

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-5-1919

The Tan and Cardinal May 5, 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, MAY 5, 1919.

No. 24.

MAY BREAKFAST A HUGE SUCCESS

Y. W. C. A. Girls Serve Dainty Repast to the Delight of Hungry Breakfasters.

TABLES WELL DECORATED

Violets and Blossoms Beautiful—Menu Well Chosen and Served In Excellent Style.

More than two hundred guests were present at the annual May Morning Breakfast given by the Y. W. C. A. girls in the Cochran Hall dining room Saturday morning. Ideal weather and well organized planning combined to make the affair very successful.

Gladys Howard as chairman of the committee on all arrangements, deserves a great deal of commendation, as well as all the sub-chairmen. The decorations were very pretty, being spring flowers and ferns, used in combination with tall baskets of pink and white carnations, furnished by Mrs. Mary E. Lee. The waitresses, dressed in white and delicate colors, completed the daintiness of the scene.

One interesting feature was the advertising, which was carried on largely by means of posters. A number of girls whose artistic ability, up to this time, has been unknown to their friends, displayed unusual talent and originality in making posters. Their work is highly appreciated; and doubtless much of the success of the whole affair is due to the wide publicity given it.

The chairman wishes to take this opportunity to thank all the girls for their splendid work; and the citizens of Westerville for their hearty co-operation and patronage. She reports a fine net profit, which will go towards the Summer Conference Fund.

Otterbein Has Close Meet

With Capitol in Tennis.

Although suffering defeat in tennis from Capitol Saturday, Otterbein showed evidences of a crack team. With only one afternoon practice all spring the team in technical skill outclassed their opponents. Martin in the first singles outplayed the Capitol man but was forced to give in because of a sprained ankle. Score 6-3, 6-8, 4-6. Gray's man proved to be too fast for him probably due to lack of practice. Score 2-6, 2-6.

In the doubles Otterbein won an easy victory. Bancroft and Martin playing their opponents off their feet. Score 10-8, 6-4.

Next week the team will play Wittenberg at Springfield.

FRESHMEN BANQUET JUNIORS

Dinner and Program Make Evening Pleasant for Juniors. Gordon Howard is Toastmaster.

Otterbein's annual Freshman-Junior Banquet was held Tuesday night, April 29, in the basement of the United Brethren church. A select orchestra furnished the music. Gordon Howard was the toastmaster. The Freshman-Junior banquet is one of the big social events of the college year and this one was a success in every way. The dining hall and the tables were uniquely and tastefully decorated with purple and gold.

After the tables had been cleared Miss Genevieve Mullin, chairman of the social committee, presented Gordon Howard as the toastmaster of the evening. Mr. Howard in his introductory remarks expressed the regret of the Freshman class that Harold Freeman, the class president, was unable to be present. He then introduced "Bob" Martin who welcomed the Juniors to the banquet. Fred Gray, president of the Junior class, responded to the welcome. He expressed a wish for comradeship between the classes. Following this, Miss Beatrice Fisher, '22, gave a delightful vocal solo. Dennis D. Brane, '22, gave the first toast of the evening—"Five Minutes." Miss Josephine Foor, '20, followed with the toast "Post Toasties." Both of the toasts were alive with wit and humor. The formal program closed with a fascinating reading from Hugo, by Miss Helen Keller, '20.

Then came the extemporaneous speaking. Dr. Jones and Dean McFadden were called on by the toastmaster. They expressed their appreciation of the evening's program, gave reminiscences of old times, and some kindly advice to the members of the two classes. "Herb" Meyers '20, and Charles Pulse '22, gave extemporaneous toasts. The college song was sung and the Freshman-Junior Banquet of 1919 was ended.

WOOD HAS UNIQUE MEETING

Students Make Complaints Against Otterbein in Y. M. C. A. Meeting. Remedy Is Proposed.

Last Thursday night the second number of the contest being held by the Y. M. C. A. was led by L. J. Wood.

Professor Fritz, garbed as an old "country jake," complained that here in school his son didn't study but eight hours a day and had learned to play checkers, rook and tennis.

P. K. Noel, in a baseball uniform and lugging a huge sledge hammer, knocked the athletics of Otterbein. He recommended the erection of a new gym and the improvement of the present shower baths and locker rooms.

Mr. Bert Jaynes complained that they didn't have a pool table in the Association Building and that if he wanted to dance he had to go home to the local church.

Mr. H. H. Meyers also complained that the "preacher crowd" around here were too ardent in their efforts to secure converts to their way of thinking.

Mr. C. K. Pulse brought forth the plea that he studied hard, but, because he lacked "class" he was not given a prominent place in school activities.

Mr. Wood said everything could be remedied by unselfishness.

Often the unselfish road will be dimmed by clouds but if we persevere we will see each evening the "sublime, sweet evening star which is the unselfish love of Jesus Christ."

Miss Vance To Give Organ Recital.

Miss Helen Vance will give an organ recital on the chapel organ Tuesday evening, May 13. Miss Vance is a member of the 1919 graduating class in piano of the Otterbein Conservatory of Music and an advanced pupil in organ of Prof. G. G. Grabill. She is a member of the American Guild of Organists and has taken charge of the newly installed organ at the Presbyterian church.

MUSKINGUM WINS BY LARGE SCORE

Visitors Score Eleven Runs In Single Inning—Many Errors Are Made by Both Teams.

HITS ARE MADE AT WILL

Frost for Muskingum, Martin and Mignery for Otterbein Showed Real Baseball Ability.

Otterbein was defeated in her third game of baseball with Muskingum, Saturday afternoon by a score of 23 to 10. Loose playing seemed in vogue, both sides making a great quantity of errors. In the first inning Otterbein pushed ahead by a 3 to 1 score. In the second inning no scores were made by either side. The next time up, Muskingum walked away with the game by scoring eleven runs. Martin replaced Dano as pitcher. Otterbein lost her punch after this blow rallying only in the ninth when four runs were scored. Hits by either side were made at will, Otterbein getting 10 hits and Muskingum taking 17. Frost for Muskingum, Martin and Mignery for Otterbein showed real base ball ability.

Lineup as follows:

Otterbein	Muskingum
Dano, Martin, p.	Graham, c.
Albright, 3b.	Morehead, 3b.
Mignery, 2b.	Cain, 2b.
Fox, 1b.	Frost, 1b.
Miller, c.	Boyd, rf.
Sweasy, cf.	Brown, cf.
Lehman, Pace, lf.	Karscher, lf.
Wells, rf.	Wilson, Carmen, p.
Martin, Dano, ss.	Miller, ss.
Otterbein	3 0 1 0 1 1 0 0 4—10
Muskingum	1 0 11 4 2 0 3 0 2—23

Philomathean Literary Society

Buys Many New Books.

Approximately seventy-five of the best books of recent publication have just been received by the Philomathean cataloguer and placed on the shelves of the Carnegie Library. The list of books and authors is too long to print but the fact is that the selection was made with deliberation and counsel by capable men. Students should look over these books carefully and take advantage of such an excellent opportunity to read the latest and best books of fiction, history, religion and biography.

On Teachers' Program.

Dr. E. A. Jones is scheduled to speak at the annual meeting of the Ohio State Teachers' Association to be held at Cedar Point in June.

BID FAREWELL TO PHILOPHRONEAN HEIRLOOM—STARTS ON JOURNEY

Alas! Alas! the old Philophronean Temple is a thing of the past. That sacred structure so long cherished by the brothers of "Philia Kai Phronea" has been defiled by the sacrilegious hands of the house mover. Whither it is going no one knows, but, going it surely is, as is evidenced by the multitude of

peculiar contraptions that have been placed beneath the beloved edifice.

Farewell! fond land mark; we bid thee sad adieu, God-speed! long fostered heirloom—may you spend many more fruitful years of service although corrupting hands have torn you from the hallowed ground where you have nestled for many years.

NEWSPAPER WORK HAS ATTRACTION

Nolan R. Best, Editor of the Continent and Member of Class, '92,
Writes on Journalism.

UNLIMITED POSSIBILITIES

Urges That Journalism Challenges
the Attention of College Graduates
of Fair Literary Ability.

In the recent commemoration of the centennial of the birth of James Russell Lowell, there has come to light a quotation from Lowell which I had never known of before, but which puts into words very satisfyingly for me the original conception (then of course but half conscious and wholly inarticulate) which drew me, even before I ended college, to decide on newspaper work as my vocation in life. Said Lowell:

"See what a pulpit the editor mounts daily, sometimes with a congregation of fifty thousand within reach of his voice, and never so much as a nodder among them. And from what a Bible can he choose his text, a Bible that needs no translation and which no priest-craft can shut and clasp from the laity, the open volume of the world, upon which, with a pen of sunshine and destroying fire, the inspired Present is even now writing the annals of God."

To my mind, everything which is here set down by our great American poet and essayist stands valid today to challenge the attention of any young man or young woman possessing a fair gift for writing English to the opportunities of the profession of journalism. To be sure it may seem a bit stilted for a college student to appropriate as his reason for selecting this particular calling in life a conception of its possibilities so far-reaching and potent as Mr. Lowell's description implies. And of course the sensible student well knows that there are grades of success in journalism which do not all afford the sweep of power contemplated in this view of its influence. Even if a man could know himself to be destined to ultimate success of these proportions, he would have to look forward to years of drudgery having little apparent relation to the great public and social services that journalism renders through its ablest representatives.

Neither of these considerations, however, should make a man ashamed to seek the life and work of a newspaper man with candid acknowledgement that the best capacities of the profession attract him. For when any man identifies himself with a calling of great civic usefulness, he honors and lifts himself by imposing on himself the finest standards which have been developed by the fraternity that he joins. To become a physician, an attorney, a minister or an artist with sincere motives is to make one's self a sharer with the life and honors of the very best men who

adorn that profession in one's own time or in the previous history of the calling. So likewise to become even a "cub reporter" on a very ordinary daily paper is to be included, if one looks at it broadly, in all the honorable estate won by those who have served the popular interest journalistically with their gifts for writing clear and forcible English.

A young man beginning his work with such ideals in mind and following it with such devotion, he may be sure of rising to whatever position of influence his talents may command; and meanwhile he may be certain of a life more fascinatingly interesting than is offered by any other line of work in which a man of intellectual talent may engage.

I venture this last claim for newspaper work because, as the quotation from Mr. Lowell virtually says, it seems to me true that working on a newspaper introduces one to the whole human drama in a light more vivid and searching than any other viewpoint of life can afford. It is the newspaper man's good fortune to be a specialist in every sort of human interest. And when, in order to approximate the ideas which his ideal sets before him, he may find himself obliged to tread many devious windings in a rocky, uphill road, he will certainly find no part of the journey dull; and if material rewards are not as great as they usually are for equivalent service in medicine or the law, he will enjoy other compensations which, unless he has mistaken his calling, utterly, will save him from regret for choosing the varied and always stirring life of a newspaper man.

Nolan Rice Best, '92.

LYCEUM COURSE SELECTED

Doctor Conwell Will Deliver Famous Lecture "Acres of Diamonds" Other Numbers Chosen.

The Citizens Lyceum Course for 1919-20 has been selected by the committee with unusual care.

Dr. Russell H. Conwell has been secured, who in this last year of his long Lyceum career will give his celebrated lecture, "Acres of Diamonds" which he has delivered over seven thousand times.

The Orpheus Quartet is also coming. This organization hales from Los Angeles and is the best quartet on the Pacific coast. At the Panama-Pacific Exposition it won the International Grand Prize of \$3,000 for the best male chorus.

The Montville Flowers, who a few years ago gave "Christmas Carol" on the local course, will appear for another splendid performance.

Edwin Whitney, the popular reader of the Whitney Brothers Company will come for an evening of readings.

The Sam Lewis Company will give an entertainment of a musical nature. A tenor soloist known as the "John McCormack of the Lyceum" appears with this company.

Main 9095

Citizen 7012

Flowers for Mother's Day May 11

Fancy Cut Flowers and Blooming Plants.

McKellar Flower Shop

22 N. High St.

Columbus, Ohio

Corsages put up just right—Fancy Roses, Sweet Peas, Carnations.

Mr. H. F. Moore is our agent in Westerville.

You will do well to see him.

LEAVE ORDERS EARLY

Play Tennis?

Half the pleasure of the game consists of proper equipment. There's art in every trade, but none manifest it more than in securing the proper balance and springiness of the tennis racquet.

1919 models of the famous Lee or Warner racquet ready for your choice.

Pennsylvania and Wright & Ditson balls lead the list—hence we sell them.

We might restring the old racquet—and we know you'd be delighted.

For whatever we do, whatever we sell you, we guarantee the service to you. The goods must make good or we do.

Buy where your purchases are guaranteed. You get the same guarantee when you order by mail.

SCHOEDINGER-MARR CO.

Hardware

Sportsmen's Supplies

100 N. High St., Columbus, Ohio

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, '20

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
Alumnal 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

Good books, like good friends, are
few and chosen, the more select the
more enjoyable.—Alcott.

Mothers' Day.

Sunday, May 11th, has been set
aside over the entire world as
Mothers' Day. The occasion is not
local, sectarian or limited to any one
people. Instead, it is universal in its
scope and will be observed by every-
one who has the cherished memories
of a loving and thoughtful mother,
and who has that deep respect and
admiration for motherhood.

Mothers' Day was founded by Miss
Jarvis who had for her purpose to
honor and uplift motherhood and to
give comfort and happiness to "the
best mother that ever lived—your
mother." In her words "Do some-
thing to show your mother that she
is 'Queen of the May' in your heart."
Hence, it is only fitting that she should
be remembered on that day by some
token. Be with her if you can. If
such is impossible, send her some
remembrance, write her a letter or
wire her of your praises and grati-
tude. If she is not living think of
her in the glad recognition that she
was the best mother who ever lived.
The white flower is the memory

flower for the occasion. It's white-
ness stands for purity; its form,
beauty; its fragrance, love; its wide
field of growth, charity; its lasting
qualities, faithfulness; carnation,
mother sufferings of the flesh—all a
true mother's attributes. This beau-
tiful flower should be worn by every
one in grateful remembrance of the
one who in our infancy watched over
us with tenderest care; in our youth,
carefully guided us to higher ideals,
and in maturity is the ever faithful
counselor.

Professors Deserve Increase.

We understand that recently the
professors of Ohio State University
have asked for increased salaries and
we do not think it would be amiss if
the professors of Otterbein would
follow suite.

Certainly there is no college where
the professors are so devoted to their
work or so loyal to the school as at
Otterbein. We would wager, also,
that no school the size of Otterbein
has a corps of instructors so well pre-
pared for their particular branches of
work as are those of this school.

More than one professor here has
received tempting offers from other
institutions. In these positions the
pay would be far better, the work
more attractive and it is only a high
"sense of duty" that holds the profes-
sors true to Otterbein. But a "sense
of duty" won't pay grocery bills, so it
is about time for some one to give the
trustees of this institution a jolt re-
garding this matter. We appreciate
the fact that the trustees are doing
much for the school but they seem
sadly negligent over this important
matter. The trustees should be re-
minded that prices have gone up two
hundred percent while salaries of our
college professors have scarcely in-
creased fifty percent.

A capable professor must spend far
more time and money in preparation
for his life work than a business man
and at least as much as a first class
lawyer or engineer. Why is it then,
that they must content themselves
with a recompense hardly equal to
the salary of a high school graduate?
Our sense of justice cries against this
outrage and we hope the time is not
far remote when it will be remedied.

Innovation In Chapel Services.

Chapel services have been unusually
interesting in recent weeks because of
the talks of certain professors. Pro-
fessors Snavelly, Jones, Altman and
Scheer especially, have followed defi-
nite lines of thought which were both
instructive and interesting.

Why cannot the music be varied
and made more interesting? It seems
absolutely necessary to always sing
one hymn and that one at the open-
ing of chapel and seldom is this
monotony changed. A solo, quartet
or any other innovation would add in-
terest and relieve the monotony so
evident to all students.

If it were not for the faithfulness
of a particular few, a college editor
would lose all faith in mankind.

Learn the New Song.

It is scarcely proper to speak of
the "Otterbein Love Song" as a new
song since it was written a year or
more ago, yet it is new to many of us.
Possibly the tune is familiar but few
have learned the words well enough
to join in with enthusiasm when it is
sung at assemblies or games. With-
out doubt this song has merit in its
beauty of melody and appropriate
words. The tune was written by Pro-
fessor G. G. Grabill, Director of Ot-
terbein Conservatory of Music and
the words by his wife. Why should
not everyone commit to memory the
lines that follow:

Otterbein Love Song.

In a quiet peaceful village,
There's one we love so true;
She ever gives a welcome
To her friends both old and new,
She stands serene 'mid tree tops
green;
She's our dear Otterbein.

Her halls have their own message
Of truth and hope and love;
She guides her youths and maidens
To the life that looks above.
Her stately tower speaks aught but
power
For our dear Otterbein.

Chorus.

Old Otterbein, our college,
We sing of thee today;
Our mem-ries round thee linger
In a sweet and mystic way.
O, Otterbein, we love thee!
Our hearts are only thine;
We pledge anew we will be true,
Dear Otterbein.

A "Call to the Colors"

Last April a species of referendum
and a chance for the alumni to co-
operate for the future good of the
college was sent out by a committee
appointed at commencement in June,
1917. This committee solicits con-
structive criticism, suggestive new
policies, and new ideas of all kinds
that will make for a bigger and a
better Otterbein. Such data as is ac-
cumulated will be tabulated by the
committee of which Mr. F. O. Clem-
ents, is chairman, and presented to
the President and Board of Trustees
at the annual meeting in June. No
names will accompany the abstracted
report.

Mr. Clements' own words are, "This
committee believes that the alumni
have a message of value for our col-
lege and should have an active share
in shaping future policies." This
seems to be a very practical plan and
it deserves the hearty support of
everyone who is interested in Otter-
bein so why can not the present stu-
dent body make suggestions as well
as alumni. We are most wide awake
to the needs of the college and un-
doubtedly the committee would ap-
preciate our point of view. We sug-
gest that students take this oppor-
tunity to unload their minds with con-
structive criticism which will aid this
committee in formulating their pro-
gram intended for Otterbein's future
good.

"Be a Constructive Kicker."

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

A full line of Cameras,
Albums, Art Corners,
Films and Photographic
Supplies.

Developing and Printing
a specialty.

Satisfaction fully
guaranteed.

DAD

Go to

The Best Restaurant in Town.

BARNHART & DEW

Take your laundry to

HOP

He does good work at reasonable
rates.

Alumni, send in your subscription for Quiz and Quill now. Fill in the blank in this issue and mail to Professor C. O. Altman, Westerville, O.

'04. Reverend U. B. Brubaker, who went into the war work for the Young Men's Christian Association a year ago, has been in English camps during the entire time of his service. For a time he was in a rest camp at Romsey, and then was transferred to Weymouth with the American fleet. At last reports he was in charge of the Columbia Club, a Young Men's Christian Association exclusively for American soldiers and sailors at Southampton. Mr. Brubaker expects to return to this country during the summer. His home is in Iola, Kansas.

'00. Professor Glenn Grant Grabill, head of the Otterbein School of Music, gave an organ recital in the Masonic Temple of Chillicothe, Ohio, on the evening of April 22.

'06, '07. Dr. and Mrs. Elmer E. Burtner (Maude Truxal), of Westerville, spent the week-end in Dayton, Ohio, attending the commencement exercises of Bonebrake Theological Seminary.

'15. Charles R. Bennett has been chosen toastmaster for the Westerville High School alumni banquet which will be held immediately following the commencement exercises on May 29.

'16. Professor W. A. Kline was re-elected principal of the Westerville High School and head of the manual training department at a recent meeting of the board of education.

'05, '04. Professor and Mrs. Louis A. Weinland (Alice Keister) went to Dayton last Friday to attend the commencement exercises at Bonebrake Seminary.

'00. Professor W. O. Lambert of Westerville was elected president of the Blendon Township Sunday School Association at the annual convention held April 27 in the Evangelical church at Westerville.

'17. Professor E. L. Baxter, who has been superintendent of schools at Leipsic, Ohio, was elected superintendent of the schools at Westerville at the last meeting of the school board. He will enter upon his new duties at the opening of school next fall.

'12. Miss Ruth L. Brundage spent last week in Dayton, Ohio where she was soloist in the May Music Festival.

'92. Dr. Otto B. Cornell of Westerville was in Chillicothe and Portsmouth week before last on Masonic

business. Dr. Cornell is deputy grand master of the Grand Council of Ohio R. and S. M.

'87. Reverend E. M. Counseller of Bloomdale, Ohio, who has been in ill health for several months, has been granted a few weeks' vacation, which he is spending in his old home at Elida, Ohio, and among former parishioners at Lima, Ohio. He hopes to take up his regular pastoral work again early in the summer.

'12. The Tan and Cardinal extends sympathy to Mrs. Carl O. Smith (Myrtle Saul) on the death of her husband, which occurred at the home of his parents near Charlottesville, Virginia, April 10.

'15. Mary R. Lesher and Mr. Arch Boyd Struble were married at Wilkensburg, Pa. last Wednesday. After July 1st they will make their home at Pitcairn, Pa.

Y. W. C. A.

Helen Bovee was the leader of the meeting with the subject, "The New Death." The new conception of death is not that the gloomy grave will be the end, but that we will live on in a sweet immortality with God as our companion.

In preparing for a short journey say to Columbus, we take little care in getting ready but when taking a long trip to Chicago or New York, we would exercise much more care and thought. We are preparing now for a long journey—Immortality, therefore we should think deep and prepare carefully.

CLUB TALK

To the Editor:

Scandal! Scandal! That is evidently the very breath of life to certain individuals. They are not happy unless spreading tales and cannot rest contented unless casting, far and wide, rumors, innocent enough perhaps, in their origin but enlarged upon at each repetition until finally they become something really serious.

How many a pleasant friendship is marred by this contemptuous evil? How many congenial young people are alienated from one another by untrue, malicious stories that some people enjoy repeating? It is indeed, true that the devil finds work for idle tongues as well as idle hands. If some of the worthless, tale-bearing creatures would spend their time in helpful, personal criticism to the one concerned and in praise to the public, they would find themselves well recompensed by increased happiness to all concerned. —Bolshevist.

To Give Concert.

The concert to be given for the benefit of the Church by the Piano Pupils of Miss Maude Alice Hanawalt of the Otterbein Conservatory of Music and Miss Nelle M. Mills, Lyric Soprano, has been postponed until

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.

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

Monday evening, May 12, at 8 P. M. in the Methodist Church Auditorium. The program will consist of piano solos and duets, also a quartet. Miss Mills has two very attractive groups of songs, and will be accompanied by Miss Agnes Wright. Altogether this will be a splendid concert for the small admission of twenty-five cents. All are cordially invited.

FOOTBALL SCHEDULE FIXED

Prospects Favorable for Strong Team
Next Fall—Manager Moore
Announces Schedule.

Otterbein has a promising outlook for football this fall. With the old material that won letters in former years and returning soldiers who distinguished themselves on the grid-iron, Otterbein will have one of the best teams in its history. The position of quarterback will be hotly contested: Gilbert who piloted the successful 1916 team will be back; Smith who called signals last year, and Martin who is a very good prospect, all entertain hopes for the pilot position. Howard at center, Roy Pedan, a returned soldier and an all star end, Camp a "speedy" half back, Powell a big guard, Howe at tackle and Myers in back field are all looking forward to a position.

Manager H. F. Moore has arranged a strong schedule. It follows:

Sept. 27—Ohio Wesleyan at Delaware.

Oct. 4—Antioch at Westerville.

Oct. 11—Denison at Granville.

Oct. 18—W. Va. Wesleyan at Buchannon, W. Va.(?).

Oct. 23—Heidelberg at Tiffin.

Nov. 1—Open.

Nov. 8—Wittenberg at Westerville.

Nov. 15—Muskingum at New Concord.

Nov. 22—Marietta at Marietta.

ENTHUSIASTIC RALLY HELD

Students Parade Trough Town—
"Pep" Speeches Are Made and
Farce Game Is Played.

Plenty of enthusiasm was displayed at the baseball rally last Friday night. After a rousing "snake" parade around town and over to the "dorm" the students assembled in the chapel for a "pep" meeting.

Rousing applause for the college band was followed by a speech by R. H. Huber who spoke for the boys. The "castiron" quartet vied with the "heavenly" warblers. Miss Warner spoke for the girls after which a farce Muskingum game was played by the team. After a tennis announcement by "Hindu" Bancroft the supporters of Otterbein's athletics called it an evening and broke ranks. "Bill" Vance our cheer leader was master of ceremonies for the evening.

Doctor Herrman Speaks in Chapel.

Beginning a series of addresses to the students, Dr. Jesse Hermann of Avondale Presbyterian church, Cincinnati, spoke in the College chapel last Wednesday night. His subject was "Facing the Future."

Student problems are not essentially different from problems of other people, and the principles that apply to world problems in general, are also applicable to student questions. One of the greatest lessons to be learned in college, Dr. Hermann said, is to appreciate a problem, not necessarily to solve it. Another benefit derived from college training, is the ability to consider people

Young Men's "Collegiate" Waist-Seam Spring Suits

AT \$25

From every viewpoint of style, quality and tailoring these suits represent the maximum of values at this inexpensive price—they show many clever, individual style features not found in the ordinary waist-seam suits — and there's an all satisfying variety of real handsome, nobby patterns and weaves to choose from; other stylish models in sizes for men of every build—

at \$25
Hart, Schaffner &
Marx and Fashion
Park New Spring
Suits, at
\$30, \$35, \$40 to \$50

THE OLD RELIABLE SCOFIELD STORE

Has just received a nice line of White Tennis Shoes for men, women, boys and girls. Prices

\$1.10, \$1.50, \$2.00 and \$2.75

and events from a broad impartial viewpoint, and to avoid narrow, prejudiced judgment.

WAGNER & REDD, Tailors
Westerville, Ohio

A BIG DRIVE In College Jewelry at the University Bookstore

Fresh Box Candies

1 lb., 2 lb., 3 lb. sizes

A

Reymer, Bunte,
Morse

The best that are
made.

WILLIAMS'

"The Place for Sweets to Eat"

Are You Insured? If not Why not?

A. A. RICH, Agent

First Class
Watch, Clock and Jewelry
Repairing.

N. F. STEDMAN
State St.

A full line of
Staple and Fancy Groceries.
Fresh Fruits and Vegetables.
Your money goes farther here.

Come in.
MOSES & STOCK

LOCALS

C. M. Ganoe, an S. A. T. C. man, visited Otterbein friends Wednesday.

Walter Schutz, a former Otterbein student, now located at Camp Sherman spent a few hours in Westerville Tuesday.

Miss Artie Bailey was the week-end guest of Miss Ida Kittle.

President and Mrs. Clippinger motor-ed through to Dayton last Friday taking Professor and Mrs. Weinland and Reverend and Mrs. Burtner with them. They attended the Bonebrake Seminary Commencement.

The new catalogs have been published and were passed out to all students at Chapel Monday morning.

Have you subscribed for the Quiz and Quill?

A. D. Shreck, a former S. A. T. C. man, of Galion was in Westerville a short time Tuesday morning.

A number of students are looking forward to attending the Sells-Floto Circus in Columbus on Thursday.

Taylor's Woods was the scene of a pleasant time Saturday evening. The party included Gladys Yokum, Helen Bovee, Cleo Coppock, Josephine Foor, Mary Siddall and Gordon Howard, "Cherry" Schear, Dennis Brane, Ramey Huber and "Jud" Siddall.

Dr. J. W. Owen, Associate Editor of S. S. Literature, visited his son Milton on Monday. He spoke at chapel.

O. W. Briner has begun his campaign for new students in the Sandusky Conference in Northwestern section of Ohio. Mr. Briner reports that prospects are favorable.

COCHRAN HALL NOTES

Mr. and Mrs. Emerson Barlow, Miss Maude Barlow of Columbus and Miss Mabel Eubanks of Jackson visited Ethel Eubanks at Cochran Hall Sunday.

Miss Virginia Kerr from Ohio Wesleyan visited this week-end with Lois Clark.

The Misses Helen and Florence French also from Ohio Wesleyan were week-end guests of Edna Dellinger.

Edna Dellinger and Lois Clark entertained their guests with a push after the rally Friday night.

Rose Goodman has been entertaining her brother Sam Goodman who has just recently returned from France.

Dinner guests of Dean McFadden Sunday were Professor and Mrs. McFadden from Dayton, who have been spending several days with her, Doctor and Mrs. Sanders and Doctor and Mrs. Snively.

Subscribe for the Quiz and Quill now.

Cathryn Warner was a dinner guest at Miss Kittle's home in Columbus Sunday.

Fay Morrison and Theo Staats

have been entertaining gentleman friends from West Virginia for several days.

Ruth Drury attended the Alpha Zeta spring dinner at Groveport last week.

Betty McCabe gave a delightful push last Friday night in honor of Miss Peggy Faught, from Greenville. Miss Faught has been Betty's guest since Thursday afternoon and has been the occasion for several lovely little affairs. Those present Friday evening were Peggy Faught, Gladys Swigart, Agnes Wright, Virginia Burtner, Lenore Rayot, Grace Armentrout, Helen Keller, Beatrice Fisher, Martha Skinner, Fay Byers, Betty McCabe, Genevieve Mullin and Myrna Frank.

Mildred West, from Denison, spent Saturday and Sunday with Ruth Drury.

Edna Dellinger wishes to thank all who helped her in making posters for the May Morning Breakfast.

Messrs. Fox, Albright, Conley and Miller took dinner Sunday in the private attachment to the Cochran Hall dining room.

The friends of Gladys Yokum and Nellie Mae Moon greeted them with a house warming when they descended from fourth floor to second.

"Dick" Bradfield of Columbus spent the week-end with friends in Westerville.

The marriage of Miss Ruth Esther Mills of Harrisburg, Pa., and Rev. George B. Clay was solemnized Wednesday, April 23, in Harrisburg. Rev. S. F. Daugherty, former pastor of the United Brethren church, was the officiating minister. Rev. Clay is a student in Otterbein.

They are now at home at 161 North State street.

Mail Subscription for Quiz and Quill.

Those desiring copies of the Quiz and Quill, Otterbein's new literary publication, fill in the attached blank and mail to Professor C. O. Altman, Westerville, Ohio.

Enclosed find 35c or for which please send one or Quiz and Quill to
Name
Street
P. O.
State

Girls Entertain Guests.

Thursday night occurred the Spring Spread which is given annually by the Cleiorhetean Literary Society. A double quartet gave the cantata, "A Garden of Flowers" by Denza, greatly pleasing those who listened. The quartet composed of Elizabeth Fontenelle, Audrey Nelson, Gladys Lake, Cleo Coppock, May Sellman, Esther Harley, Edith Bingham and Ethel Eubanks, accompanied by Helen Vance.

After the musical program the guests enjoyed an informal social time. Refreshments were served.

Western Reserve University

SCHOOL OF MEDICINE

ONLY MEDICAL SCHOOL IN
THE CITY OF CLEVELAND

- ¶Admits only college degree students and seniors in absentia.
- ¶Excellent laboratories and facilities for research and advanced work.
- ¶Large clinical material. Sole medical control of Lakeside, City and Charity Hospitals. Clinical Clerk Services and individual instruction.
- ¶Wide choice of hospital appointments for all graduates.
- ¶Fifth optional year leading to A. M. in Medicine.
- ¶Vacation courses facilitating transfer of advanced students.
- ¶Session opens Oct. 2, 1919; closes June 17, 1920. Tuition, \$150.00.

For catalogue, information and application blanks, address
THE REGISTRAR, 1353 East 9th St., Cleveland

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

DOCTOR THOMPSON SPEAKS

President of Ohio State University Is
First Speaker of Series Planned
by Christian Associations.

The Young Women's and Young Men's Christian Associations of the college are arranging a series of addresses on the student's relation to the present world situation. The aim is to spread the word out, as it were, before us that we may consider our responsibility to it. President Thompson, President Ohio State University, began the series with the subject, "The Problems of Europe," at the church service Sunday sight. He spoke of the meaning for us of Europe's failures. Certainly very few men are so well qualified to speak on this subject as is President Thompson. Everyone profited by hearing this important message.

On Tuesday evening the Reverend W. Irving Maurer, pastor of the First Congregational church of Columbus, will give the second address in the series. He will speak on the subject, "Christianizing America." His address will deal with the most serious of our social problems and with the solution for them. It is fortunate that we can have Mr. Maurer here. No student should miss this address.

The third speaker in this series will be Bishop Alfred T. Howard, who will speak on "The Challenge of the

Orient." He will be here next Sunday and Monday, May 11 and 12. He will speak at the morning service Sunday. The following Sunday Dr. O. T. Deever and Rev. J. B. Showers will speak on student life in general. At a later date someone will be secured to speak on special forms of Christian service.

Subject and Cast Are

Chosen for Senior Play.

Rehearsals for the Senior Play are well under way. The play to be presented is "Green Stockings" by A. E. W. Mason. This was first presented in England a number of years ago and later came to this country where it had a popular run for a number of years.

The play is a comedy depicting scenes from English life. The cast as chosen by Professor C. A. Fritz is as follows:

Admiral Grice—George Glauner.
Wm. Faraday—J. C. Siddall.
Robert Tarver—C. R. Busch.
Colonel Smith—R. J. Harmalink.
Raleigh—H. E. Michael.
Steele—L. J. Michael.
Martin—L. J. Wood.
Celia Faraday—Vida Wilhelm.
Mrs. Rockingham—Virginia Burtner.
Lady Trenchard—Helen Bovee.
Phyllis Faraday—Freda Frazier.
Aunt Ida—Florence Loar.