

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

2-24-1919

The Tan and Cardinal February 24, 1919

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. 2.

WESTERVILLE, OHIO, FEBRUARY 24, 1919.

No. 15.

"Y" SECRETARY GIVES ADDRESS

Orville W. Briner, Secretary of Local Y. M. C. A. Gives Address in U. B. Church Sunday Night.

ROOSEVELT IS EXAMPLE

Urges That Friendships Have Much To Do With Establishment of Strong Personality.

Mr. Orville Briner, secretary of the Y. M. C. A. at Otterbein, was the speaker at the evening service in the United Brethren church, Sunday, the day of prayer for colleges. Mr. Briner took as his subject, "Personality."

Although most people are susceptible to the influence of personality, it is almost impossible to find an adequate definition for it.

Everyone recognizes the power of a great personality. Theodore Roosevelt was a wonderful example of this force, which he exerted as easily over an audience of thousands as over a small group.

Many have asked the question, "How shall I cultivate this quality that the world calls personality?" Since association begets likeness, it follows that if our daily habits of thought and feeling are worthy, we will have just such an influence upon those whose lives touch ours. Friendship has much to do with the establishment of personality for through friendship many complex and hidden forces are set in motion.

But above all, we need the influence which we can all obtain through prayer and service.

Otterbein Represented.

Sunday, February 23, was set apart as the day of prayer for colleges, a time when the aims, the opportunities and the needs of the various educational institutions were explained and discussed.

In our own denomination, the day of prayer for colleges was fittingly observed. At the Westerville church, Rev. Burtner preached a sermon in which he made a plea for higher service. Several of the students were sent to represent Otterbein in the various churches in neighboring towns. Dr. W. G. Clippinger made an address in Logan; he will go soon to represent the same interests in Rittman and Sterling.

Professor N. E. Cornet spoke in Newark, Dr. E. A. Jones in Findlay, Professor E. W. E. Schear in the congregation at the second church on the Van Lue circuit.

PLANS UNDER WAY

New Science Hall May Be Commenced This Spring, Executive Committee Decides.

The Executive Committee of the Otterbein Board of Trustees met in Columbus, Saturday, February 15, to settle definitely on plans for the new Science Building. This committee is made up of President Clippinger, Chairman; E. L. Shuey, E. L. Weinand, J. H. Harris, S. W. Keister, R. L. Blagg, R. H. Brane and J. P. West, who was chosen to act as secretary. At this meeting the new plans were carefully considered and tentatively agreed upon.

Construction is to be in progress by spring according to the present plans but this depends somewhat on prices. The committee is watching prices of material and labor and if they continue to drop they will defer breaking ground until prices reach what may seem to be a minimum. It is hoped by the committee to construct the new Science Building, furnish and equip it and in addition remodel Saum Hall at a total cost of \$100,000. This requires some close figuring but the committee expects eventually to carry out their plans and keep within the amount of money provided for this purpose.

This new Science building is to be
(Continued on page two.)

C. E. Holds Patriotic Party.

Section A of Christian Endeavor gave a Patriotic Social Saturday night in the U. B. church basement. The rooms were attractively decorated with flags, and after greetings those present found themselves a great deal better acquainted with one another.

After the following program refreshments were served. Selections by Mandolin Guitar club, vocal solo, "The Marseillaise," Audrey Nelson; reading, "Barbara Fritchie," Virginia Burtner; violin solo, "The Old United States," Heber Askew; Mandolin duet, "Columbia," Alice Abbott and Esther Harley.

O. C. Loses to Antioch.

Handicapped by large floor, Otterbein lost to Antioch by the score of 38-22. The game was close during the first half, the score being tied several times, but Antioch came back strong at the beginning of the second half and obtained a lead which could not be overcome by Otterbein. Little starred for Antioch with his fast playing and accurate basket shooting. Fox was the principle scorer for Otterbein.

CONTEST TO BE HELD

Thursday Evening, Feb. 27, Is Date for Declamation Contest—Interesting Program Planned.

At four o'clock Friday afternoon in Prof. Fritz's room, was held the preliminary Declamation Contest. There were ten contestants and the judges were Dr. Jones, Dr. Sanders, Miss Barnes and Prof. Fritz. Six of the ten contestants were chosen and they will give the final program Thursday evening February 27 in the College chapel. The program is interesting and varied. Ethel Eubanks has chosen "Swing Low, Sweet Chariot" for her selection. Beatrice Fisher will read the Library Scene from "The Lion and the Mouse." "Stabat Mater" is Esther Harley's selection and "The Gift of the Magi," Violet Patterson's. Hazel Payne will read, "The Set of Turquoise," and C. K. Pulse will give "The Man with the One Talent." These are all very interesting and well worth hearing. This year, as never before, more interest is being shown in this contest—the students are all working hard and the rivalry is exciting. The public is cordially invited to this Declamation Contest. The admission is free, and the program one of the best ever presented. Prof. Fritz is doing his best to get the contestants ready for their final appearance and they, themselves are working hard. No one can afford to miss this contest. Let everyone come and bring someone else along. Music will be furnished by one of the college organizations so altogether the evening promises to be one of the most delightful of the college year.

Interclass Games Begin.

Everyone is well acquainted with the popular boast that "our class is the best in school" and we have heard of various attempts to prove such statements. Although our slumber has often been disturbed by the midnight plotting of these contending forces, the outcome was only the result of circumstances. Now comes the real chance to prove your belief. If you think your class is all you have been saying for it, show it by supporting your class team and making it the winning team in the games for the class championship which begin this week. The complete schedule for all class basketball games follows:

Seniors vs. Juniors—Feb. 27.

Winners vs. Sophomores—Mar. 1.

Winners vs. Freshmen—Mar. 14.

CATHOLICS WIN OVER OTTERBEIN

Wonderful Floor Work, Expert Passing and Close Guarding, Help St. Marys to Score 34-17.

FOX BEST SCORER FOR O. C.

Enthusiastic Rooting By Dayton Alumni and Friends of Otterbein Support Swain's Men.

Last Saturday night Otterbein was defeated, but by no means disgraced, at St. Marys, Dayton, Ohio, where the latter won by a score of 34 to 17.

When the game opened both teams seemed evenly matched but soon the dazzling pass work of the Catholic aggregation became evident and Otterbein was forced to resort to defensive tactics.

Close guarding on the part of the Saints made it well nigh impossible for Otterbein to get the pill near the basket and the scoring for the Cardinal and Tan depended largely on long shots.

In spite of the handicap of a low ceiling the Otterbein men caged several nifty field goals that excited the admiration of even the St. Marys sympathizers.

Some twenty five rooters supported the Otterbein team and managed to make considerable racket in spite of overwhelming opposition from St. Marys adherents.

The line up was as follows:

Otterbein	St. Marys
Hollinger	L. G. Summers
Meyers	R. G. Sherry
Fox, Captain	C. Decker
Albright	L. F. Lards
Freeman	R. F. Hess

Summary:—Field goals—Fox 5, Albright 1, Meyers 1. Foul goals—Fox 3 out of 6. Substitutions—Sorout for Albright, Cornet for Meyers. Referee—Sam Fleet.

Recital Given.

The Conservatory of Music gave the second Recital of this semester last Tuesday evening.

The selections were well rendered without exception and demonstrated the high grade of work done by both the Professors and the pupils of the Conservatory.

The program consisted of violin, piano and vocal numbers, each one showing the result of careful preparation.

The Music Hall auditorium was filled to capacity and judging by the hearty applause the program was enjoyed to the utmost.

PLANS UNDER WAY

(Continued from page one.)
67 feet wide by 110 feet long and will have three floors and a basement. The first floor will be equipped with three laboratories and a large recitation room for the chemistry classes. One laboratory will conveniently accommodate seventy-five students at one time. The physics and geological departments will have the second floor and the biological department the third. Each floor will be arranged very much on the same plan as the first. The roof will also be used for biological purposes and will have a biological propagation house. Later an observatory may be added but it is not included in the present plans. Rooms will be reserved in the basement for the development of new departments such as Optics and Photometry. The building will have large recitation rooms and convenient offices for the Department Heads.

In comparison with the old science building this new and modern structure will have approximately five times the floor space. It will be exactly as wide as Saum Hall is in length and a little less than four times as long as the old building is in width. In addition it is to have four floors including the basement, while the old building has only three floors.

Saum Hall has done good service in the past but has long been inadequate in space and equipment. There has been a growing need for a modern structure adapted to and equipped for scientific purposes. This new building will be a valuable addition to the college and will enhance the beauty and glory of Otterbein in no small measure.

Y. M. C. A.

Lessons from the life and poems of Alan Seeger were forcibly brought out by Professor Fritz before a large attendance of Y. M. C. A. members last Thursday night. Professor Fritz gave a brief history of Alan Seeger's life and read several of this brilliant young man's poems.

Among the mass of poetry written during the recent war, that of Alan Seeger is the most remarkable. His poems reflect his intense joy in living and abound with high and noble principles. He was a young American poet born in New York in 1888, passed his youth in Mexico, graduated from Harvard in 1912 and went to France immediately after his graduation. Three weeks after the war broke out he enlisted with forty-nine others in what was called a Foreign Legion. In this enlistment Alan Seeger showed a trait of his character which is worthy of adoption by anyone of high purposes. He loved France and wished to be loyal and considered it his duty to offer his life for a principle which he believed to be right.

Professor Fritz declared that this young poet lived far more in his

twenty eight years than many men live in seventy eight and contributed a great deal to the literary world. His poems are filled with a feeling of supreme joy in the living. It was his purpose to live intensely and yet he looked upon dying for a great cause as romantic as well as noble.

Most of his poems were written in the trenches and are not only thrilling but full of profound truths.

After the address by Professor Fritz, Messrs. Askew and Bay played a violin duet with Miss Abbott as accompanist.

Y. W. C. A.

Lorna Clow led an interesting meeting on the subject "Beacon Lights." In olden times women were denied the rights which were due them, but now they are taking their place in politics and social affairs. In the future we may expect more than ever of women, because of the steps of progress that are being taken now.

A great, broad-minded, large-hearted woman of today is Jane Addams. In the early days of her work in Chicago, she was called Jane Addams of the Hull House, later Jane Addams of the United States, and now she is Jane Addams of the world. One of her great tasks is to interest women in their own homes, thus making them valuable to the nation.

The life of another splendid woman was brought before the girls. Edith Cavell is a modern martyr who will never be forgotten by the world. She aided in hospital work in Belgium, and then she made the supreme sacrifice, which act recorded her name among the noble characters who have laid down their lives for liberty.

There lived a woman in Westerville whose life was one of sweetness and sacrifice for others. Miss Lela Guitner was for years a consecrated Y. W. C. A. leader. She spent several years in India as a missionary. By her spotless life and noble work, she played her part in the redemption of the world.

Madame Schumann-Heink is a woman who ministers to the world by her lovely voice and her motherliness. Many boys in camps heard her sing for them, and then became acquainted with the generous woman who called them "Her Boys." These four women are examples of the noblest women the world has known, and uplift always comes when we study their characters.

'18, '17. Mr. and Mrs. R. P. Mase, (Grace Moog) made a flying trip to Westerville over Saturday and Sunday. "Pearly" is perfecting an industrial gas mask in the employment of the Mines Safety Appliances Company, Pittsburgh, Pa.

"Propellers" must be dispensed with by the girl students at Depauw, Prof. W. W. Carson has announced. No male student may "propel" a girl from one class room to another.

C. W. STOUGHTON, M. D.

31 W. College Ave.

Westerville, Ohio

Bell Phone 190 Citizen Phone 110

G. H. MAYHUGH, M. D.

East College Ave.

Phones—Citizen 26 Bell 84-R

DR. W. M. GANTZ

Dentist

Bell Phone 9

15 W. College Ave. Westerville

Westerville
Auto Sales

General Repair Work
Prices Moderate
Radiator Repairing a
Specialty
Vulcanizing

Seven-Passenger Car at your service, day or night, any time.

We have a new assortment of
CANDIES
Just what you want for that "feed"
C. W. REED'S
21 N. State St.

B. C. YOUMANS, Barber
37 N. State St.
Shop closed at 8 o'clock except
Saturday.

CHEESE DREAMS

We have the fillings.
Many other good eats.

MOSES & STOCK

Rhoades & Sons

The College Avenue

MEAT MARKET

Get our prices on Jackson Hill
No. 2, 4-inch West Virginia Splint,
and the best grade of Hocking.

H. L. Bennett & Co.

62-64 N. State St.

H. A. DENMAN

Choice Cut Flowers and Corsage
Bouquets.

Quality Best—Prices Right
S. State St. Citizen 345

Big Savings
in the Union's
Final Cleanup
and Suits

Including Hart,
Schaffner & Marx all
Wool Clothes.

\$27.50 and \$30

Overcoats at

\$21.00

\$35 and \$40

Overcoats at

\$27.00

\$45, \$50, \$55

Overcoats at

\$33.00

\$60 and \$65

Overcoats at

\$52.50

Regular \$30

Suits at

\$24.50

Regular \$35

Suits at

\$28.50

Regular \$40

Suits at

\$34.50

\$45, \$50

Suits at

\$38.50

Every good style—
sizes to perfectly fit
every build.

THE
UNION

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—
Helen Bovee, '19
Grace Armentrout, '19
Business Mgr. ... Kathryn Warner, '19
Assistant Business Managers—
Virginia Blagg, '22
Myrna Frank, '21
Circulation Mgr. ... Mary Siddall, '19
Assistant Circulation Managers—
Mary Tinstman, '20
Marvel Sebert, '21
Athletic Editor Cleo Coppock, '19
Local Editor Hazle Payne, '21
Cochran Hall Editor—
Ruth Hooper, '19
Alumna Editor ... Prof. A. 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.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of
March 3, 1879.

Acceptance for mailing at special
rate of postage provided for in Sec.
1103, Act of Oct. 3, 1917, authorized
Oct. 24, 1918.

Intensity Means Success.

What a quality that is which en-
ables a man to express himself so
briefly, so exactly, so clearly and with
such intensity that hardly he himself
for the moment realizes his own
achievement. Take, for instance,
the life of Alan Seeger, a young
American poet. Professor Fritz said
of him at Y. M. C. A. meeting last
Thursday night that he lived more in
his twenty-eight years than most men
do in seventy-eight. His poetry is a
clear and clean-cut expression of his
deep emotions and intense loyalty to
high and noble principles.

Napoleon was a nature so intense
in working that it took years and a
dozen nations to finally subdue his
restless spirit.

"Away with this man," they cried
against Jesus. For in a nature so
gentle and sweet as His, there was yet
such an intensity of great purpose
that the people among whom He lived
became so wrought up against Him,
that He finally was crucified.

So it costs to be intense. Yet it is
worth while. The men whose pic-
tures appear on the pages of history
are those who were willing to be in-
tense that they might best express
their hearts and the spirit of the time
in which they lived.

All worth must have DRIVE.

What Is It?

What is it that comes along once in
a while, breaking the monotony of
the struggle for perfect grades, and
sending a shining ray down the stu-
dent's sometimes homesick way?
What is it that can take the sting
from a professor's rebuke or elimi-
nate the word "blues" from the ordi-
nary vocabulary?

What is it that has the power to
cast a halo over the commonplace,
elevating us to a state of mind where
we count our blessings automatically,
and unconsciously forget to enumer-
ate our causes for tenderly fostering
a grouch?

What is it that forms the center of
many a gathering in the dormitory;
the recipient of toasts and cheers, the
dispenser of peace and good will?

It must be an extraordinary thing,
you say, to have such a broad sphere
of usefulness. As a matter of fact,
it very often is not of gigantic propor-
tions—size doesn't always count, you
know—but the amount of love and
thought packed into it is nothing less
than wonderful. We all agree on that
when we get—

A Box from Home!

Let's Be Happy.

Why be a grouch? Any human
being who can find no reason to be
happy now that the war is over and
spring is coming as fast as possible,
deserves to be thrown into Alum
Creek. It is rumored that the first
robin has arrived, and indeed we have
heard his cheery twitter. How un-
pleasant we find it to hear some one
grumble and sneer and fuss at the
weather, the roads, the meals, the
people, the college, the town, the car-
line, the government, the state—every-
thing! He spends all his time in find-
ing fault with conditions that he
could not change by a life-time of
grumbling. Compare this with what
joy we experience in meeting a per-
son who will take all these things with
quiet calmness, even when five dismal
rainy days come in succession. This
person is wise, for he is saving a great
quantity of breath, and keeping the
disfiguring vertical wrinkles from be-
tween his eyes.

Of course every normal human
being is attacked by a blue day now
and then, which turns things upside-
down, puts thunder clouds in the sky,
and makes everyone else look like a
villain. But days of such a deep in-
digo hue should not occur more than
once in every three months and a half.
All other days should be joyous and
sparkling with youth, especially for us
who are in college, learning things
every day which make us understand
people and conditions better than ever
before.

It is worthy of repetition; why be
a grouch? Why make our associates
miserable? Instead, let us be happy—
think happiness, live happiness, and be
happiness itself.

Denison University will receive full
amount of insurance for the damage
done to Marsh Hall, a dormitory
which was recently destroyed by fire.

Name Cards for College Folks

Printed Cards for either men or women, \$1 for 50, or \$1.25 for 100.

Prices for Engraved Stock on Application.

The Buckeye Printing Co.

Both Telephones

West Main St.

See the Quality Shop

For Up-to-Date Cleaning and Pressing.

81 West Main Street

Otterbein Students

Remember the folks at home
with a picture.

Baker Art Gallery

COLUMBUS, OHIO

Waterman, Conklin and
Parker Fountain Pens, En-
graved Cards and Menu
Books.

University Bookstore

WAGNER & REDD ANNOUNCEMENT

We have opened a place at 33 State Street. Prepared to do all kinds
of tailoring, cleaning, pressing and repairing of ladies' and gents'
garments.

Patronize Tan & Cardinal Advertisers Patronize Tan & Cardinal Advertisers

LOCALS

C. L. Smith was elected Captain of the Junior class basket ball team last Wednesday morning after chapel.

Master Gunner I. M. Ward, of Bowling Green, who has been recently discharged from the service, visited friends in Westerville over the week-end.

A group of students motored to Canal Winchester Sunday morning and to Fifth Avenue church in Columbus in the evening to conduct educational exercises in these two churches. The party was made up of R. M. Johnson, R. R. Cooper, L. E. Barthallow, R. E. Vernon and C. R. Busch. Each man spoke on a separate phase of college life. There was a large attendance and good interest at both places.

Ladies' and Gents' furnishings. Variety Shop.—Adv.

Gordon Howard, Howard Morrison, Robert Wright, Robert Martin and Leslie Dano spent Saturday and Sunday at their homes in Dayton.

Howard Moore spent the week-end with William Vance at the home of the latter in Greenville, O.

Rev. Grover Smith, pastor of the United Brethren church at Cambridge, O., visited Otterbein friends Friday.

Miss Guitner (discussing correct letter forms)—"Of course you have all heard of the young married woman who puts in three or four postscripts, assuring her husband that she still loves him and sends many kisses. But we ought not copy that."

Margaret Meyer, a yeomanette, who has been located in Washington for sometime, attended chapel Monday morning.

Best Peanuts, 20c lb. Variety Shop.—Adv.

Lloyd Mead, who was in Otterbein last year, attended chapel last Monday morning.

Warren J. Moore and Carl Smith spent Sunday at the home of the former at Canal Winchester.

Among the Otterbein rooters at the St. Marys game were: Leora Gochenour, Hazel Payne, Charlotte Kurtz, Florence Loar, Myrna Frank, Gladys Howard, Betty Fries, Harold Morrison, Robert Martin, Gordon Howard, William Vance, Howard Moore, Stanley Richmond, Eugene Hahn, Leslie Dano, Harold Richter, Robert Fisch and L. H. Leonard.

Roth Weimer of Pittsburgh was in Westerville Saturday.

John Garver of Strasburg visited Otterbein friends over the week-end.

The Place to get Candies. Variety Shop.—Adv.

Rev. E. R. Turner of Cincinnati spent the first of the week in Westerville.

Leora Gochenour and Hazle Payne visited Mrs. F. L. Arnold of Dayton Sunday.

Saturday evening the Metzger house was the scene of a pleasant party. The party consisted of Helen Keller, Beatrice Fisher, Faye Byers, "Ike" Ward, Vaughn Bancroft and Leland Pace.

Merrick Demorest, a former Otterbein student, returned to his home in Westerville Tuesday. Mr. Demorest has just been discharged from the service.

COCHRAN HALL NOTES

Florence Loar and Gladys Howard visited Ruth Fries at Dayton, O. during the week-end.

We wonder how many didn't get in before the storm on Saturday afternoon.

Vida Wilhelm is spending a few days at her home in Canton, O.

Dinner guests at the Hall on Sunday were Mrs. N. Noble and daughter Louise, Loma Powell of Bowling Green, O. and Mary Siddall.

Spring Hats. Variety Shop.—Adv.

Evelyn Darling was called home on Saturday evening because of the illness at her home in Scottsdale, Pa.

Miss Loma Powell of Bowling Green, O., is being entertained by Agnes Wright.

Mrs. Grace Moog Mase was a guest at dinner on Saturday.

Ruth Deem and Dorothy Straw are spending several days at the home of the former.

Virginia Blagg spent the week-end with friends in Cincinnati, O.

Lights are turned off at ten o'clock this week. Another taste of former days. Some may learn to appreciate their privileges a little more.

Alice Hunter has not been in school this week because of illness at her home.

After a Cochran Hall Association meeting Wednesday evening, in which we received some admonition and good advice, the girls of the Social Committee served tea and wafers.

Mildred Deitsch is spending a few days at her home in Lima, O.

After Dinner Mints, 35c lb. Variety Shop.—Adv.

Edith Bingham representing our organization attended a Y. W. C. A. conference at Evanston, Illinois the past few days.

Myrna Frank and Nellie May Moon visited their home folks at Middletown, O.

ALUMNALS.

'03. Announcement has just been received of the marriage of Dr. Frank A. Edwards of Los Angeles, California, and Miss Kathryn Elizabeth Smith, which occurred at the home of the bride's parents in Riverside, California, on Thursday, January 30, 1919. They will be at home after March 15 in the Rex Arms Apartments in Los Angeles, where Dr. Edwards has had a successful practice for some years as an oculist.

FLOWERS

Favors, Place Cards, Dennison Crepe Paper, Napkins, Dainty Spread Accessories, Carnival Caps, Cut Flowers, Candies.

GLEN-LEE PLACE, No. 22 North State Street

Make Your Old Hat New with

HATBRITE

Make Your Old Waist New with

ALADDIN SOAP

Hoffman's Rexall Store

Westerville, Ohio

GOODMAN BROTHERS

JEWELERS

No. 98 NORTH HIGH ST.

RITTER & UTLEY'S

Up-to-Date Pharmacy

Eastman's Kodaks and Photographic Supplies. Films Developed and Printed at lowest prices.

Satisfaction Guaranteed

OPTICAL DEPARTMENT

Eyes Examined Free, Eye Glasses and Spectacles all styles.

OUR PRICES REASONABLE

GIVE US A CALL

'12. Miss Helen Converse of Westerville, Ohio, sailed at six o'clock Sunday morning, February 14, for France on the Leviathan. She will be the Ohio representative of the Federation of Women's Clubs to enter upon welfare work in Paris. Since her graduation Miss Converse spent a year in study in Europe, returning home after the outbreak of the European war. She was for a time the editor of Ohio Women, the organ of the Ohio Federation of Women's clubs. She has done much newspaper work in Columbus and was actively identified with publicity work for the Franklin County War Chest, the Third Liberty Loan, and the Committee for Devastated France.

'18. H. R. Brentlinger, who returned last month from France and received his discharge from the army, has entered Harvard Law School. Mrs. Brentlinger (Alice Resler) has been teaching school in Conemaugh, Pennsylvania, but will join him in Cambridge soon.

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

'15. The engagement of Miss Dorothy Gilbert of Dayton, Ohio, to Mr. D. I. Drucker of the same city, was announced at a Valentine Party given in Miss Gilbert's honor by her cousin, Mrs. Paul E. Gabel of Dayton. Since her graduation Miss Gilbert has been teaching in the public schools of Dayton. Mr. Drucker is manager of the L. C. R. Storage Battery Company. Their wedding will occur in June.