

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-31-1919

The Tan and Cardinal March 31, 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, MARCH 31, 1919.

No. 20.

SUMMER SCHOOL PROSPECTS GOOD

Return to Normal Conditions is Expected to Revive Old Time Interest and Attendance.

NEW INSTRUCTORS SECURED

Newly Elected County Superintendent to Head Department of School Administration and Methods.

Otterbein's summer school program promises to be one of the best for some years. In all probability the attendance will be larger than for several years. The removal of the stress of war conditions and the return to a normal program will doubtless bring back the old time attendance.

The college is fortunate in securing two splendid teachers for school subjects. The newly elected superintendent of schools for Franklin County, Mr. Charles W. Cookson, A. M., Ped. D. will teach School Management, School Administration, School Methods and Arithmetic. Mr. Cookson has had a wide experience as a school man. He has been superintendent of the schools at Shawnee, New Straitsville, Somerset and Troy. For the past seven years he has been a teacher in the summer school at Miami University. Otterbein is glad to introduce him to her teachers and to make this opportunity for Franklin County teachers to become acquainted with their new superintendent.

Miss Haidee Gross will succeed Miss Chase. She will have charge of the Model School with practice and critic teacher. Miss Gross is a graduate of the State Normal, Athens, Ohio and has studied widely in several large universities. During the past few years she has been county director of normal work in Ansonia and Pataskala, Ohio.

Walter Jones Speaks at Club.

At the regular fortnightly meeting of the Quiz and Quill Club the members especially were honored in two ways. Instead of meeting in the Administration Building as usual, Professor Altman entertained the club at his home on East College avenue. The session took on added importance through the presence of Walter Jones, a well known short story writer from Boston, and son of Dr. Jones. Mr. Jones gave a practical talk on the art of short story writing from a practical standpoint. He delighted his hearers with accounts of his own personal experiences. The members of the Quiz and Quill club feel proud to count Mr. Jones among their friends.

Ramey H. Huber.

Mr. Huber will be next editor of the Tan and Cardinal. He is well qualified for this important position, in that he has literary ability, together with the executive qualities and initiative necessary for a successful administration. He is a member of the class of '20. With a capable staff to support him, readers of the Tan and Cardinal may rest assured that the college paper is in safe hands for the coming year.

Work to Begin Monday.

Monday, April 7, the excavation for the basement of the new Science Building will be started. Construction will proceed as fast as the weather conditions permit and contracts are decided upon. Building material prices are being watched and every minimum cost will be taken advantage of.

Summer School Meets Standards.

The work of the Otterbein Summer School meets all the requirements of the new school law and is fully endorsed by the state school commissioner.

MEMORIAL SERVICE HELD

Fitting Tribute and Respect is Paid the Life of Doctor Miller by Philomatheans and Friends.

As a tribute to the life of Dr. F. E. Miller one of her most beloved and time-honored members Philomathean invited her friends to share with her the solemnity of a beautiful memorial service last Friday evening at her hall. The service was simple and impressive. During the evening, there was presented by several of Dr. Miller's intimate associates his complete life.

Dr. Jones chose his scripture reading from the Ninetieth Psalm, the thirteenth chapter of St. Luke and several passages from Revelations. After these appropriate selections he offered an earnest and touching prayer.

Professor Wagoner then spoke of Dr. Miller as he had known him, as a college student, as a Philomathean and as a mathematician.

Mr. Replogle gave a splendid review of Dr. Miller and his work as a student saw it. His talk was inspiring and reverent, revealing many of the everyday occurrences which reflected the man of the classroom.

Dr. Snively presented still another phase of the man's life, that of the faculty member. His characteristic precision and sound judgment were enlarged upon in the course of the talk.

As a fitting close to the evening's service Dr. Clippinger added a few remarks emphasizing our heritage from Dr. Miller's life.

The characteristic praised most highly in Dr. Miller's life was his simplicity. Simplicity seemed to be the watchword of his existence. He was endowed with a dignity not found in many men. His speech and his actions portrayed a profound realization of the inner being of the man. His soul was wrapped in humility. (Continued on page five.)

BELOVED FRIEND DIES SUDDENLY

Doctor F. E. Miller, Apparently in Good Health, is First of Class '87, to Pass Away.

APPROPRIATE RESPECT PAID

Otterbein Suffers a Great Loss in the Death of This Distinguished and Honored Professor.

Dr. Frank Ellsworth Miller, professor of mathematics in Otterbein College, died unexpectedly Wednesday evening, following a hemorrhage. He had been feeling as well as usual, and had met all his classes that day.

In fact, he had not missed a class during this college year.

During the day he and Mrs. Miller entertained Mr. and Mrs. E. L. Wein. (Continued on page five.)

Juniors at Work on Play.

'Husbands on Approval' is the play which will be presented in the College chapel, Tuesday evening, April 15, at 8:00 p. m. by the members of the Junior class. It is a comedy of three acts, written by Wm. M. Blatt and tells a story of a maid who is in love with four men at once. How she finds the right one, at the expense of her brother's and sister's sneers, at first, and later by their help, is most delightfully disclosed. Sparkling Irish wit and amusing situations furnish much diversion; while the calm, serene dignity with which the maid handles everything balances the comic element.

The cast has been hard at work for the past two weeks and under the direction of Professor Fritz promises to present a successful play.

SERIES OF CHAPEL STUNTS CLIMAXED BY REMOVAL OF PEWS

All we needed was a pillow apiece to make the scene complete and also to make those severe-looking benches a little more "sittable". But hard as it was to sit thru a chapel service on anything as hard as those seats, the whole thing will be chronicled down through posterity as a blazing success, although the blaze would have been brighter if the pews in the balcony had been led down a country

lane with their brothers of the main floor. The platform might have appeared gaunt and lonely had it not been that the dangling arms and legs of the professors, which usually found a refuge behind the pulpit, filled in the vacuum. This brilliant episode put a sting in the breeze which has been wanting since the days before the war and we hope some unfortunate cow will find a midnight haven in the dormitory before the season is over.

DISPATCH PRAISES O. C.

Dr. Snively Calls Attention to Interesting Item of Several Years Ago.

Dr. Charles Snively had occasion recently to refer to back numbers of the Columbus Dispatch. He ran across the following news item of June 24, 1900, which he copied and turned over to the Tan and Cardinal. The record spoken of holds good at the present time as well as twenty years ago, we have reason to believe.

OTTERBEIN AGAIN WINS

Distinction at Yale, Through the Brilliant Achievements of One of Her Students.

"Wells K. Stanley, editor of the Yale Law Mirror, and an Otterbein Collegiate with hosts of friends in this City and Westerville, will next week achieve the unusual and distinguished honor of securing a Yale Law School diploma from a two years' course of study.

"Stanley is one of five Yale students in a class of sixty, that has scored this brilliant collegiate triumph, and his laurels add fresh wreaths to Otterbein's long roll of honor. No college in Ohio has a greater record at Yale and Harvard than the modest little institution of learning at Westerville, and a greater percentage of Otterbein students has carried off Yale's theological prizes than the students from any other college entered for post-graduate courses.

"A degree from Otterbein is an open sesame to the hearts and minds of the faculties of Yale, Harvard, Princeton and Columbia, and not only Franklin county, but Columbus is proud of Otterbein and her students."

Lyceum Course Number.

Gay Zenola MacLaren appears on the Citizens' Lecture Course on Tuesday, April 8, instead of the seventh as shown on ticket. Miss Gay MacLaren is an artist of the first class. She has appeared twice in Westerville and is very popular. More reserves will be put on than usual. The entire course has been very well received and the committee feels thankful to the patrons.

Executive Committee Meets.

Otterbein's Executive Committee met on last Wednesday in the College office. Several important matters were under consideration at that time.

A general campaign of publicity was approved and the employment of an expert campaign manager was authorized.

It was decided to make a survey of the co-operative territory, in connection with the work of the Board of Education of the denomination, with the view of getting all the available information regarding prospective students. Research work was planned to ascertain why young people do not go to college and what they do instead.

The architect of the new Science

Building was present and the plans were gone over and the site was agreed upon.

A new track on the Athletic field was authorized. This work is to be begun immediately.

"Y" MAN SPEAKS

Chapel Service Given Over to Mr. Jesse Halsey, Formerly Chaplain in Russian Army.

Mr. Jesse Halsey, pastor of the Seventh Presbyterian Church of Cincinnati, Ohio, spoke in chapel the morning of March 31. Mr. Halsey has been in the employ of the Y. M. C. A. as a chaplain in the Russian Army, and is still doing Y. M. C. A. work as a speaker. He is making addresses at a number of Ohio colleges. He goes from here to Denison.

Mr. Halsey was stationed near the North Pole, two hundred and fifty miles north of the Arctic Circle. The loyal units of the Russian army last year at this time were driving back the Fins and Germans, when the temperature was fifty degrees below zero. Through all the hardships of battle, bitterness of weather and lack of food, the cheeriness of the Y. M. C. A. huts shone out over the dark tundras, veritable "myaks", or light-houses in our language. Since the intimate mingling of the Americans with the Europeans, the words "wop" and "dago" have been erased from the American language, because of the good will that exists among the soldiers.

When President Wilson went into Italy not long ago, he secured the friendship of the peoples of southern Europe. They look to America as the lighthouse of the world, whose flash—flash—flash shines out as if to send aid. The words—"Wilson-America" form the piercing ray which illumines dark Europe. America must supply men and women or the light may be extinguished.

Prexy Speaks in Columbus.

President Clippinger will speak at the first of a series of noon-day Lenten meetings to be held at the Majestic theatre Monday, under the

auspices of the Columbus Federation of Churches. The meeting is to open at 11:50 and close promptly at 12:30. Karl Hoenig will direct the music. The subject given to Doctor Clippinger, who is president of Otterbein college, is "The Nature of Sin." Subsequent noon-day Lenten meetings will be held at this theatre every day but Saturday and Sunday until Easter, at which prominent ministers will be the speakers.

Dayton Gets Church Meeting.

By unanimous vote of the conference board of trustees of the United Brethren church it was decided to hold the next Miami annual conference in that city the latter part of August. Bishop G. M. Matthews will preside. The conference membership includes 120 ministers and 70 laymen.

O. C. Co-ed Married.

Fifty guests were present Thursday evening at the marriage of Miss Phoebe Marie Larimore to Mr. Harold L. Clapham, solemnized at the home of the bride's parents, Mr. and Mrs. Joseph H. Larimore, 127 North State street. Rev. James Best, retired Presbyterian clergyman, read the service. The bridal chorus from Lohengrin was played by Miss Grace Irma Sterritt of Marengo. Mrs. Mary McLeod sang. The bridal party, grouped before an altar of ferns and pink carnations, included Miss Olive Porter of Marengo and Mr. Clarence Clapham, brother of the bridegroom. Little Edith Jane Needham carried the ring and Eloise Carrick carried flowers. The bride was gownned in a frock of white silk chiffon and carried a shower of bride's roses. Mr. and Mrs. Clapham after April 1 will be at home in North Vine street.

Mend Your Broken China.
Get China Cement at
C. H. PATRICK'S

SURPRISE!

Hair Nets for the girls.

DAD HOFFMAN'S

New Spring Dress Goods

A nice line of

Taffetas, Satins, Crepe de Chines in beautiful shades and at a price that will be sure to sell them. Come and look them over.

New Line of Easter Neck-Ties for the Men.

The Scofield Store

Corner of State and Main Streets

End the Drudgery of Tending a Furnace

By Burning

Jackson Hill No. 2

Scores of Happy Users are its

GREATEST BOOSTERS.

Here's what your neighbors are saying:

"Greatest coal I ever burned."

"Have burned Jackson Hill three weeks and haven't shoveled out any ashes yet."

"Burned Jackson Hill in my stove all week—Had less than a pan full of ashes Saturday night."

"Count on me; you can fill my cellar with Jackson Hill for next winter."

Get a Sample Load Now

H. L. BENNETT & COMPANY

For
Nuts
Fruits
and
Candies

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

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. .. Katheryn 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
Alumnal 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.

EDITORIAL

Don't lie. The truth is short,
simple and final; a lie goes on for-
ever.—Selected.

In Parting—

This is the last issue of The Tan
and Cardinal under the regime of the
present staff. The advertisements
found in these six pages were solicited
by girls, the editorial work was done
by girls, a girl did the proof-reading,
a girl made up the forms and took the
page proofs, girls wrapped and mailed
out the finished copies. In short, the
girls have been "it" on The Tan and
Cardinal during the past year. And
as it has been the only time in the
history of the college paper that such
a condition prevailed, so, probably
there will not be in the future, a staff
composed entirely of girls. The fact
which we wish to emphasize is that
the girls can be counted upon to sacri-
fice their time and use their energy
along untold lines when the need
arises.

To be really truthful, we are not
sorry to turn the paper over to the
new staff, for we feel that we have
done our bit. We wish them the best
of success, and as much enjoyment
from the work as we have had dur-
ing our term. We wish to thank

all those who have contributed to the
paper, officially or unofficially, and to
express our appreciation of the people
who have loyally supported The Tan
and Cardinal through thick and thin.

The Passing of a Great Man.

It seems as if it is not possible to
take up our matter-of-fact school
life again, since the passing away of
Dr. Miller. The loss of this quiet,
unostentatious man has made us
hushed and reverent. Even in pass-
ing his class-room door we cannot
but feel that his spirit still reigns in
that room, where he so often instill-
ed in us his unassuming philosophy
of life while explaining a simple
problem.

Dr. Miller once said that a great
man was not truly great unless he
could walk down the street and be
entertaining to a little child. Un-
consciously, Dr. Miller was truly
great, and every one of us is better
for having come under his modest
influence.

One of the highest tributes that
could possibly be given him has been
paid in the appropriate way in which
his friends have conformed to what
they know would be his wishes at
the time of his death. His simplicity
was one of his marked character-
istics, and all observances have been
in harmony with this remarkable
trait. Dr. Miller was a distinguished
man in many respects and his memory
will always exert an influence, and
will continue to live in the hearts and
lives of all who were privileged to
know him.

What Is Your Purpose?

Some students are here because
their friends came, or just because it
is the thing to do. Some think it
will help them make a living. Some
are looking for information, others
for discipline, others for culture.
With their parents some believe that
this is the surest way to secure a real
enrichment of life. Some are deter-
mined to prepare themselves in the
best way for the largest social ser-
vice.

It appears that different students
have widely varied ideas of what a
college is. If we judge by actions,
some students consider college an
athletic club where the price of mem-
bership includes attendance of a few
classes, unrelated to the basketball
court or baseball field. Others ap-
pear to regard college as a society
center where the round of social life
is interrupted by the uninteresting de-
tails of Latin and mathematics. Still
others treat college as if it were a
library of useful knowledge to be
cramped night and day until wisdom
is acquired.

The college is a community of
young people and taken collectively

it may be said that students have a
common purpose. When all the
world is calling, "Come, try your
skill", the college student has heard
another word—"You are not yet
ready; come to college and prepare
for your work." Otterbein students
have answered that call. Are we
pressing forward to success or fail-
ure?

Spring Fever!

How dear to our hearts are the
modest violet, the dainty little birds,
the balmy breezes, the—

April Fool! You thought this was
going to be a dissertation on Spring—
but it isn't. You can find one, how-
ever, among the collected works of
any poet or near poet. This little
product of the pen is only to remind
you that the time has come for you
to prove whether your wits are wit-
tier than other wits around you, or
whether someone else can outwit you.

Do you know, you have to have an
awful lot of imagination to really
appreciate April Fool's day, because
the events that take place that day
call for a peculiar philosophy.

If you can't imagine the joke in
candyless candy and letterless letters,
you have missed the spirit of this
venerated occasion.

So, on Tuesday, prick up your
imagination, stir up your creative tal-
ents and you will be able to laugh at
all the jokes, even if you are suffering
from

Spring fever!

A curve in the road and a hillside
Clear cut against the sky;
A tall tree tossed by the autumn wind,
And a white cloud riding high;
Ten men went along that road,
And all but one passed by.
He saw the hill, and the tree, and the
cloud.

With an artist's mind and eye;
And he put them down on canvas
For the other nine men to buy.

Students at Lawrence College may
now complete a four years' course
and receive the Ph. B. degree with-
out taking any foreign language.

Easter Novelties. Varsity Shop.
—Adv.

B. W. WELLS THE TAILOR

Corner State and Main Streets
Upstairs
Cleaning and Pressing done on
short notice.

C. W. REED, Grocer

DELICIOUS FRUITS

of all kinds for all occasions.

J. E. Ewing Winifred Reed
Proprietors

See the Quality Shop
For Up-to-Date Cleaning and Pressing.
81 West Main Street

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

ALKIRE'S BARBER SHOP

31 N. State St.

Westerville Auto Sales

21 W. Main St.

Overhauling
Vulcanizing

All kinds General Repair Work.

Taxi Service

Rhoades & Sons

The College Avenue

MEAT MARKET

H. A. DENMAN

Choice Cut Flowers and Corsage
Bouquets.

Quality Best—Prices Right

S. State St. Citizen 345

WOLF'S HOME DRESSED MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

Patronize Tan & Cardinal Advertisers

'98. Mrs. William B. Gantz (Maude Barnes) of Detroit, Michigan, is visiting her mother and her sister on East College Avenue.

'77. Dr. Samuel W. Keister, pastor of the United Brethren church at East St. Louis, Illinois, spent last week with his family in Westerville.

'92. Mrs. F. A. Z. Kumler (Mattie Bender) has returned to her home in Dayton after a visit with her mother and her sister in Cleveland, where she was called by the serious illness from pneumonia of her sister, Mrs. Alice B. Dickey, who is now recovering.

'07. Karl H. Rymer of Huntingdon, Pa., is visiting his mother, Mrs. W. W. Rymer and other relatives in Westerville.

'92. George L. Stoughton of Westerville, Ohio, is spending some time in the West in the interest of the Methodist Centenary to be held in Columbus, Ohio, next summer. His headquarters are now at St. Louis, Missouri.

'97. J. P. West was in Wooster, Ohio, week before last attending a convention of the treasurers of the Ohio colleges. Mr. West was chosen as a member of the executive committee of the organization at this meeting.

'11. Miss Grace Coblentz and her mother of Galion, Ohio were in Westerville for a short visit early last week.

'15. Rev. Walter Roush was recently elected President of the Ministerial Association of Alliance, Ohio. This is a fine recognition especially since Rev. Roush has only been in the ministry two years and is the youngest minister in the city.

'96. Rufus A. Longman, superintendent of the Children's Home at Cincinnati, Ohio, is also secretary of the Ohio State conference on child welfare. He is advocating the building of two additional institutions for the feeble-minded in this state, as provided in the Federman bill now before the legislature. Recent investigation made by the state bureau of juvenile research shows that one-third of the boys and girls being cared for in seven county children's homes are mentally defective. Mr. Longman believes that these children should be placed in institutions especially designed for them.

'98. Mrs. John Thomas, Jr. (Martha Newcomb) of Philadelphia, Pa., returned to her home last week after a short visit with relatives in Columbus and Westerville. She was called to Ohio by the illness and death of her brother Louis Newcomb of Columbus.

'81. Mrs. Robert M. Mateer (Madge Dickson), who has for many years been a medical missionary in Weih-sien, China, is in this country on a furlough. After a protracted visit with relatives in California, she and her husband expect to come to Wooster, Ohio, to remain until the expiration of their furlough, when they will return to China.

'77. Edwin L. Shuey of Dayton, Ohio, was in Westerville last Wednesday attending a meeting of the Otterbein Executive Committee of which he is a member.

'16, '17. Word has just been received in Westerville that Clarence L. Richey and Earl D. Brobst have been fortunate enough to secure government appointments to the University of Toulouse, France, where they will study for the remainder of this college year.

'94. T. H. Bradrick, who was the first Otterbein man to enter Young Men's Christian Association work with the army in France is now in Coblentz, Germany, with the army of occupation. Mr. Bradrick will probably remain for some time in Europe.

Y. W. C. A.

"The Girl in Industry" was the modern and vital subject discussed in Y. W. C. A. by Josephine Foor. Woman used to be dubbed "the weaker sex" but now she is proving the endurance of her strength and character. Her work in the world used to be looked upon as a jest, but her part in the war has changed all this. However, when the world returns to its normal conditions, woman's industrial work will cease, and she will settle back into her old lines of activity, but of course there will be a deep underlying change because of her vision of service.

Industrial clubs for women are being formed by the Y. W. C. A. In Ohio alone are 150 clubs at present, enrolling 5000 girls. The object of these organizations is to attend to the material and spiritual welfare of factory girls. They are taught how to keep in good health, how to work and how to play—for the settlement workers are discovering that working girls have never really learned to play.

College girls, particularly, should strive to be sympathetic, not merely tolerant, when thrown with factory girls. The criticism of today's college girls is that they are supercilious and overbearing when they mingle with working girls. The women who work in the lowliest factories are our sisters, to whom we should try to bring all the beauty we find in life.

Back to the ancient "pinafore rule" for Albion College co-eds. The fair ones are restricted to only two dates a week with any individual man. Truly the war has turned back the wheels of progress.

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

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.

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.

Otterbein Students

Remember the folks at home
with a picture.

Baker's Art Gallery
COLUMBUS, O.

Call Citizen 21 or Bell 147-R, for

J. E. HANSON, The Clean-Up Man

Agent for Acme Laundering Company, General Laundry Work and Peerless Dry Cleaning Co., Dry Cleaners, Dyers and Sanitary Pressers
Headquarters—12 E. College Ave., Westerville, O.

Subscriptions taken for The Country Gentleman, Ladies' Home Journal, Saturday Evening Post.
Prompt Service—Best Service

"HAS 'EM GROGGY"**Hypnotized College Students Have Personalities Changed to Those of Faculty Members.**

About twenty-five college men were entertained at 118 North State street last Thursday night with a demonstration of the fakes of spiritualism and the power of hypnotism.

"Beelzebub" Busch, one of the smallest men in the house, showed the power of mind over matter in numerous ways. At his bidding big college men fell over powerless. Beckoning with his finger they followed him like sheep to the slaughter. He took away their ability to use various parts of the body, and great amusement was manifested to see men unable to walk, open or shut their hands, pick up objects from the floor, or even shut their mouths, or take in their protruding tongues.

Another part of the entertainment was experiments with inanimate objects. A number of men were unable to sit on their chairs for they seemed to take them over the house like bucking ponies. Some tried to stand and hold them but found that they acted worse than ever, and even threw them to the floor. Seven men tried to hold down a table, which, in spite of their combined efforts turned upside down and got away from them.

The last part of the program was devoted to pure hypnosis and psychic phenomena. After putting some of the boys to sleep the operator took them on a trip to heaven. They sprouted wings and had a good time walking around over the gold paved streets, but as some of them wanted to cut a chunk of gold out of an old black sofa it was necessary to bring them back to earth. Some were turned into men of various nationalities and even to the other sex and played their parts well. One young man was turned into a monkey and straightway went on all fours and was subject to his Dago Organ Grinder master. The spirits of the dead were brought back—Caesar, Rameses III and others. These spoke English and their native language, and others under the spell acted as interpreters.

As the last act of the evening, two young men had their personalities changed to those of President Clippinger and Professor Rosselot. The boys greatly enjoyed hearing them discuss the problem of discipline for rowdy boys who would disturb college property. They called a number of boys up on the green carpet and lectured them severely, but at last they fell out between themselves because they would not agree on how to dispose of the case against the boys who had stolen the chapel furniture.

The seance closed at twelve o'clock and it was noticed that there were a number of sleepy folks at chapel Friday morning.

He thought he surely made a hit—
When for his photograph she prayed—
"Out—when he calls," she wrote on it,
And gave it to her maid.

BELOVED FRIEND DIES SUDDENLY

(Continued from page one.)
land, of Columbus. Dr. Miller was 57 years old and has been a member of Otterbein's faculty for nearly thirty years.

Dr. Miller was a graduate of Otterbein in 1887. His A. M. degree was conferred in 1890. In 1892 his alma mater gave him the degree of philosophy. For a few years he was superintendent of schools at Mogadore, then was professor of mathematics in and later president of the Northeastern Ohio Normal School. He came to Otterbein as professor of mathematics in 1890.

His life, marked by simplicity and modesty, has had remarkable influence upon all who knew him. The beauty and strength of his character; the intense loyalty and love for his classes in his chosen subject; his earnest search after truth and his painstaking care that his pupils might find the truth, led everyone to profoundly respect him. Otterbein lost a great man in Dr. Miller and it will be a long time till they find another even to teach the subject. They can never find a man to take his place.

The funeral service was held in the United Brethren church Saturday afternoon. President Clippinger opened the service with a very appropriate prayer following which Dr. Jones read a life history of Dr. Miller written by his very close friend Dr. George Scott.

Walter Bailey of the class of 1911, spoke of Dr. Miller as the students knew him following which Reverend Burtner paid appropriate tribute and respect in an impressive sermon. The funeral was largely attended and many flowers, were evidences of the high esteem and love in which Dr. Miller was held by all who knew him. Burial was made in the Otterbein cemetery.

Dr. Miller is survived by his widow, who was Miss Nellie S. Knox, and his mother, Mrs. Martin Miller. He was a member of the United Brethren church and a director of the Bank of Westerville.

MEMORIAL SERVICE HELD

(Continued from page one.)
military. His kindness was never overdone but always administered to the fullest extent.

Philomatheia joins with the many friends of this most reverent and godly man in the sad bereavement of his death.

Y. M. C. A.

"Are We Alive?" This is the subject upon which Mr. H. F. Moore addressed Y. M. C. A. last Thursday evening. He gave a "peppy" talk and caused many to take an inventory of themselves and answer this question, "Are We Alive?"

Mr. Moore said, "If we are alive we will always be on the alert to see possibilities, and to grasp every opportunity that presents itself. We

New Model Restaurant

SODA FOUNTAIN

Any Kind of Sandwiches, Home-Made Pies

Special Orders any Time

Regular Lunches or Dinners

Oysters and Fresh Fish

Orders over the Phone

North State St.

Westerville, O.

SAVE MONEY

By buying Bats, Mitts, Gloves,
Tennis Goods, here. See our
Easter Novelties.

University Bookstore

Fine Spring Perfumes—Try "Thelma"

It's Great, at

DR. KEEFER'S

Are You Insured? If not Why not?

A. A. RICH, Agent

will have an ambition to render useful service and will do all in our power to accomplish something worth while.

"Again if we are alive, we will be 'optimists' and 'boosters'. Don't knock, but get to work and improve things.

"The world is in chaos now, because nations do not have Christianity as the corner-stone of civilization. And the League of Nations, unless it includes Christian ideals, will not solve the world's problems.

"Be industrious," Mr. Moore concluded, "our destinies lie, in a large measure within our own power. It is not fate entirely that controls us, but our own wills help to determine our future."

Call for Musicians of Westerville.

For Monday evening there is going forth a call for all musicians to meet at the Board of Trade rooms. Propositions will be presented to those interested that should prove very attractive. There is considerable demand for a musical organization of this kind in the community. With over fifty eligible musicians in the town there is every chance to get a good band together.

Come out to the meeting Monday

evening at 8 o'clock at the Board of Trade rooms.

PROCLAMATION

By authority reposed in me as Governor of Ohio, I hereby proclaim

FRIDAY, APRIL 4, 1919, AS
ARBOR AND BIRD DAY,

respectfully urging those in charge of educational institutions at that time to give attention to instruction, by special programs, in the planting of trees and their care and maintenance. It is suggested that a place in programs be given to the protection of bird life.

That trees be planted as a memorial to our fallen heroes would be in keeping with the spirit of the times.

Hope is expressed that every citizen of the state will aid in the observation of this day.

In Testimony Whereof, I have hereunto subscribed my name and caused the Great seal of the State of Ohio to be affixed in the City of Columbus, this twentieth day of February, in the year of our Lord one thousand nine hundred and nineteen.

James M. Cox, Governor.
Harvey C. Smith, Sec'y. of State

LOCALS

Mr. Lyndon La Rouche came from the East to visit Jessie who has been very ill this week.

Katheryn Warner and Virginia Blagg spent the week-end at Miss Kittle's in Columbus, O.

Your banquets are coming soon. Let us fit you up for these special doin's. E. J. Norris.—Adv.

W. A. (Doc) Snorf, lately discharged from Camp Sheridan, was a welcome guest in Westerville the last few days.

Get your bread at Days' Bakery.—Adv.

Herman Lehman and Leslie Dano went to Dayton to spend the week-end.

Full Dress Shirts, Ties, Shirt Studs, Vest Chains, Silk Hose, Pumps, Etc. E. J. Norris.—Adv.

Warren Colmery from State was a guest of George Glauner Friday.

Our prices on Walk-Over and Bostonian Shoes will save you \$1.00 to \$2.50 on the pair. E. J. Norris.—Adv.

Our cakes are super-fine. Days'.—Adv.

Best Peanuts. Varsity Shop.—Adv.

Get your banquet togs from E. J. —Adv.

Katheryn—"Mr. Hanson is a good advertiser."

Fay—"What does he sell?"

Katheryn—"Laundry."

B. V. D. time is here for purchase of summer unions. Let us show you our line. E. J. Norris.—Adv.

Honoring her guest, Miss Dorothy Lind of Wittenberg, and her cousin, Sgt. Karl Warstler of Columbus Barracks, Vida Wilhelm entertained a company of twenty students in the Cochran Hall parlor Saturday evening. The affair was in the nature of an April Fool party, and games and refreshments alike carried out this idea.

COCHRAN HALL

Meryl Black is spending the week-end in Zanesville.

The children like our cookies. Days'.—Adv.

Vida Wilhelm delightfully entertained a number of girls at a push Friday night, in honor of her guest, Miss Dorothy Lind, of Wittenberg.

Ladies' Phoenix Silk Hose at \$1.00 and \$1.55. E. J. Norris.—Adv.

Edythe Eby went home with her mother to Trotwood to remain until after Easter.

The Place to Stop. Varsity Shop.—Adv.

If wearing the hair down with a hair-ribbon turns big girls into little girls, then several of us have changed.

Easter Candies. Varsity Shop.—Adv.

Mrs. Abbott took Alice home with her to Rockford to remain until after Easter vacation.

Hosiery. Varsity Shop.—Adv.

Gladys Howard spent the week-end in Columbus and Circleville, O.

Agnes Wright spent the week-end with her parents at Canal Winchester

On Saturday evening Marjorie Miller entertained her father, Mr. L. O. Miller and sister, Mrs. Grace Campion of Dayton, O.

Friday evening, Katheryn Warner and Virginia Blagg were entertained at the Phi Kappa Psi Chapter house in Columbus at an informal party.

Let us know quick if you will want a cap and gown. We may be short E. J. Norris.—Adv.

At Sunday dinner, the guests were Floyd McClure of Ohio State University, Esther Weir of Delaware, O.; Mr. Emerson Barlow and sister Maude Barlow of Columbus, O.

Over Saturday and Sunday Esther Weir of Delaware, O., visited her sister Jessie Weir La Rouche.

President Clippinger will speak in Springfield, Monday evening, March 31, in the interests of the United Sunday School movement.

A "CHEER UP" CHANT

Why kick about your Income Tax?
Throw off that frown and wear a grin!

The tax is small; why make a squall?

Be glad your income's coming in!

Consider well the ants that dwell

In busy, peaceful little packs.

Come wot or weal, they do not squeal!

Why kick about your Income Tax?

Why kick about the cost of dress?

'Tis true your grandpa went his way

Togged out in clothes that cost much less—

But grandpa drew Two Beans per day!

Eight dollars for a pair of shoes

Is high—but keep your temper sunny.

No man should mope and have the blues

Till they cut short his long green money!

Why kick about your chilly flat?

Why roar about the steam pipes leaky?

It's warmer far where you are at

Than up north fighting Bolsheviki!

The general tramp, an idle scamp,

Though he possesses no gleaming treasure,

Would call your berth a heaven on earth,

And three square meals one round of pleasure.

Why kick about the pinch of war,

To which we've had our introduction?

We've won what we were fighting for—

Now do your bit for Reconstruction.

Be glad you've seen the Tyrant's fall instead of feeling glum and cranky.

Why kick at anything at all?

"Be downright glad that you're a Yankee!"—Ex.

MEN!

The "Senator"
Is a Shoe of
Unexcelled
Quality

It has everything a man wants in the shoe he buys—style, fit and durability—

In rich, dark Mahogany Russia Calf—made over snappy, new English lasts with hand-sewed, welted oak soles—

at \$8

CORSAGE BOUQUETS

Give us your order for
Corsage Bouquet. Nifty
candles in all wanted
colors. Dennison crepe
papers for decorations.
Ribbons in desired shades.

GLEN-LEE PLACE

V. W. & MARY E. LEE

Both Phones

N. STATE ST.

Have You Got Your Banquet Date?

Attend the Junior Play!