinger, in the Chapel Services last Monday that Miss Bernice Elsea had been the successful person in the mathematics contest, and received a prize of \$10.00.

The scholarship for this contest was founded a few years ago by Professor James Weaver, a mathematician himself. The prize of \$10.00 each year goes to the student who has reached the finest excellence in that line of school work.

Students and friends wish to congratulate Miss Elsea for her success and good fortune. Boys are generally conceded to be most proficient in Math but the winning of this contest by a girl entirely shatters this statement. The girls are taking the boys' places.

CLEIORHETEA GIVES PLAY**Girls Present Unique Program—
Large Crowd Fills Chapel to Wit-
ness Pageant and Play.**

On Thursday evening, June 6, Cleiorhetea Literary Society presented at the regular commencement open session; a play entitled "Somewhere in France." The story is of a French peasant family who thought they would have to leave their home, but much to their joy the news comes that America has entered the war and Gen. Pershing is already there. The parents cannot understand why America did not enter the war sooner, so Mary Dale, a Red Cross nurse tries to explain it to them. Mme. Grandet, especially, is very bitter, for two of her sons had been killed, and Jean, the third, has just come home for a brief rest because of a "mere scratch." Six months later Jean has again been wounded and it is feared he will lose his sight. Mme. Grandet believes that Mary Dale loves Jean, then a humorous scene ensues in which M. Grandet finds that he had many faults when his wife married him. Later it is found that Jean will not lose his sight and instead of his walking alone in darkness he and Mary will walk together in light.

Pierre and Mme. Grandet were represented by Iva McMackin and Neva Priest. Freda Frazier took the part of their daughter Nanon, and Mary Schatzman was Lisette, the youngest. Mary Griffith, Ruth Conley and Mary Baker played respectively the parts of Jean, the son of the Grandets, Mary Dale, the Red Cross nurse, and Dr. Montaine, the French army surgeon.

The play was preceded by "The Spirit of Democracy," an allegorical pageant of the world war. The action takes place at the throne of Autocracy, following a brief prologue by the prophet. The allies come to the aid of the Spirit of Democracy and crush Autocracy.

The play was enjoyed by every one present and its success was due not only to the hard work of the girls but to the excellent coaching of Mrs. Orr, of Columbus, Ohio.

GRADUATING RECITAL HELD**Mrs. Mertz Renders Exceptionally
Good Program—Miss Stella
Kurtz Plays.**

Last Tuesday evening at eight o'clock, the first of the graduating recitals was held in Lambert Hall. The program consisted of piano solos by Miss Stella Kurtz, who graduates in piano, and vocal solos by Mrs. Neva Anderson Mertz, who receives a degree in voice. Miss Kurtz played in a very pleasing manner, her numbers showing careful preparation and skillful execution. Mrs. Mertz sang five groups of songs, varied selections in English, French and Italian. Her program was well chosen and her interpretation excellent. Both these ladies deserve the highest commendation for their delightful programs.

OPEN SESSION PLEASURES**Philaethea Presents Interesting Mus-
ical and Literary Program to
Large Audience of Friends.**

Philaethea's Commencement Open Session, held Thursday evening, June 6, measured up in every particular to the usual high standard of the society's open session. The musical numbers were in pleasing variety and well rendered. The literary program was enjoyed throughout, Miss Burtner's humorous reading, "Here Comes the Bride," taken from the book, "Mary Cary" was given realistically, and deserves much praise. Jessie Wier struck a serious note in her forceful address, "The Message". The clever diary by Josephine Foor contained a plot quite in harmony with these days of war service, while Harriet Raymond displayed her talent in a unique original poem, "The Otterbein Catalogue Revised", in which she settled the future lives of Philaethea's ten Seniors.

The first musical number was a piano solo, "Whims", by Gladys Howard. Catherine Ellsworth sang very well, "Mona" by Stephen Adams. Every one enjoyed Stella Kurtz's brilliant piano solo, "Witch's Frolic" by Barlett. The last musical number was Lohr's beautiful duet, "Rose of My Heart," sung by Neva Anderson Mertz and Agnes Wright.

Two former Philaetheans, Mrs. Charles S. Pilkington, '93, and Mrs. Howard W. Elliott, (Miss Mildred Cook), '14, spoke to the society, and E. R. Turner spoke representing the men present.

The Philomathean Hall was well filled with an appreciative audience of friends of the society, who were hearty in their praise of the well rendered program.

RECITAL WEDNESDAY NIGHT**Audience Shows Appreciation of Mr.
Ward's Singing—Miss Farley's
Members Well Given.**

Mr. I. M. Ward and Miss Edna Farley furnished the program at the second of the graduating recitals of the School of Music, held Wednesday evening at eight o'clock in Lambert Hall. Miss Farley, graduate in piano, showed her usual musical ability in her rendition of the numbers of her program. Her last number, a suite of "Melodic Etudes" by Florence Newell Barbour, was especially well liked. Mr. Ward's program was of exceptional quality and every number was given in the whole-souled, sympathetic way which characterizes his singing. One of the groups which the audience favored was a Cycle of Songs, the words by Henry Orme, music by Huntington Woodman, the story of which is based on a Seminole Legend. Two other songs which were especially appreciated were Mascagni's "Il Cavallo Scalpita" sung in Italian, and Burleigh's dramatic "Grey Wolf." Miss Agnes Wright was Mr. Ward's able accompanist.

A well-filled house gave evidence of the high quality of the recital, with which everyone was well pleased.

W. G. CLIPPINGER, D. D.

Doctor W. G. Clippinger at a recent meeting of the State Sunday School Association was chosen president of that organization. Dr. Clippinger for several years has held this office and has proved a very good and efficient leader.

Aside from his official duties with the State Sunday School Association, he has been the general in chief of the endowment drive.

A Correction.

In the last issue of the Tan and Cardinal the name of Chalmer Potts appeared among those who left for camp. This was a mistake due to being misinformed and we wish to correct the same. Mr. Potts was not called for service.

If you are not a subscriber to Tan and Cardinal, be one from now on.

SENIORS TO GIVE PLAY

(Continued from page one.)

the production of a successful play. It follows the new movement in scenic effects, that of creating a simple background, merely suggesting the scene, and at the same time serving to bring the actors into sharp relief. The new scenery for the chapel stage consists of plain dark green curtains, an adaptation of the cyclorama of the professional stage.

The business manager of the play is Mr. Kenneth Arnold. The admission price is fifty cents, and all seats are reserved. Seats are on sale at J. R. Williams.

The complete cast of "A Scrap of Paper" is as follows:

Prosper Couramont—I. M. Ward.
Baron de la Glaciere—R. E. Kline.
Brisemouche—Fay Bowman.
Anatole—Dale Hutson.
Baptiste—Bernie Elsea.
Francois—Bernice Elsea.
Louis de la Glaciere—Ruth Conley.
Suzanne de Rushville—Neva Anderson Mertz.
Mathilde—Charlotte Kurtz.
Zenobie—Helen Ensor.
Madame Dupont—Ruth Fries.
Pauline—Alice Brentlinger.

Musical Given by the Choir**Was Well Received by Hearers.**

Sunday evening preceding the address by Dr. W. O. Fries the church choir under the direction of Prof. A. R. Spessard. Miss Ruth Brundage assisted by singing two solos. The entire program consisted of solos and a choice selection of anthems.

This is a new feature toward the commencement activities but one which everyone enjoyed. Especially is Miss Brundage to be commended for her excellent work as a soloist.

Students and Alumni—when you are in need of

AUTO LIVERY

Call on us. Fine service at reasonable prices.

Our repair department is the best, most efficient and up-to-date to be found in the city. Under experienced workmen.

Westerville Auto Sales Co.

R. J. KERNS

W. Main St.

C. J. AMEY

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
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

If a man does not make new ac-
quaintances as he advances through
life, he will soon find himself left
alone; one should keep his friendship
in constant repair.—Johnson.

The Last Issue.

When this issue of the Tan and
Cardinal reaches you it will make the
end of the first year of this paper.
No doubt you have during this time
noted many mistakes and blunders,
but we hope that the paper has been a
constant source of information re-
garding the various activities of the
College.

During the year there have been
two staffs in charge of the paper and
it is safe to say that each has done its
best to cover every item of interest
and to do it in the best possible man-
ner. Occasionally there have been
items that have been omitted but if
you will look closer maybe there was
a good reason for the oversight.
Since this paper has been established
it has had for its motto, "A greater
and better Otterbein" and so far as
has been practicable it has upheld this
standard.

But so much for history and alibi.
In this editorial we wish primarily to
thank our subscribers and friends for
the loyal support that they have given
us. Likewise we extend our appre-
ciation to the many persons who have
supported us with advertising matter

We only hope that to these persons
we have been an aid in telling the
people of your wares and values
which are offered. Again we say
that we appreciate all the favors ren-
dered us in any way and want to ex-
tend to you our very best wishes for a
happy and profitable summer, and
hope as we assemble for another
school year that you will be on hand
to help us in the same good manner
that you have shown in the past.
Therefore we do not say, "Good-bye"
but instead "Au Revoir."

The Last Day.

Today, the tenth of June, marks the
close of Otterbein's Endowment
Campaign. A final strenuous effort is
being made during these last hours to
make the drive a complete success, to
put Otterbein gloriously over the top.
And we have faith to believe that this
effort will succeed, that the \$400,000
goal will be reached. Indeed we feel
sorry to think that we will not be
able to publish the goods news and
sound the keynote of victory but yet
we feel that every one of our support-
ers will rejoice when at twelve o'clock
tonight you hear the College bell
ring, get up for Otterbein is "Over
the Top."

Commencement.

Yes the commencement this year is
going to be vastly different than it has
ever been before. In the first place
there is going to be a great change in
the personell of the visitors for a
great many of the men who would
be here have gone into the service of
their country and are doing their bit
that we might enjoy liberty and hap-
piness forever.

In the second place the program is
going to take on some new features
because of the lack of men. Many of
the numbers will be of a patriotic na-
ture due to the times that we are now
in and this in a way will cause us to
reflect and to remember the faces that
we have seen on the campus in form-
er years.

But in spite of the great disadvan-
tages that the present year presents
the week is to be a full one and every
event is going to be well worth at-
tending. Lectures have taken the
place of the usual alumna stunt day
and many other new features have
been added. The paper extends to
every student a strong appeal to re-
main for the week and give the class
of 1918 a royal send off as they enter
upon their new duties.

In order to become an "ace" an
aviator must have at least brought
down five enemy planes.

The Hall of Shame.

"Not all Americans can win a niche
in the Hall of Fame, but all can keep
out of the Hall of Shame, that bears
the names of profiteers and hoarders,
of wasters, and slackers, and slickers,
of both sexes and all ages."—Youth's
Companion.

It is not the deed that is wrong, but
the motive back of it that is the cause
of it.

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

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.

You Get the Best at

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 N. State St.

Bell 181

'95. During the two weeks' Institute for Social Workers held at Carnegie Tech, Mrs. Daisy Custer Shoemaker was the only Pittsburg writer who was invited to be their guest and write for them. Not long ago Mrs. Shoemaker was elected to membership in the Woman's Press Club of Pittsburg, a club of professional writers including Mary Roberts Rinehart and other well known authors. The editor of one of the big dailies of Pittsburg, Pa. has asked that she soon write another special article for him and above all give him first chance on her next work.

'16. E. L. Boyles was in Westerville a few hours Saturday evening. Mr. Boyles finished the school year as teacher in the Junior High school at Bowling Green and went immediately into the army, being stationed temporarily at the Columbus Barracks.

'15. Miss Opal Gilbert, who has been teaching this year at Trotwood, O., was in Westerville over Sunday.

'06. Mrs. W. M. Gantz (Mamie Groves) returned to her home in Westerville last Wednesday, after having spent a week in Lafayette, Indiana, at the bedside of her mother, who underwent a serious operation at the hospital there.

'16. Miss Flossie M. Broughton of Milford, Ohio, was a week-end visitor in Westerville, Ohio, on her way to Pennsylvania where she will spend the summer.

'12. Miss Mary Bolenbaugh of Basil, Ohio, gave an address at the Branch Meeting of the Woman's Missionary Association recently held at Baltimore, Ohio.

'16. Miss Mary A. Nichols of Pike-ton, Ohio, is a guest at the home of her sister, Mrs. E. W. E. Schear on West Park street.

'12. Miss Ruth Brundage and her mother returned to Westerville last week after an extended visit with relatives in Oklahoma.

'96. Frank O. Clements of Dayton, Ohio, spent Sunday with his mother on West College Avenue.

'06. Dr. John W. Funk of East Pitts-burgh, Pa., was in Westerville several days last week visiting his father and mother.

'98, '14. Miss Bertha S. Flick of Batavia, N. Y., and her niece, Miss Katharine Karg of Barberton, Ohio, expect to leave for Porto Rico early in the summer, where they both are going to teach in the government schools next year.

'06. Maude Alice Hanawalt, left May 30th for Pueblo, Colorado, to join Mr. and Mrs. Ernest Giffin, former students of Otterbein for a three months'

camping trip in the mountains near Creed, Colorado.

'17. Friends of Miss Hulah Black of La Junta, Colorado have received programs of a series of recitals which she has given. Miss Black was one of the accomplished musical graduates of Otterbein in the class of '17, and she is to be congratulated upon her successful work in La Junta.

'15. Miss Carrie Miles, who has been teaching in the High School at Clinton, Ohio, is at home in Westerville for her vacation.

'98. Mrs. W. B. Gantz (Maude M. Barnes) of Detroit, Michigan, is the guest of her mother and sister on East College avenue.

'92. Dr. C. W. Kurtz and Mrs. Kurtz of Dayton, Ohio, are in Westerville for Commencement. Their two daughters are graduating in the class of 1918.

'96, '89. Mr. and Mrs. F. O. Clements (Lell Fouts) of Dayton are visiting relatives in Columbus and Westerville this week.

'16. Miss Clara B. Garrison, who was a student in the Chicago Art Institute last year, is spending the summer near Wellsburg, West Virginia.

'14, '17. Misses Grace and Annette Brane are guests of their brother Roscoe H. Brane in Westerville this week.

'12. Miss Ruth Brundage, soprano, of Westerville and Stanley Crooks, baritone of Columbus will give a recital in Carnegie Hall, Columbus, O., on June 14.

'17. Mr. Charlie A. Merrill of Metamora, Ohio, and Miss Ruth Young of Massillon, Ohio were married at the home of the bride Saturday evening, June 1. Mr. Merrill is superintendent of the school in Metamora.

'08. Miss Lulu G. Bookwalter, who is at home on furlough after having spent one term in the Congregational mission in Jaffna, Ceylon, is attending Commencement and visiting at the home of her aunt, Mrs. J. E. Guitner on College avenue.

'05. Mrs. Eucil C. Dondna (Pearl Kirkpatrick) and family of Marietta, Ohio are guests at the home of Prof. R. H. Wagoner.

'12, '10. Mr. and Mrs. Homer P. Lambert (Lucile Morrison) of Anderson, Indian were guests last week of Mr. and Mrs. J. W. Jones. Mrs. Lambert is staying for Commencement week.

'98. Senator Erastus G. Lloyd of Westerville has been honored by the students of Ohio State University by having the Makio, the University Annual, dedicated to him. During his term in the senate Senator Lloyd has introduced several bills for the benefit of the university and has proved himself a warm friend of higher education.

'12. Ralph W. Smith, business manager of the Buckeye Printing Company left this morning for the Columbus barracks. He recently enlisted.

COMMENCEMENT ROSES

Pliny the Elder relates that during the second Punic war a banker named Lucius Fulvius was sent to prison for many years for wearing a garland of roses. A venturesome youth placed a garland of roses on his head and leaned out the window during a procession. He was sentenced to death because he dared adorn himself with the flower reserved only for the nobles and the patrician classes.

Today if roses are not present on gala and festive occasions, at commencements and events connected therewith those who are remiss incur a popular displeasure that isolates as much as imprisonment. So dignified and courtly have become our manners of the present day that no event is complete without the grace and elegance of the roses.

LEAVE YOUR ORDER WITH US

GLEN-LEE PLACE

Both Phones No. 14 N. State St.

V. W. and MARY E. LEE

"Fat" Elmo Lingrell couldn't stay away from the commencement exercises. He is visiting Vance Cribb's this week.

Bay to Barthlow: After taking collection at church Sunday, I only got a quarter, how much did you get?

If you are not a subscriber to Tan and Cardinal, be one from now on.

Gladys Lake, Rena Rayot and Bertha Hancock were guests at the Bradford Club for Sunday dinner.

Little Genevieve Metzger looking at Bill Evans sitting upon the step ladder, acting as referee for the tennis tournament: "Cleo, he is shading the tennis court."

Eugene Turner is visiting with Otterbein friends this week.

ALUMNI PLAN

FINE PROGRAM

(Continued from page one.)

women and children from a foe that knows no mercy and that has lost all conception of decency and fair play.

Nothing is exaggerated—imagination could paint nothing worse than the facts. And when Old Glory waves proudly in the breeze, and our boys in khaki are seen marching to the ships that are to bear them to France to fight for America and liberty, the heart swells with love and pride, and there come to every true American a greater determination to do everything in his or her power to win this year.

In order that these pictures may have a more lasting impression upon the audience, the committee has secured the services of Mrs. Charlotte Reeve Conover to deliver the address which accompanies the picture. Mrs. Conover is a fluent speaker and one who will be well liked by her hearers. She is well acquainted with the picture which will enable her to say just the right word at the right place.

Arrangements for exhibiting this wonderful picture and lecture were made by a committee of alumni in the persons of Nettie Lee Roth and Professor Weinland. Both members are patriotic to the nation and loyal to Otterbein, and for that reason they have thought it fit to depart from the usual "stunt day" and put on something which would help Uncle Sam in this great crisis. The supporters of this lecture are looking forward to a well filled chapel on Wednesday afternoon. Come, don't disappoint them.

O. C. STUDENTS

HONOR SOILDER

(Continued from page one.)

the war. It is the duty of every red blooded student to fill his place to continue his school work until he is the first speaker, who was Mr. R. J. Harmelink. In this address it was emphatically brought out that there is definitely called to other work, so that he may be better prepared for the days of reconstruction.

Mrs. Roscoe Brentlinger followed with an enthusiastic address upon patriotism. This subject was treated in an entirely new manner which made a good impression upon the listeners. Her talk drew from the audience a most hearty applause. Following this the hearers were favored with a musical selection by Mr. I. M. Ward. As usual Mr. Ward had a real treat in store which the applause of the crowd signified. As an encore he sang a selection the words and music of which were composed by Professor A. R. Spessard.

The main address of the hour was delivered by Mr. R. E. Kline. This speech was a memorial address in honor to Mr. Rolland who stands as the first of Otterbein's men to fall in battle. The speaker briefly related the history of the hero and then went on to give him the praise that was due to him.

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

America's Best, Noggiest Hot Weather Clothing

The Union Offers Ohio's Largest, Finest and
most Satisfying Stocks.

OUR famous "Palm Beach" have offered you unrivalled assortments of the best-made and most stylish, cool, lightweight summer clothes to be had anywhere for the money.

Cool Palm Beach Suits, at	\$10
Real "Eureka Cool Cloth" Suits, at	10
New "Shadow-Wate" Suits, at	15
Hart Schaffner & Marx Dixie Weave Suits, at	20

There's a wonderful variety of real smart, nobby models to perfectly fit and please every man—every suit is guaranteed to give absolute satisfaction and we'll give a new suit free for any that proves otherwise.

THE
UNION

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 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.
Sundays and Evenings by appointment	

G. H. MAYHUGH, M. D.

East College Ave.

Phones—Citizen 26

Bell 84

COMMENCEMENT WEEK

You will need Collars, Shirts, Hose, Ties, Etc. Full Dress Accessories--- Special Stock for the students in this line. Silk Hosiery---Phoenix, Interwoven and Holeproof. Best brands of hosiery made. Our store is a friend to the student and it is with hearty appreciation that we serve you.

E. J. NORRIS

LOCALS

W. O. Stauffer of Barberton who attended Otterbein last year, was in town last Thursday and enjoyed a picnic with his former friends.

James Franklin Blue, of Sidney, Ohio, spent part of last week with student friends. Blue was in Otterbein last year.

Mary Nichols, the sister of Mrs. Prof. Schear is visiting at the Schear's until after commencement.

Wilder Burnside of San Antonio, Texas is visiting at his home in Westerville this week. He attended the honor services Monday morning.

Lyman Hert visited Otterbein friends Thursday and Friday. "Lym" said he was glad to see Otterbein clean Wesleyan in tennis.

Charlotte Kurtz has been visiting in Canton at the home of C. L. Booth.

Virgil Parent took several Otterbein seniors to Columbus, Saturday. They spent part of the afternoon in the Indianola swimming pool.

"Prof." Rosselot gave Philomatheas the war situation in brief in his talk Friday evening.

There have been many suspicions of a German Agency in Westerville. These were aroused by telegraph ticking camouflaged by violin music in the Philophronean house, but Wood says he is strictly patriotic.

Vance C. Cribbs spent last week visiting his various friends in Akron, Ohio.

Janet Gilbert has returned to graduate with her class.

Ruth Fries went home for a few days this week.

Opal Gilbert is visiting her friends in the Hall. Katherine Shank and Edith Eby are guests with her from Trotwood, O.

On Wednesday evening Margaret Hawley entertained her Uncle and Aunt, Mr. and Mrs. W. W. Wilson at dinner.

Miss Howard and Miss Lohr spent Sunday with Columbus aviators.

"A SCRAP OF PAPER"

Adapted from Sardou by J. Palgrave Simpson

A 3 act comedy presented by the Senior Class

College Chapel, Wednesday, June 12

8 O'clock P. M.

Admission 50 cents (including reserved seats)

Seat Sale at Williams' Tuesday Afternoon, June 11.

Mail seat orders at once to Kenneth Arnold

Good Toilet Soaps, Talc Powders, Perfumes, Toilet Creams, Photo Films, Paper and Cameras, at

DR. KEEFER

If you have forgotten your Friend or Student, see what Dad has for a Gift.

Hoffman Drug Co.

Do we have your subscription?

Commencement Presents

And an immense Stock of Bibles and Testaments just received at the

University Bookstore

An announcement party for Charlotte Kurtz was given at the Chittenden hotel by her many friends.

Ruth Vankirk of Canton, Ohio, is spending the week with friends at Cochran Hall.