

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-28-1919

The Tan and Cardinal April 28, 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, APRIL 28, 1919.

No. 23.

PERSHING'S BAND IN WESTERVILLE

Company of 115 Picked Musicians
Enthuses Record Crowd Wed-
nesday Afternoon.

PERSHING'S PERSONAL BAND

Westerville Smallest City in United
States to be Honored by
Organization.

When the annals of history are written and the travels of Pershing's band are noted one by one, it will probably run: "During the Victory Loan drive for four billion, five hundred million dollars, Pershing's band of 115 pieces traveled from coast to coast, rousing enthusiasm with their splendid concerts in the larger cities of the nation. Those cities in which it appeared are New York, Pittsburgh, Columbus, Westerville, St. Louis, Chicago, Louisville, etc. Columbus was the smallest big city and Westerville the biggest little city in which the band appeared." Fully thirty-five hundred people enjoyed the concert given on the grounds of the American Issue Publishing Company by the Pershing band Wednesday afternoon.

Two special cars brought the band to Westerville, arriving here at 2:45 p. m. Almost immediately they were lined up and after a short parade went to the American Issue grounds. The concert consisted of some of the better known selections and wound up with a splendid rendition of "The Star Spangled Banner."

T. H. Fisher, leader of the band, was for twenty years leader of the Ford's theater orchestra, and was chosen from a class of 500 band leaders, some of national repute, by General Pershing. Members of the band are the cream of all A. E. F. bands.

The afternoon classes were dismissed to permit students and faculty to witness the parade and concert.

Bishop Weekley Preaches.

Bishop W. M. Weekley of Parkersburg, West Va., preached two inspiring sermons in the United Brethren church yesterday. His visit has been looked forward to for several years and his presence was welcomed most cordially. In the morning the church was crowded to hear his simple and direct discourse on a text taken from the fourth chapter of Thessalonians.

At three o'clock Sunday afternoon Bishop Weekley met about forty students who are planning to enter the ministry or missions as a life work.

PRIZES TO BE AWARDED

Doctor Lawrence Keister, '82, Provides for Greek Prizes—Conditions Formulated by Professor Cornetst.

Recently Professor N. E. Cornetst announced extensive prizes for Greek students made possible by Dr. Lawrence Keister of the class '82. This is undoubtedly the most generous offer of this kind that Otterbein holds in trust. Doctor Keister is a retired minister of Scottsdale, Penn. and has been a loyal friend to Otterbein. The conditions agreed upon were drawn up by Professor Cornetst who will be in charge of the foundation.

(General Conditions)

This foundation gives the minimum of fifty dollars a year in prizes as follows:

I. First year pupils who earn grade B up to June 1 of each year, and whose annual test, or prize-determining examinations, shall mark 95% or higher shall receive each one dollar, except the student among these who ranks highest shall be given five dollars.

II. Second year students shall be awarded two prizes of five and ten dollars respectively according to class ranking.

III. In case third and fourth year pupils form one class, then two prizes shall be given. To the student rank-

(Continued on page two.)

Campaign for New Students.

May first is the date set for the opening of the campaign for new students. O. W. Briner, local Y. M. C. A. secretary, has been chosen to represent the college in the field. His work will be quite extensive and mostly of a personal character. The Otterbein district proper includes Ohio, West Virginia, Southern Michigan, Western New York and Western Pennsylvania. In these localities the United Brethren church is far behind other denominations in the percentage of college students so there is great need of just such a campaign.

CUSTER ELECTED PRESIDENT

More Than Hundred Attend Annual Banquet of Otterbein Alumna Association at Dayton.

Luzerne Custer, '10, was elected president of the Miami Valley Otterbein Alumna Association at the meeting and dinner held last Monday night at the First United Brethren church of Dayton. Other officers elected for the coming year are: Miss Chloe Niswonger, '11, vice president; Miss Ruth Koontz, '15, secretary, and L. H. McFadden, '74, treasurer.

Following the election of officers, a dinner was served at which Mrs. W. E. Bingham presided as toast-mistress. A very interesting program in which a number of the alumni took part, followed the dinner.

"The Price of Liberty" was the principal feature of the program. Dr. G. Funkhouser, '67, spoke of the price paid for the liberty of the colored race in 1861. L. N. Troxell, '13, a veteran of the World War, drew a great contrast between the war of present time and the war of Doctor Funkhouser's day.

A debate in which three members upheld each side, on the subject of "Resolved, That Otterbein Did More For Me, Than I Did For Otterbein," elicited much laughter from the audience. The speakers for the affirmative side were Miss Majorie

(Continued on page two.)

Notice Everyone!

You are urged to attend the May Morning Breakfast to be given next Saturday, May 3, at Cochran Hall. This breakfast is an annual affair promoted by the Y. W. C. A. girls and has always been a delightful occasion. This year Miss Gladys Howard is manager-in-chief and assures us that the eats are going to be delicious, so you won't want to miss them. Breakfast will be served anytime from 8:00 to 10:00 o'clock. Come and bring your friend(s).

EDITOR SPEAKS ON CONFERENCE

Doctor Holt, Editor the Independent, Tells Interesting Personal Experiences of Visit to Europe.

URGES SUPPORT OF WILSON

During the Six Weeks Doctor Holt Learns Much Through Private Interviews with Many Delegates.

College students and townspeople had the good fortune Saturday night of hearing Doctor Hamilton Holt, editor of the Independent, tell of his experiences at the Peace Conference. Mr. Holt is in great demand as a lecturer and it is only because he has always been especially interested in Otterbein college that Westerville people have the privilege of hearing him so often. He came here under the auspices of the Y. M. C. A. and spoke in the College chapel before a representative audience.

In speaking of conditions in Europe at present, Mr. Holt said that the war made heroes and heroines of us all, but now that the fighting is over we have become human again. There is a great deal of friction right now between peoples of different nationalities; and the sooner our boys get home, the better for all concerned.

During his six weeks at the Peace Conference, Mr. Holt was in a position to receive first hand knowledge of all transactions, and had personal interviews with many of the delegates. He tells us that the League to Enforce Peace, as it has finally materialized, is also a League to Insure Progress. The covenant as finally agreed upon is partly American and

(Continued on page two.)

Campus to be Beautified.

Another ground breaking occurred several days ago. This was the beginning of the campus improvement project which was announced some time ago. The special committee which has been working on the planting program has deposited in the office an immense beautification plan arranged by P. O. Beckley of the Barryhill Nurseries, Harrisburg, Pa. Mr. Beckley is a well-known landscape architect and promises great things for the enhancement of our college grounds. His superintendent is now at Otterbein to direct the work. The plan calls for the planting of trees and shrubbery around all the buildings but Suam Hall and the New Science Hall, which will be plotted later.

CLASS '18 VIES WITH CUPID IN PROVIDING RETREAT FOR CO-EDS

O Noble Swing! O Rustic Structure that now sits at the southwesterly corner of the campus, Welcome! Paltry words cannot express our gratefulness to the Seniors of 1918 for having showered this blessing upon us.

When two people are ensconced in this swing, it seems that the grass never looked greener, the birds never twittered sweeter, the mosquitoes

overhead and the bugs under foot never buzzed more merrily—this feeling of exultation is especially present when two poor mortals stroll pitifully back and forth, waiting for the greedy ones to go home.

"Which two shall it be?" said Prexy in Chapel, and most fittingly. Indeed this is the burning question which alas! mathematical genius cannot solve.

CAPITOL DEFEATS OTTERBEIN

Two Regulars on Casualty List and Poor Hitting by Otterbein Results in One-Sided Score.

Otterbein's second base ball game, played with Capitol, proved another disappointment. The bad weather conditions prevailing through the week coupled with the loss of two infielders was too much of a handicap for Otterbein. In the last half of the first inning Capitol took the lead with two scores. Wilde of Capitol held Otterbein down to two hits. Martin pitched a fair game but had little or no support.

In the eighth inning Martin walked, stole second, and scored on Albright's two-base smash to left center. The final score showed 14 to 1 in favor of Capitol. Martin and Albright played the best ball for Otterbein.

DOCTOR MARKLEY PROMOTED

Saw Active Service on Several Fronts Where Dangerous Fighting Occurred—Now Ranks as Major.

Dr. Stephen C. Markley, '95, who has been in the United States Medical Corps in France with rank of captain, has recently been promoted to the rank of major. Major Markley was at Pontarlier, France, with a regiment of Engineers and as these have finished their work, he was hoping that he would soon be sent home. But he has just been appointed medical inspector for a large territory lying west of the Meuse river, extending to Verdun, St. Mihiel, and as far west at the Marne. His duties include the making of tours of inspection that will carry him over parts of the country where some of the fiercest fighting of the war was carried on. His headquarters are at Evacuation Hospital No. 10, which is in sight of the Argonne wood where such heavy fighting occurred.

EDITOR SPEAKS**ON CONFERENCE**

(Continued from page one.)

partly English,—probably mostly American; though England's plan was on the whole, the best single plan submitted to the Conference.

In closing, Mr. Holt urged that we at home support Woodrow Wilson as he is supported by Europe; and that we, by our co-operation, help him to "win the peace," that it may be just and lasting. Some have said that Wilson's "cursed idealism" has delayed the peace settlement; but if there has been any delay, it has been caused by two factions, the Bolsheviks and the reactionaries of all nations. This "cursed idealism" is the greatest factor of all in insuring a permanent settlement.

Tennis Begins Next Saturday.

Otterbein's tennis season will open next Saturday when Capitol will come to Westerville with a two man team. Martin, Bancroft and Gray will decide between them who is to represent Otterbein in this initial meet.

Picture of Miss Ethelynde Smith.

The Ladies' Glee Club has secured a large photograph of Miss Ethelynde Smith, the well-known soprano, who pleased Otterbein with a concert January 20. This photograph will hang in a beautiful oak frame in the music recitation room of Lambert Hall. Below the picture Miss Smith has expressed her appreciation of the pleasant visit she had with the Otterbein girls.

The Glee Club plans to obtain pictures of all artists appearing at Otterbein in the future.

Prizes To Be Awarded.

(Continued from page one.)

ing highest fifteen dollars and the one ranking next the residue of the fifty dollars if that is not more than ten dollars. If the foundation yields more than fifty dollars per annum, then there shall be a proportional increase in each prize except the dollar awards; or, if for any reason a prize is not issued to a class, the amount shall be added to other prizes on a proportionate basis.

IV. If the third and fourth year students form distinct classes, then the smaller amount of the two prizes named in article three shall be given to the third year student making the highest credit, and the larger gift to the student of highest rank in the fourth year class.

V. The rank of pupils shall be determined by the professor's marks based on daily work, special tests, assignment and also the final examination. The Greek professor may consult with his colleagues, or the donor of this foundation during his life. These prizes shall be given out by the professor of the department, or the person designated by him. The awards may be made before commencement week, but all such shall be announced on commencement day. Reasonable changes may be made in these conditions as experience suggests.

Special Prize

A prize of ten dollars will be given this year to any student in college who possesses the best examination in Greek forms.

Custer Elected President.

(Continued from page one.)

Miller, '21, G. W. Duckwall, '11, and Dr. P. M. Camp, '90; for the negative, Dennis Brane, '22, Luzerne Custer, '10, and Dr. J. G. Huber, '88. The affirmative was awarded the decision by Mr. E. G. Pumphrey, '91 who was selected as chief judge. President Clippinger was present and spoke of the splendid support of the college on the part of the constituency of the denomination.

About 120 members of the Dayton Alumna Association were present among whom were a number of students. Yells, and the singing of the college songs added to the enthusiasm and interest of the evening's program.

Get your baked goods at Days'.—Adv.

Headquarters

FOR

ATHLETIC GOODS

Whether it's for Base Ball, Tennis or Track Work, we are in position to supply your needs.

We carry the most complete line of High Grade Sporting Goods in Central Ohio. Prices always lowest, consistent with quality.

SCHOEDINGER-MARR CO.

Quality

100 North High Street

Service

Students' Headquarters for Athletic Goods

Main 9095

Citizen 7012

Fancy Cut Flowers and Blooming Plants.

McKellar Flower Shop

22 N. High St.

Columbus, Ohio

Corsages put up just right—
Fancy Roses, Sweet Peas, Vio-
lets, Carnations, Etc.

Mr. H. F. Moore is our agent in Westerville.
You will do well to see him.

LEAVE ORDERS EARLY

Patronize Tan and 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 .. Ramey H. Huber, '20
Assistant Editor L. E. Pace, '21
Contributing Editors—
Esther Harley, '21
Edith Bingham, '20
Business Manager .. Carl L. Smith, '20
Assistant Business Managers—
H. F. Moore, '21
Harold Freeman, '22
Circulation Mgr. .. Mary Tinstman, '20
Assistant Circulation Managers—
Marvel Sebert, '21
Genevieve Mullin, '22
Athletic Editor W. H. Vance, '21
Local Editor Hazel Payne, '21
Cochran Hall Editor, Myrna Frank, '21
Alumna Editor .. Prof. A. Guitner, '97
Exchange Editor, Mary Ballenger, '20
Literary Editor, J. Gordon Howard, '22

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

God and men think him a fool who
brags of his own great wisdom.

What About Scrap Day?

How are class difficulties to be
solved next year? That is the ques-
tion that comes up at this time, for
just two years ago we were making
arrangements for the "Scrap Day"
program which was carried out a
year ago last fall.

At that time the proposition was
a new one and demanded a great deal
of work. Now, all have some idea
of the nature of such a series of con-
tests. The affair being so general in
its interests and purpose, should be
started by an organization with such
a scope. The Athletic Association
fulfills such requirements and could
authorize the athletic board to arrange
for such a day. Rules and regula-
tions must be drawn up now.

However, before this can be done
there should be some expression on
the part of the students as well as the
faculty, as to their attitude toward
contests similar to those held on the
"Scrap Day" of two years ago. The
unpleasant class fights of previous
years will undoubtedly be resorted
to if there is no better way provided
to settle class superiority.

Indifference, or Ignorance, Which?

Otterbein students missed an ex-
ceptional opportunity to acquaint
themselves with conditions in Europe
and especially as regards the Peace
Conference when comparatively few
attended the lecture given under the
auspices of the Y. M. C. A. last Sat-
urday night by Dr. Hamilton Holt,
Editor of the Independent. On several
occasions of recent date this same
lack of interest has been exhibited by
these same disloyal, depraved, good-
for-nothing individuals—words truly
expressive of what we think would
not look well in print. If they will
come to us privately we will tell them
just what we think. It will be tonic
to our souls and at the same time of
benefit to them.

Singular as it may seem some of the
supposed leaders in Y. M. C. A.
thought it more profitable to go on a
"feed" than to the lecture, while to
the credit of others it may be said
that they had good sense enough to
return in time to get to the chapel by
eight o'clock.

Be Broad Minded.

In the past few years, especially
during the recent world-conflict,
people everywhere have enlarged
their views. They have been led to
feel a sense of responsibility to
others as well as a sense of depend-
ency. Community of interests has
been emphasized and with a spirit of
cooperation much good has been ac-
complished and many worthy ends
have been obtained.

Yet, there is a tendency for some
persons, perhaps more than others,
to center their affections on them-
selves or on restricted units of
which they are part. A biased and
selfish attachment to one's class, or
to certain groups or literary societies,
or even to Otterbein as a college or
Westerville as a community is often
noticed. This narrow feeling inter-
feres with clear vision of one's rela-
tion to the larger community of
which all are members. In the
present day, due to the rapid com-
munication (of all parts of the
world) by means of the telegraph,
newspapers, etc., the entire globe is
nothing more or less than a great
community. All nations have com-
mon interests and it is important
that persons be informed on the
great problems and that they unite
in interest and endeavor to effect
changes which mean improved con-
ditions.

The present age demands men of
broad, altruistic and unselfish inter-
est. Such men will be useful and
will do their share in constructing
and maintaining a New Era which
is almost certain to result. College
students should develop and practice
in their immediate interests and as-
sociations a keen sense of relation to
the larger affairs of the world. The
obligations to minor interests, al-
though often good in themselves, are
less pressing than the obligations to
the great world without. Be broad
minded in your thinking and do not
allow comparatively trivial matters
occupy too much of your attention.

Association Notes.

There is a column in our paper
which does not receive the careful
attention of students as it should.
These articles deal with the work of
the Christian Associations. Many
times we hear that these notes are
not read. Folks tell us that those
who go do not care to read them and
those who stay away are not inter-
ested. The truth of the matter is
that whether you do or do not go to
the meetings there is a lot of good
to be derived in reading a summary
of the topic presented at the last
Association meeting. These "write-
ups" are short and to the point and
give a lesson and much good advice
for each and every one of us.

Reform for Banquets

Time is necessary for some re-
forms. This is true in regard to
conduct at banquets. Several years
ago there was splendid decorum on
the part of non-participants in the
class banquets and the orderliness
was exceedingly gratifying to all.
At that time not the slightest kind
of trouble was created to mar the
dignity of the big social event of the
year for these college classes. Both
girls and boys, dressed in their very
best with all the beauty of nature and
man's genius, assembled and ban-
queted together with perfect dignity
and form.

Now, it appears that a certain few
juvenile, unsophisticated freshman
have thought it clever to interfere
with these banquets. They are to be
pitied for their ignorance and lack of
foresight. In fact they showed them-
selves to be extremely "yellow." There
is no real fun in trying to make
trouble when the odds are all in your
favor. There can't even be so much
as a fight, for who wants to make such
exercise when laced up in a scissor
tailed and open-fronted outfit that
only serves as a good mark for the
opponents. Really there is no time
when devilry brings such discord
and causes so much inconvenience.
Furthermore, it was exceedingly dis-
respectful to the ladies of the church
to cut the electric light wires and
interfere with the preparation of the
banquet.

It was hoped that such outrages
were relegated to the past but the few
"children" who mused things up for
the Sophs and Seniors have stirred
up discord again. It is lamentable
that the one or two formal social
events of the year cannot be carried
on in proper style. The entire stu-
dent body should escort the youthful
offenders to a bath in Alum Creek.

Infringement Unnecessary.

After chapel meetings are becom-
ing entirely too frequent. True it is
that all are busy and that it is diffi-
cult to get folks together at other
times. However, a little effort on
the part of those in charge of various
organizations should eliminate a
number of these meetings at a time
which infringes upon the rights of
the college classes.

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

You get more Groceries
for less money at
C. W. REED'S
21 N. State St.

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

For
Nuts
Fruits
and
Candies

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

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

B. C. YOUMANS, Barber
37 N. State St.

Shop closed at 8 o'clock except
Saturday.

'15. Charles R. Bennett who has been a United States Inspector with the Aetna Explosive Company in the east is spending a few days at the home of his mother, Mrs. H. L. Bennett, in Westerville.

'98. Mrs. William Beal Gantz (Maude Barnes) of Detroit, Michigan, returned to her home last week after spending several weeks in Westerville as the guest of her mother and her sister on East College Avenue.

'12. Miss Helen Converse, who went to Europe several months ago to do war relief work, is now located in Grenoble, France, where she is engaged in work for the Young Men's Christian Association.

'78, '04. Mrs. S. W. Keister, and Mrs. L. A. Weinland (Alice Keister), were in Logan, Ohio, last week, attending the branch meeting of the Woman's Missionary Association of the Southeast Ohio Conference. Mrs. Keister is president of the branch.

'05. Mrs. Encil C. Doudna (Pearl Kirkpatrick), accompanied by her husband and her little daughter, visited recently at the home of Professor and Mrs. R. H. Wagoner.

'95. Mrs. W. C. Whitney (Edith Turner) has as guests at her home on North State Street Dr. and Mrs. Charles Whitney of Dayton, Ohio.

'14. Mr. and Mrs. J. R. Miller, (Hazel Cornet) are visiting for a few days at the home of Professor and Mrs. Cornet.

'96. At the meeting of the Ohio College Association held in Columbus during the Easter vacation, Professor N. E. Cornet of Otterbein was elected president of the classical language department of the Association.

'85, '97. F. A. Z. Kumler of Dayton, Ohio, and Arthur D. Bender of Cleveland, Ohio, were in Westerville week before last attending the funeral services of the latter's mother, Mrs. Sarah Bender, who died in Cleveland April 16 and was brought to Westerville for burial the Friday following.

'04. Mrs. Robert Wilson (Josephine Markley) and two children of Sunbury, Ohio, spent Easter at the home of her parents, Mr. and Mrs. J. W. Markley on East College avenue.

'15. Mrs. Herald Plott and little son of Akron are visiting her parents, Mr. and Mrs. J. L. McFarland.

'17. Corporal Charlie A. Merrill is one of a few officers and enlisted men of his division to receive an appointment to a French educational institution. He is now doing post-graduate work at the University of Montpellier in France. He expects to

teach French when he returns to this country.

'16. Don R. Weber, and wife motored through Westerville Saturday afternoon. Don was discharged at Camp Sherman in the morning.

'98, '93. Mr. and Mrs. W. Stoner of Dayton, spent the week-end with Mrs. H. P. Miller.

'90. Dr. Earley V. Wilcox of Washington, D. C., was renewing old acquaintances at Otterbein and in Westerville last Friday. Dr. Wilcox is an agricultural expert and was for several years connected with the United States Experiment Station in Honolulu, Hawaii. He is now agriculturist in charge of tenancy and farm labor in the Department of Agriculture at Washington. Dr. Wilcox is also the author of several books that are recognized as authority in his field.

Y. M. C. A.

Mr. K. J. Scott, chairman of the Y. M. C. A. Prayer Meeting Committee, has inaugurated a series of contests to be held from week to week. The leader of each meeting will be judged according to uniqueness of program, number in attendance, number taking part and other points. The leader to open the contest was Mr. Replogle who led last Thursday night.

The subject of Mr. Replogle's talk was "What College Has Done for Me."

"College teaches us that we must consider the influence we have upon our associates.

"There are those who believe in the doctrine of "self-preservation" but Christianity teaches that we should take some interest in the other man.

"Out in the world, the college man is looked upon as a leader and it is in college that he acquires the initiative and ambition necessary to every capable leader."

Y. W. C. A.

Appropriate to the season, the Y. W. C. A. members discussed the Eastertide and its significance, in the meeting of the girls on April 15, the services being in charge of May Sellman. Rev. Mr. Burtner talked a few minutes; Ethel Eubanks gave a piano solo, and Lois Neible a vocal solo.

In the meeting of April 22, the leader, Marvel Sebert, discussed the interesting subject, "The Beloved Captain." The duties of leaders in all phases of life were pointed out, as well as the honor due them by followers. Each girl was led to the realization of what she owes to the "Captain of Lives."

At our next meeting we shall consider "The Blue and White," with Myrna Frank as leader.

It seems that the majority of "students" are here to go on "feeds", walk the two and four mile squares, and in general to have a good time only, judging from the attendance at the lecture on Saturday night.

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 Art Gallery
COLUMBUS, O.

See the Quality Shop

For Up-to-Date Cleaning and Pressing.

81 West Main Street

Muskingum Coming Saturday.

Next Saturday afternoon Otterbein will play Muskingum here at Westerville. Every student and faculty member should be on the field to sup-

port the team with yells and enthusiasm. During this week every man that can play ball should go out and give the first team men some good practice games.

BUSINESS CAREER HAS ALLUREMENT

Element of Chance and Opportunity
for Service Attracts Many Into
Business World.

COLLEGE MEN NEEDED

Greater Opportunities Offered to Men
in Business World Than Ever
Before Claims Graduate.

[This is the first of a series of articles written by former graduates about their professions. Mr. F. D. Wilsey is a member of the class 1876.—Editor.]

Nearly all boys have implanted in them the instincts of the gambler—That is the reason they play marbles "for keeps". Most boys and young men look to a business career from the same standpoint. The attractiveness lies in the uncertainty and in the speculative elements that enter into it. No large merchant or manufacturer does not at some time go "short of the market"—In other words, he sells something that he has not in his possession and must go out and buy the goods or buy his raw material from which to make them. He runs the risk of a high market, an advance in cost of labor and an increase in freight rates. At no time in our history have there been such wide opportunities to engage a business man's attention. We are now the world power in matters of finance and the old world looks to us for its rebuilding. The steel, lumber, hardware and tools must come from America—Treaties with foreign Governments are or have been based largely on trade—Commerce has been, since the days of Tyre, the medium for communication between peoples—The Interchange of commodities has ever been the study of nations as well as of individuals. The study of the needs of the world is as fascinating as the realm of the law or the mysteries of medicine—To be merely a shopkeeper is not all there is to a business career. College men are in demand in every phase of business and college men are forging to the front in every line of business.

Greater opportunities for those at the bottom and on the way up and heavier responsibilities for those at the top.

When we entered the war two years ago, business had few attractions, because business men were confronted with a situation that they had never experienced previously, and no one knew even from day to day what was ahead of him. When such a man as Henry P. Davison of J. P. Morgan & Co. gave up his position for the past two years to lead the work in the Red Cross, or Col. Deeds of Dayton, abandoned his business to go to Washington and solve problems for the Government, these two instances, which may be multiplied many times, shows the spirit of public service that business men are learning in these days more than they have ever learned before, and after all, what is more

attractive to the college man going into business than to develop that spirit of public service for his City, or his State or Nation, that means so much for the betterment of all mankind. In college athletics many a man has built up that super-abundance of good health that will allow him to make the same mark in his business as he had made in college, and it will stand him in stead, for the active, efficient and prolonged work that the average man of business must endure, if he expects to succeed. He must work with rapidity and force and at the same time without noise, not attracting attention to himself, although he may to his business as a means of enlarging it, but he must be ever alert and exercise forethought to adjust his activities to constantly changing conditions. Our boys coming back from the trenches have learned many things and are not going to demand the best simply as a reward for what they have done, but as a matter of right. Labor all over the world has come in for its full share of recognition and the successful business man of today is not the man who "fires" his help when he disagrees with them, but makes conditions such as to work in harmony with his business, because no matter how well the shop may be built or how well it may be equipped with machinery, it is the men in the organization that count after all.

Frank D. Wilsey, '76.

Alumni are Solicited to Subscribe for Quiz and Quill

We are pleased to call the attention of the Alumni to The Quiz and Quill, the annual number of which will be issued the last week in May. The Quiz and Quill purposes to publish each year the best literary work of the various classes and organizations of Otterbein College. The number for this year will contain the following: An article by some member of the faculty; a production from each of the four literary societies; the winning story in the Barnes' Short Story Contest; a story in French; miscellaneous articles, sketches, poems, etc., by members of the Quiz and Quill Club.

The Quiz and Quill for this year will be in form of a booklet of one hundred pages; there will be no advertising.

Price of this issue, 35 cents post-paid. Orders to be filled by mail must be in by last week in May.

Send money or stamps to Professor C. O. Altman, Westerville, Ohio. ORDER NOW.

Noted Minister to Lecture

Dr. Jesse Hermann of the Avondale Presbyterian Church, Cincinnati, Ohio, will be at Otterbein next Wednesday and Thursday. On Wednesday evening at 7:30 he will speak in the college chapel on the subject, "Facing the Future". At the Thursday morning chapel period he will talk on prayer as a vital force in our lives. Dr. Hermann is a big man with a big message. Don't fail to hear him.

New Waistlines

Snappy new suits that a man can be proud of on Special Occasions—

Newest variations of the popular waistline idea here at Lazarus'.

Tremendous choice of styles, patterns and fabrics at

\$25 and More

New spring hats, ties, low cuts, shirts—
everything a man wants for spring.

COLUMBUS, OHIO
Lazarus

Athletic Goods, Fountain Pens, Popular
Copyrights and Magazines.

UNIVERSITY BOOKSTORE

Hollinger should make a good prize fighter as he has an arm that can encircle the "Moon".

A perfume should be suggestive of personality, fragrant, pleasing, unobtrusive. Our special

"THELMA"

has all these distinctive qualities. Try it now. And use Nyal Face and Massage Creams during this changeable weathers.

DR. KEEFER
The Druggist

Strawberries, Bananas, Oranges,
Apples.
Tomatoes, Cucumbers, Head Lettuce,
Radishes.
And other "Fixins" to satisfy that
spring appetite.
MOSES & STOCK

STATIONERY
Good Assortment

CANDIES
Fresh and Fine

at

HOFFMAN'S
REXALL STORE

First Class Shoe Repairing.
Slipknot and Q. T. S. Rubber Heels.

D. COOPER

Scofield Building

LOCALS

On Saturday evening President and Mrs. Clippinger entertained Doctor Hamilton Holt at dinner.

The condition of Harold Freeman, who has been critically ill for several days is slightly better. "Satan" is suffering from a nervous collapse and will probably be out for the rest of the year. He will be missed greatly on the baseball team.

Full Dress Shirts, Ties, Collars, Shirt Studs, Etc. Get them from E. J.—Adv.

Merrill Mignery has a broken bone in his foot as a result of the Wesleyan game and will not be able to go out for baseball.

R. W. ("Cheery") Shear, who was recently discharged from the army, has resumed his work in Otterbein.

Linen and soft collars. Variety Shop.—Adv.

Donald Bay was accidentally struck on the head with a dumbbell at the gymnasium Thursday afternoon. At this rate The Tan and Cardinal will have to publish an Otterbein casual list.

White Duck Pants for Tennis, \$1.50. E. J. Norris.—Adv.

Sgt. W. O. ("Bill") Stauffer, who is located at St. Elizabeth's Hospital, Washington, D. C., spent Tuesday visiting Otterbein friends.

President and Mrs. Clippinger entertained the faculty at dinner on Friday night. The guests were Professor and Mrs. Altman, Professor and Mrs. Weinland, Professor and Mrs. McCloy and Professor and Mrs. Schear.

"There's more good looking girls in this town, for its size than any town I was ever in." So exclaimed one of the members of Pershing's band Wednesday afternoon and some one blamed it all upon the Otterbein "co-eds".

Buy your bread at Days' bakery.—Adv.

Rollin Durrant, who has been with the Rainbow Division for over nineteen months, arrived in New York Friday. Randall Converse returned with the 332nd Infantry and will march in Cleveland Saturday.

Frenchy—"Which of these rackets is yours Gladys?"

Gladys Mc—"Oh! The one with 'Wright' on it."

Byron Thomas, a former Otterbein student, visited friends in Westerville Friday. "Tommy" was for several months a driver of the French Ambulance corps.

Fresh Salted Peanuts, Candies of all kinds. Variety Shop.—Adv.

Carl Smith spent the week-end at Lancaster, O.

Warren Moore spent the week-end at his home at Canal Winchester.

Dean Fleming of Dayton visited Otterbein friends Saturday. He was

formerly a student in Otterbein and is now employed at the Dayton-Wright Aeroplane Co.

G. W. Fausey, who has been stationed at the Great Lakes Naval Training Station, visited in Westerville for a few days the past week. He recently received his discharge from the Navy.

COCHRAN HALL NOTES.

The girls are sorry to hear that Virginia Blagg will not be in school the remainder of this semester.

We are all glad to see Edythe Eby and Alice Abbott, who were home on account of sickness, back again.

Voils, Percals and Skirt goods. Variety Shop.—Adv.

The concert, given by the San Carlo Grand Opera Company in Columbus last Tuesday night was enjoyed by a number of Cochran Hall girls.

Martha Skinner left Friday for several days' visit with friends in Springfield, Ohio.

Ladies' Silk Lisle Hose, 50c and 60c. Ladies' Phoenix Silk Hose, \$1.00, \$1.55 and \$2.00. E. J. Norris.—Adv.

A lovely birthday dinner was served at the home of Mary Siddall last week. The table was beautifully decorated and the dinner delicious. The girls who were there were Helen Bovee, Cleo Coppock, Josephine Foor, Mary Tinstman, Mary Siddall, Genevieve Mullin, Nellie Mae Moon, Ilo DeHoff, Harriett Hays, Gladys Yokum and Myrna Frank.

Pencils and Tablets, Stationary. Variety Shop.—Adv.

Genevieve Mullin entertained a jolly bunch of girls in her room Friday night. The guests of honor were Misses Mary Vance and Alice Kimmell from Greenville, O., who spent the week-end here.

Students who have not yet subscribed to the Quiz and Quill and those who wish additional copies, see Lois Adams or Cleo Cippock.

The girls of Cochran Hall have been glad to have in their midst Dr. Holmes, who delivered a series of lectures on social morality. These lectures were given in the association building for both college and town girls.

Ladies' White Oxfords, \$3.50, \$4.50, \$5.00 and \$5.50. E. J. Norris.—Adv.

In spite of the cold weather, a number of early-risers ate breakfast out in the country Saturday morning. Although things were flavored with smoke and ashes everyone had a good time and also a good appetite.

The party consisted of Misses Mary Vance and Alice Kimmell from Greenville, Genevieve Mullen, Bernice Heeter, Gladys Yokum and Myrna Frank; Messrs. Vance, Bancroft, Howard, Michael, Sprout and Dano.

B. V. D. and Munsing Unions, 90c to \$2.00. E. J. Norris.—Adv.

Baseball Schedule.

April 12—Wesleyan at Delaware.

April 26—Capitol at Columbus.

May 3—Muskingum at Westerville.

May 10—Antioch at Westerville.

May 17—(Open date).

May 23—Capital at Westerville.

May 24—Muskingum at New Concord.

For fine cakes go to Days'.—Adv.

The Union's Great 25th Anniversary Sale Offers Hart, Schaff- ner & Marx Fine Suits at These Savings

\$25 Men's and
Young Men's Suits
\$19.25

\$30 and \$35
Men's Suits
\$25.00

\$40 and \$45
Men's Suits
\$33.25

\$50 Men's and
Young Men's Suits
\$42.25

Welcome Back

We missed you during vacation. Delighted to see you back.

The patrician Greek's ideal of perfection was "Nothing in Excess. Everything in Proportion." In our shop are the things a cultivated taste insists upon having as a part of joyous, complete living. Each week sees something new added.

**"Come in and
Brouse Around"**

GLEN-LEE PLACE

V. W. & MARY E. LEE
Both Phones N. State St.