

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

10-14-1918

The Tan and Cardinal October 14, 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

WESTERVILLE, OHIO, OCTOBER 14, 1918.

No. 1.

VOL. 2.

S. A. T. C. TO HAVE WAR SECRETARY

Y. M. C. A. Raises Money to Bring Secretary Here for Whole Year.

BOYS CONTRIBUTE EAGERLY

Hut Is Planned Similar to Those Found in Regular Army Cantonments.

Otterbein's Y. M. C. A. has again come to the front. On last Thursday evening president Harmelink placed a proposition before the association which concerns the placing of a "Y" secretary at the barracks and the equipping of a hut for the comforts of our boys. Before giving his plan to the meeting Mr. Harmelink explained that every S. A. T. C. unit of two hundred and fifty men would have a secretary furnished by the war work branch of the Y. M. C. A., whose full time would be devoted to army work. As Otterbein has not the required number the president arranged for the placing of a man at Otterbein under several conditions which put the matter entirely up to the students.

Mr. Harmelink was informed by Mr. Seaman D. Columbus, secretary of the Ohio War Work committee of the Y. M. C. A. that if the local association could furnish a portion of the secretary's salary, in all probability, his full time could be obtained. To do this increases the budget six hundred dollars making a total of (Continued on page five.)

Spanish "Flu" Calls Halt on Athletics for Time Being.

The epidemic of Spanish influenza which is sweeping through the colleges of the state has materially changed the football schedule. Because of the quarantine and as a preventive measure the game with Ohio University has been definitely cancelled.

When the epidemic has been curbed, Otterbein will be represented on the gridiron by a splendid team. An abundance of new material is in evidence and with the excellent leadership of Coach Swain a winning team is sure to develop.

Although there are only two old men, Smith and Meyers left from the team of last year, new men are showing up well. It is hoped that before the next game, Shreck, Albright and Martin will have recovered from the Dela-knocks they received in the Delaware game and will be able to take their places in the line up.

What our men will be able to do will depend upon the support they receive from the student body and it is hoped that students, new and old, will show their hearty cooperation.

WILL OPEN COURSE

Weber Quartet Will Give First Number on Citizens' Course on Evening of October 26

The Weber quartet, male aggregation, will give the first number on the citizens' lecture course, in the college chapel, on the evening of October 26.

In the following order the remainder of the numbers will be given: Judge George D. Alden, November 29; Charles R. Taggart, entertainer, December 12; Watahwaso company, January 25; Dr. S. Parkes Cadman, February 4; Gay Zenola MacLaren, April 7.

The lecture course history in Westerville covers a period of more than 35 years. Many hundreds of citizens and students have been cheered and inspired by the courses. Never before was there such eminent need for the entertainment and instruction of such a course as now. The talent named above is standard and will not disappoint the most critical.

Booklets will be distributed in ten days. Agents, the committee says, will call on you. Season adult tickets will be sold for \$1 each, with the addition of ten cents to cover the federal war tax. Season tickets for children will be sold at 50 cents, with five cents additional for war tax. About 300 seats will be reserved for each number. Reservations at Hoffman's for ten cents. Prof. N. E. Cornet is chairman of the committee.

Board Elects New Staff.

The Publication Board of the Tan and Cardinal this fall had the unusual and doubtless enjoyable (?) task of selecting an entirely new staff, composed exclusively of girls. This need arose because of the uncertainty about the length of time the fellows in the S. A. T. C. will remain in Otterbein.

The Publication Board is composed of:

President—Josephine Foor.
Vice President—Edna Hooper.
Secretary—Gladys Lake.
Gladys Howard.
Leland Pace.
William Vance.
B. S. Peters.

An advisory board is composed of President Clippinger, Prof. Weinland and Dr. Keister.

Another Army Officer Arrives.

Lieut. Miller of Cleveland has been stationed here to train the S. A. T. C. in marksmanship. He received his training at Fort Sheridan and later at Camp Perry. Although he has been here but one day he has won the friendship and the respect of his command.

CLASSES ELECT OFFICERS

Able Representatives Chosen From Each of Four Classes for Coming Year.

A month after the beginning of school finds Otterbein with a complete corps of class officers, ready to carry out the plans for the year. The senior class is large, considering conditions, and this august body saw fit to elect for their officers:

President—Judson Siddall.
Vice President—Florence Loar.
Secretary—Helen Bovee.
Treasurer—Ray Harmelink.

The junior class is the smallest in school, but there is no doubt that it has the pep to make things go, with concentrated ability in its members. The officers are:

President—Fred Gray.
Vice President—Herbert Myers.
Secretary—Mary Ballenger.
Treasurer—Carl Smith.

The sophomore class is fairly large and eager to show the world that sophomores are superior to freshmen. The selection of officers:

President—Manson Nichols.
Vice President—Mildred Dittus.
Secretary—Esther Harley.
Treasurer—Maurice Collins.

The freshmen! What shall we say about them? They have completely overflowed their bounds in chapel and occupy almost two sections. From their generous number they chose:

President—Harold Freeman.
Vice President—Gordon Howard.
Secretary—Bernice Heeter.
Treasurer—Estel Albright.

The Y. W. C. A. Sing.

Sunday morning, at 11:30 the girls gathered in Cochran Hall Library for a sing, to partially take the place of Sunday school and church. An orchestra of three pieces helped to make the singing more lively, and the girls enjoyed this informal gathering. The program included religious, patriotic and Otterbein songs. Dean McFadden gave a little talk to the girls, which impressed them more deeply than some sermons would have done. If our quarantine that keeps us from church should last over another Sunday, the girls will be eager for another Y. W. C. A. sing.

Notice.

There has been issued the following military order: that there shall be no tobacco used on the college grounds, on streets on which the college grounds face, on the athletic field or on College Avenue as far east as Knox Street. Any infringement of this regulation will be reported at once to the officers.

GIRLS TO HAVE MILITARY DRILL

To be Conducted on Strictly Military Basis—Takes Place of Regular "Gym".

GREAT ENTHUSIASM SHOWN

Coach Swain to Direct Drill, and Sports During Entire Year.

Attention! In accordance with the general spirit of preparedness sweeping over the country, the girls of Otterbein have taken up arms. For who knows what may happen before the kaiser is made to sing, "The Star Spangled Banner"?

Several squads have been organized to meet twice a week for regular military drill and setting up exercises under the direction of Coach Swain. Aside from this, the new recruits are asked to take individual exercises each day that they may be whipped into condition sooner. Platoons and companies are to be formed and officers chosen on a strictly military basis. There will be plenty of sports also, to relieve the monotony of drill. Indoor and outdoor baseball, archery, basketball, and volleyball have been arranged for, and the commander-in-chief is planning some competitive hikes to ascertain which are the "crack" squads.

Already this new regime has aroused (Continued on page five.)

Visiting Prexy Gives Talk on Work of S. A. T. C.

Friday morning in Chapel, President Hughes, of Miami University, gave a short talk on the S. A. T. C. throughout the state. President Hughes is Regional Director of Ohio and West Virginia for the S. A. T. C. He said that in Ohio the S. A. T. C. has thirty-two units, and that every Ohioan should be proud of the fact that the youth of the state is responding so well to the government's call. The existing regulations were made in order to give every boy with the necessary educational qualifications, an opportunity to enter the S. A. T. C. Further facts which he gave were that these thirty-two units contain about eleven thousand men, and that the government is spending about \$7,500,000 on the S. A. T. C. in Ohio. He considers that the existing state of affairs will make the college more democratic. The heads of the schools have had difficult, complex problems to solve with regard to the changes and adjustments made necessary by the new order of things.

President Hughes estimates that the colleges will this year furnish at least 20,000 of the 60,000 officers which the government will need by next June.

WE ARE HAVING OUR TROUBLES NOW

BUT, OH, BOY!

WAIT TILL WE GET A WHACK AT THIS

LOCALS

Have you seen Evelyn Darling's new wrist watch? No excuse for being late to classes now.

Ruth Deem, Cleo Coppock, and Evelyn Darling all celebrated their birthdays last week. And they really celebrated too, as those who joined with them will testify.

Everything good at Days' Bakery.—Adv.

Marie Billman's parents came Friday, and after a consultation with the powers that be, took Marie, Ruth Deem, and Marie Pearce, home with them.

Let E. J. measure you for your new tailored suit.—Adv.

Mary Griffith Ream has been ill at her home for the past two weeks.

Our commanding officer, Lieutenant Brewster, has been relieved of duty at Otterbein to concentrate his entire attention on the unit at Kenyon. Meanwhile we are expecting momentarily the appearance of his successor. Second Lieutenant George Mills has been assigned as instructor in rifle practice and will report Monday the 14th.

The students' shopping place. The Variety Shop.—Adv.

The report that Lieut. Johnson was married is false. Go ahead girls.

Mr. T. L. Alban, of Camp Sherman, who has been singing second tenor in a Liberty Loan quartette, spent Sunday afternoon with Ilo Dehoff.

Penny pencils, tablets and post cards. The Variety Shop.—Adv.

Dr. Sherrick was called to Shipensburg, Pa., last Thursday, to attend the funeral of her brother.

No war prices at The Variety Shop.

Mildred—Let's play tennis out on our tin roof.

Edna—We've only got one racquet. Mildred—Oh! we'll make a racket on the tin roof.

Get your gym shoes from E. J. Shop.—Adv.

The barracks reported five cases of influenza Friday night. Dr. Stoughton was called out of bed to find that they were only slight colds.

The heart rendering rumor of "No Dates" caused much weeping and wailing within the "Dorm" and worried the sparkers quite a little. However the rumor is unfounded, so cheer up.

Otterbein is fortunate in having for a commanding officer of the S. A. T. C. a man with the principles of Lieut. Johnson. Every man in the company would willingly follow him into any battle.

First Rooke—Lost a day out of my life.

Second Ditto—How's that?

First Ditto—K. P. duty.

Last year we were much worried over the departure of our last "fat" man. But George is an infant beside our three "heavies" this year. It almost looks like old times.

Thursday morning at five o'clock in the barracks a buck private thought to play a joke. Sitting up in bed he made a fine imitation of a rooster. At five after five his bed was adorned with six shoes, a ball bat and four slippers.

Get ready for that long hike next Saturday.

Patronize Tan & Cardinal Advertisers

University Bookstore

The best place to buy
Pennants, College Stationary, and College Jewelry.

The Insurance Man
All kinds of Insurance
A. A. RICH

Double Wedding.

At 6 o'clock Tuesday evening, in the home of Mr. and Mrs. C. E. Nichols in Walnut Road, a double marriage took place, the brides, Miss Alma Nichols and Miss Helen Nichols. Rev. H. Alexander Smith read the service which made Miss Alma Nichols the bride of Lieutenant Clarence M. Hebbert and her sister the bride of Paul Miller. Miss Maude Hannawalt of the Otterbein Conservatory played a wedding march and also sang. A dinner followed the ceremony. Mr. and Mrs. Miller left that evening for Carnegie, Pa., where the bridegroom is engaged as a chemist for the government. Both formerly were students at Otterbein. Mr. Miller would have been captain of the track team this year. He is the son of Mr. and Mrs. S. F. Miller of Willard.

Lieutenant Hebbert and his bride both were graduated from Otterbein. He is the son of Mr. and Mrs. H. F. Hebbert of Clairmont, Wyo. For some months he has been located at Urbana, Ill., as instructor in the school of military aeronautics at the University of Illinois. Lieutenant Hebbert took his Master's Degree from Ohio State university and a doctor's degree in Mathematics at Illinois State university.

Lieutenant and Mrs. Hebbert will be at home after Nov. 1 at 808 West Nevada street, Urbana. The at-home cards of Mr. and Mrs. Miller read 330 Rowland avenue, Carnegie, Pa., after October 25.

The wedding was the anniversary of the 28th wedding anniversary of the brides' parents.

Patronize Tan & Cardinal Advertisers

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 Helen Keller, '20
Assistant Editor Esther Harley, '21
Contributing Editors—

Helén Boyce, '19
Grace Armentrout, '19

Business Mgr. ... Kathryn Warner, '19
Assistant Business Managers—

Elizabeth McCabe, '21
Virginia Blagg, '22

Circulation Mgr. ... Mary Siddall, '19
Assistant Circulation Managers—

Mary Tinstman, '20
Marvel Sebert, '21

Athletic Editor Cleo Coppock, '19
Local Editor Ruth Hooper, '19
Alumna Editor Prof. Guitner, '97
Exchange Editor ... Edith Bingham, '20
Literary Editor Vida Wilhelm, '19

Address all communications to The
Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 Per Year,
payable in advance.

Application for second-class postage
rates made to postoffice at Wester-
ville, O., under act of, March 3, 1879.

This is the first issue of the Tan and Cardinal during the 1918-19 college year. It is edited entirely by girls. These are two unusual facts, for in normal times the first issue would have appeared the first Monday of the school year, and at least half the members of the staff would have been the stronger sex. But in these war times we are learning not to be surprised at things which formerly would most certainly have shocked our sense of the fitness of things.

We, the new staff of the Tan and Cardinal, enter upon our official duties with a full sense of the responsibility placed upon us, realizing that the work will not be easy to many of us who have had little or no experience in this kind of work, but we feel that, since the boys cannot hold positions on the staff, we are only doing our bit by taking over the work of editing and managing the Tan and Cardinal.

"Oh, we're proud of our Alma Mater, The school that we love so well."

Every Otterbein student sings it. We mouth the words with the greatest enthusiasm. It is the first song a Freshman hears on entering Westerville and it lingers in the graduate's memory. It inspires our hearts, and is the expression of loyalty to the school, its ideals, and traditions.

The Otterbein ideal that draws the best of men and women to the college is that of clean life and moral integrity. Then, in pursuance of this Otterbein ideal of long standing, the president, one morning, reminds us that no smoking be permitted on the

campus and athletic fields. The next morning the boys go out for military drill on the football field, and when the command "at rest" is given, the first sentences uttered are, "Give me a match," and, "Got an extra cigarette?" And pretty soon a fog of smoke rises from a hundred cigarettes. Thus do we love our Alma Mater! Thus do we uphold her ideal of clean living! Thus do we honor him who is endeavoring to keep Otterbein at the head of all colleges so far as good morals are concerned!

No one is fit, mentally or morally, to sing the songs of Otterbein College with lips which are accustomed to holding cigarettes. This will hold true so long as the ideal of clean life and moral integrity shall exist, and woe to Otterbein if it perishes.

A riot of glorious color, a golden sun shining through a smoky haze, tart air that lures you along a moss green path, into some woodsy nook, a hint of frost that makes your blood tingle with the sheer delight of living—that is October.

She invites you for a walk over a leafy carpet, more richly colored than any of the ancient tapestries; she beckons you to rest beneath noble trees that form arches of finer construction than those of beauty-loving Greece; she offers to your eager eyes a blending of tone and color that only the Master Artist can achieve.

You watch a leaf flutter to the ground to join its companions and you are glad. It has been absorbed by the hungry earth, will reappear with the warm Spring, in the smiling face of the first blue violet. Those leaves on that gorgeous maple are content to lose their present identity, for they know that they will live again, in some flower or fruit.

You hear the murmur of the wind through the branches. A great peace comes over you, for you realize that you are listening to Mother Nature's lullaby, as she bids her sleepy children "good night", and wishes them pleasant dreams, until she calls them in the glad Spring morning.

Oh, yes! It is October! You know it instinctively; the soft patter of rain on the leaves, the steel-clear clink of your step as it strikes the road, the lazy softness of the air, the bounding of the blood in your veins—October is here!

We hope that we will not get into the habit of apologizing, nor do we intend this for an apology, but we think it is only fair to the staff that we tell you that this paper has been put out hurriedly to say the least. The members of the new staff were not notified of their election until Thursday morning, and there have been a great many extra things to do, before we could publish this first issue. Of course, you may not think it applies, but this sentence from Coleridge comes to our mind: "Never judge a work of art by its defects."

Patronize Tan & Cardinal Advertisers

We've Been Thinkin'

That old Otterbein is about up to its capacity once more.

That the Profs don't let military drill interfere with their long assignments.

That it would be the logical thing for the Tan and Cardinal to come out strong this year for woman suffrage.

That some of the fellows are taking the slight (?) restrictions of army life pretty hard.

That about the only function of the girls in this "Military Academy" is just trimmin's.

Can't Stand It.

You say he can't stand the army;
The life is too rough for him.
Do you think he is any better
Than some other mother's Tom or Jim?

You raised him up like a girl;
He don't smoke or drink, is your brag.
If all the rest of the boys were like him,
What would become of our flag?

You say let the rough class do the fighting;
They are used to beans and stew.
I am glad I am classed with the roughnecks,
Who will fight for the Red, White and Blue.

You say his girl could not stand it
To send him off with the rest.
Don't you think she'd be glad he enlisted?

When she feels a German's hot breath on her breast?

Think of the women in Belgium—
Of the cruelties they had to bear!
Do you want the same thing to happen

To your innocent daughter so fair?
You can thank God that the stars in Old Glory
Are not blurred by that kind of stain,
Because there are ten million roughnecks
That have red blood in their veins.

They go and drill in bad weather,
And come in with a grin on their face,
While your darling sits in the parlor
And lets another man fight in his place.

Maybe we do smoke and gamble;
But we fight as our forefathers did;
So go warm the milk for his bottle—
Thank God we don't need your kid.
—Anonymous.

Pennants,
College Jewelry and
Other Otterbein Items
at
HOFFMAN'S
DRUG STORE

Buy Rabbits for your Sunday
Dinners.

J. M. WEIBLING
27 E. Main St.

C. W. STOUGHTON, M. D.

31 W. College Ave.
Westerville, Ohio
Bell Phone 190 Citizen Phone 110

DR. W. M. GANTZ

Dentist
Bell Phone 9
15 W. College Ave. Westerville

ATTENTION!

We have some very special values
in Box Paper, at
25c, 35c and 50c per box
And the best in Toilet Articles,
Perfumes, and Brushes.
Medicine when you need it
at
DR. KEEFER'S

B. C. YOUMANS, Barber

37 N. State St.
Shop closed at 8 o'clock except
Saturday.

Ask for

ASTER BRAND EXTRACTS

At All Grocers

Prices 10c, 15c, 25c, 35c

THE PURITAN DRUG CO.

Columbus, Ohio

Keller & McElwee

Cash Grocers

The place students
save about 15% on
their EATS

AUTOS FOR HIRE

Special Rates for Parties

H. L. MAYNE
38 West Main St.

19020-378771-021-12-82C

Y. M. C. A.

A bomb of enthusiasm burst over the splendid crowd at the Y. M. C. A. last Thursday. The meeting was led by Prof. Rosselot. The remarks of the leader contained the main ideas of service and right living as emphasized by the war. The soldier knows what Christianity is and what the church stands for. The question in the soldier's mind as he goes over the top is how much good he has done. Prof. Rosselot then explained that the Y. M. C. A. was not meant as a wholly religious organization. The triangle represents the mind, spirit and body. It is an organization to administer to the complete man. His stories of the good work of the Y. M. C. A. at the front, and of the heroic work of the "Y" secretaries in France, were forceful and touching. The professor's own boyhood tales added interest and humor to his remarks. The association enjoyed a splendid feed after the subscription campaign was finished. A fine crowd of men was assembled and several names were added to the association's membership.

Y. W. C. A.

Mrs. W. F. Davis, who has been in Missionary work in Siu Lam, China, for several years, spoke to the girls of the Y. W. C. A. Tuesday evening about the habits and customs of the Chinese.

The Chinese are a wonderful people. Even though they come from illiterate parents, they are intellectual, being especially noted for their diplomacy and shrewd business ability. When Moses was leading the Israelites in the wilderness, the Chinese had a literature and civilization that excelled that of the Egyptians.

The two weakest points in Chinese life are connected with their home and religious life. All Chinese homes are alike in construction and inner life, but while the poor man's house is simply a shack with a dirt floor, the homes of the better classes have brick or tiled floors.

For religious and superstitious reasons they are afraid to sweep under the furniture. The unsanitary conditions in the home account for the fact that from sixty to eighty per cent of all children die in infancy.

There are three great religions in China, each of which has many followers. Confucianism is the government religion, prepared especially for the student; more women than men cling to Buddhism, which consists of image worship. Tanism which believes in spirits and demons, keeps the people in a constant state of fear.

But we can be thankful that out of the old order, the new order is gradually evolving. China is indeed being awakened by Christianity.

Well, anyway we had some good rallies before the epidemic!

'72. Rev. M. H. Ambrose of Palestine, Illinois, was in Westerville last week, the guest of his sister, Mrs. Mary Ambrose Jones.

'00. Barzillai O. Barnes died at his home in Anderson, Indiana, early last Thursday morning. Funeral services were held at Anderson on Saturday forenoon. The Tan and Cardinal extends sympathy to the sorrowing family and friends.

'15. Rev. Penrose M. Redd, former pastor of the United Brethren church at Bloomdale, Ohio, has entered Army Young Men's Christian Association work and is now stationed at Camp Sheridan, Alabama.

'14, '14. Mr. and Mrs. Joseph R. Miller of Huntington, West Virginia, spent the week-end with Mrs. Miller's parents, Professor and Mrs. Cornet.

'18. Miss Katherine Wai will sail from San Francisco next Saturday by the Pacific Mail Steamship, Colombia, for her home in Canton, China. Miss Wai studied in the Columbia University Summer School after her graduation at Otterbein last June. She expects to enter some definite religious work in China.

'83. Fred H. Rike of Dayton, Ohio, has recently been appointed by President Wilson on a board to fix prices of dry goods during the war.

'18. Rev. Fay M. Bowman has been appointed pastor of the United Brethren church at Pioneer, Ohio.

'11. Mrs. W. L. Mattis (Bessie Daugherty) of Dayton, Ohio, is teaching in Steele High School of that city, acting as substitute for her husband, who is in Army Young Men's Christian Association work in France.

'78. Dr. W. J. Zuck of Columbus, Ohio, has just accepted the pastorate of the West Second Avenue Presbyterian Church of Columbus.

Coming Wedding Announced

At a meeting of the Klitter-Klatter club at her home in East Walnut street last Saturday evening, Miss Leah Campbell, daughter of F. G. Campbell, announced the approach of her wedding with Norman W. Merwine, who lives one mile south of Westerville. The wedding will take place October 17.

Township Oversubscribes Quota.

With its quota in the fourth Liberty loan drive placed at \$80,000, Blendon township went over the top by Monday morning with a subscription slightly in excess of \$86,000. The campaign was directed by William B. Johnston, assisted by a very efficient corps of helpers.

Everything in Drugs and Sundries,
Toilet Articles

Kodaks and Supplies

Films Developed and Prints at
Lowest Prices and Satisfaction Guaranteed.

Spectacles, Eye Glasses of all kinds
Eyes Examined Free.

Students Trade Solicited

The Up-to-Date Pharmacy, 44 N. State St., RITTER & UTLEY, Props.

CANDIES!

ONLY THE BEST
ALWAYS FRESH

AT

WILLIAMS'

"The Place for Sweets to Eat"

Best Assortment of
Box Paper
at
HOFFMAN'S
REXALL STORE

For
Nuts
Fruits
and
Candies

Staple and Fancy Groceries see
WILSON, THE GROCER
South State St.

Trunks, Suitcases
Traveling Bags
Victrolas, Records and
Needles.
General line of
Furniture.
Johnson Furniture Co.

BOYS BUY
Your Safety Razors
and
Pocket Knives
at
PATRICK'S

First Class Groceries
Buy at
C. W. REED'S

W. W. JAMISON
The Oldest Barber in Town.
Hair Cutting a Specialty
No. 10 N. State St.

Patronize Tan & Cardinal Advertisers Patronize Tan & Cardinal Advertisers

Otterbein College Students Are Our Customers!

And we take pleasure in extending to them all the courtesies and service it is possible for us to render

Walk-Over Shoes

Men's Specials, at \$3.80 and \$4.37
Men's Walk Overs, at \$5.00 to \$7.50
Army Shoes, at \$5.00 to \$8.50

Ladies' Walk-Over Shoes

Ladies' Dark Tan, at \$5.50 to \$8.50
Ladies' Black Kid, at \$4.00 to \$7.00
Military and Louis Heels

S. A. T. C. Supplies

Money Belts 75c and \$1.00
Trench Mirrors 35c
Khaki Handkerchiefs 15c and 25c
Regulation Belts 80c
Regulation Leggings \$1.00 and \$2.00
Regulation Sox 50c and \$1.25
Wool Shirts \$2.90 and \$5.50
Wool Underwear \$2.00 and \$4.00

E. J. NORRIS

Dress Uniforms

A uniform to fit is what you will want. Let us take your measure and make you a suit you will be proud of.

O. D. Serges, Cheviots, and Miltons,
at \$33.50 to \$55.00

Ladies' Phoenix Silk Hose

Phoenix Silk, new price \$1.00, at 80c
Phoenix Silk, new price \$1.55, at \$1.35
Notaseme Lisle, at 50c and 60c

Men's Phoenix Silks

Men's Silks, at 50c to \$1.50
Interwoven, at 40c
Holeproof Lisle, at 35c

Westerville, Ohio

WITH OUR CONTEMPORARIES

There are four military companies of S. A. T. C. men at Case; and it is planned that each company shall have its own gridiron eleven this season. These four teams will contest for the school championship. The varsity eleven will be organized as usual, and its members are barred from the company elevens.

"Hurrah! Five dollars for my latest story, A Modern Husband."

"Congratulations, young man, from whom did you receive the money?"

"From the express company. They lost the manuscript."

Ohio University students participated in a big Liberty Loan parade last week. Governor Cox was present and the Camp Sherman band led the parade. An airplane from Dayton, and the arrival of the government trophy train added to the interest of the occasion.—The Green and White.

Our idea of making the best of each and every opportunity was well carried out by the Freshman youth, who finding himself in the senior women's section at Chapel the other morning, immediately proceeded to make a date. "Go thou and do likewise," say we to the other Freshmen.—Ohio Wesleyan Transcript.

Patronize Tan & Cardinal Advertisers

S. A. T. C. TO HAVE

WAR SECRETARY

(Continued from page one.)

eight hundred dollars to be raised.

Immediately upon the announcement of the plan the meeting was thrown open for subscriptions. Kindled by the touching "Y" stories of the battlefield told by Prof. Rosset, the enthusiasm reached a high pitch resulting in the pledging of the sum of five hundred and fifty dollars.

Now it is the business of the men of our school to back the Y. M. C. A. administration in its efforts to obtain a secretary. The success has been very gratifying so far to those in charge. There is yet two hundred and fifty dollars to be raised. Every real man in Otterbein should sign a pledge card. He will be greatly repaid by the comforts of the hut in the months to come and the association with a man who is willing to sacrifice his time and energy that Otterbein might send the best possible men to fight for their beloved country

Girls to Have Military Drill.

(Continued from page one.)

ed general interest and it is sure to help maintain the girls' morale throughout the year. The men may all be called off to war but in the meantime the girls will carry on all the activities of the college, and be able to execute "Squads Right!" too.

Name Cards for College Folks

Printed up to the Buckeye Standard of Excellence, or, if you prefer, Engraved.

Printed cards for either men or women, 75 cents for 50, or \$1.25 for 100. Prices for engraved stock on application.

The Buckeye Printing Co.

Both Telephones

West Main St.

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Phones—Bell 46-W.

Citizen 92

LOCALS

In spite of the heavy work that most Otterbein students are carrying, we are pleased to see that many of them have elected the subject of campus, even though the hours of recitation must necessarily be late. While the enrollment in campus is already quite large, a few more will be admitted. Any one wishing to enter this class, please apply at the Tan and Cardinal office for further information.

We all enjoyed that Delaware game in spite of the score, and are anxiously waiting for the next game—it is our turn to be victorious next time.

The Best Place to Buy. The Variety Shop.—Adv.

Although there have been many pushes of various descriptions this year, the Sophomore Class is the only class to have "pushed" thus far. Those who attended, including Senior and Freshmen boys, report a fine time.

Go to Days' Bakery for Bread.—Adv.

Agnes Wright and Lenore Rayot had an extended motor trip last week, visiting Canal Winchester, Hillsboro, and Sardinia.

Men's Fancy Handkerchiefs in silk or linen, 25c to \$1.00 E. J. Norris.—Adv.

Of course the quarantine had to come just before we were to hear Galli Curci! But we're glad we had a chance to hear John R. Mott and see "Hearts of the World" and "The Bird of Paradise" anyway.

Edith Cave was fortunate enough to get a trip home in a machine last week.

Best peanuts, 20c lb. The Variety Shop.—Adv.

A tin roof is a fine place to dry walnuts,—also to study. If you haven't a room with a tin roof adjoining, perhaps you can rent Esther Harley's. Best of references.

Buy your pies at Days' Bakery.—Adv.

Four Cochran Hall girls had a delightful auto trip to Lancaster one day last week. Ask them if they like apples and walnuts,—and chicken.

Before the hike you will want wool sox. E. J. Norris.—Adv.

Cleiorhetea and Philalethea had to resort to the old standbys, lamps and candles, when the lights went out all over town Thursday night.

Alice Hunter's mother can surely bake good cake, as the girls who helped eat it will agree.

Prices right on candies, at Variety Shop.—Adv.

The Local Editor is on the sick list this week,—no, not the "Flu"!

Did you ever see such gorgeous colored leaves? It's good to be alive these autumn days.

Where all students buy. The Variety Shop.—Adv.

WE WONDER

Why Cochran Hall girls are knitting so patriotically this fall.

Why every one laughed in French class when Marvel Sebert translated, "I didn't have much of an appetite."

Why the mice are so numerous in Cochran Hall.

How Manson Nichols acquired such beautifully tinted hands.

Where Mr. Wilson got that big box of candy we all enjoyed.

Westerville Auto Sales

General Repair Work

Prices Moderate

Radiator Repairing a

Specialty

Vulcanizing

Taxi Service

OUR COAL

Makes Warm Friends

H. L. Bennett & Co.

64 North State St.

G. H. MAYHUGH, M. D.

East College Ave.

Phones—Citizen 26 Bell 84-R

For Pushes and Feeds

see

MOSES & STOCK

First Class Grocers

BOTH TELEPHONES

WESTERVILLE GARAGE

PERCY TAYLOR, Prop.

31 EAST MAIN STREET

AUTOMOBILES: BUICK, DORT

Repairs and Accessories

ROSES

Tell her all about it with Roses. They heal hurts, clear up misunderstandings, soothe sorrow, gladden lonely hours. A Rose speaks every language that blesses and glorifies, but not a word that hurts.

Potted plants, ferns and cut flowers for the table or her room.

Tell your friends we handle the best coal Ohio produces.

GLEN-LEE PLACE

Both Phones V. W. and Mary E. Lee No. 14 N. State St.

New Model Restaurant and Confectionery

SODA FOUNTAIN

Any Kind of Sandwiches, Home-Made Pies

Special Orders any Time

Regular Lunches or Dinners

North State St.

Westerville, O.

Orders Over the Phone

Greetings to Otterbein College and the
S. A. T. C. Unit.

You will want your photo in uniform.

Baker Art Gallery
COLUMBUS, O.

Call at our Studio
where only first
class work is
done.