

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-19-1919

The Tan and Cardinal May 19, 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 19, 1919.

No. 26.

NOTED LECTURER TO GIVE ADDRESS

Mr. E. J. Pace, of the Class 1905,
Teacher in Moody Bible Institute,
Chicago, to Speak Here.

AUSPICES OF ASSOCIATIONS

Annual Address Before the Christian
Associations Is to be the Evening
of Baccalaureate Sunday.

Listed among the events of Commencement Week, you will read in your college catalog—"Annual Address before the Christian Associations, 7:30 p. m., June 8." An effort is made each year for this address to be a fine one, and so it has always been in the past. The only trouble has been the poor attendance of students, which has often caused both the speaker and the college authorities some embarrassment. For the last few years, the conditions have been like this: a good speaker is secured, who comes here with a message for college students, which he finds himself obliged to deliver before a medium sized audience of older people, sprinkled here and there with students.

This condition ought never to exist again, and this year, especially, should every student hear the annual address, for it will be delivered by Mr. E. J. Pace. Surely no one who has ever heard Mr. Pace, will miss a chance to hear him again; and those who have never heard him, have a rare opportunity before them. Not many speakers are gifted as Mr. Pace is; for one never hears him without gaining a great inspiration and feeling a great uplift. We are indeed fortunate to have secured such a man to make this address; so let us all plan now to hear him, and show our appreciation by our attendance.

President Clippinger Asked To Deliver Commencement Addresses

President Clippinger has been called upon to make quite a number of Commencement addresses for schools in the surrounding territory. He made one address at the Glenford High School Commencement on April 23rd. On the evening of May 21st he will be at Oldfort, on the 22nd at Summit Station, the 23rd at Kingston, the 28th at Cardington and on the 29th at Ashville, Ohio. He is also scheduled to preach two baccalaureate sermons; one at Grafton, West Virginia on May 25th and the other, June 1st, at Marysville, Ohio.

Professor E. J. Pace, '05.

TEAM WINS OVER CAPITAL

Gray, Bancroft and Martin Play
Stellar Tennis Match Against
Capital—Win Easy Victory.

In the return tennis match with Capital, Otterbein retaliated for her recent defeat by making a clean sweep of all the honors. Bancroft found his man an easy victim in the singles, running the set to 4—love before his opponent scored. Score of sets was 6-2, 6-4. Martin, playing Capital's best bet, found a hard man to handle. In the first set the games went to 9-9, every game being carried to deuce. Dexal, the Capital player then took the two required games making the score of first set 9-11. In the second set Martin came back strong and carried away the games at 6-4. Beginning the third set both players tightened up and played excellent tennis. The score threatened to run high but Martin, employing a back hand Lawford, forced his opponent into defeat. Score 8 to 6.

In the doubles Gray and Bancroft far outclassed their opponents, Gray doing some very fancy net playing. Score of doubles, 6-1, 7-5.

ENTERPRISING ASSOCIATION GIRLS MAKE USE OF BOYS' FAILING

Proposition: If the girls of Cochran Hall make candy to help increase the Eaglesmere Fund, will the boys buy it? Solution: Yes. Result: On Friday morning after chapel the Eaglesmere candy sale opened in the Association Building, under the capable direction of Genevieve Mullin. It seems that the young men of Otterbein enjoy sweets just as it was presumed they would.

MAKES STIRRING APPEAL

Representative of Bonebrake Seminary Presents World Situation—
Calls for Christian Leadership.

Both morning and evening sermons in the United Brethren church were preached by Professor J. B. Showers, Head of Department of New Testament Literature and Interpretation, Bonebrake Theological Seminary. His coming was arranged by the Association Presidents, together with Reverend Burtner and Doctor Clippinger, as one of the series of life-work discussions.

Professor Showers presented the call of the world for Christian leadership at the morning service. His text was found in Ezekial 22:30, "And I sought for a man among them that should make up the hedge, and stand in the gap before me for the land and I should not destroy it." He mentioned three gaps: first, the gap between God and Man; second, the gap between the generations and third, the gap between man and man. The world's challenge is that men stand in and fill up these gaps.

Professor Showers urged that the ministry offers a greater opportunity for a man of purpose and daring than any other profession and it is the more adventurous field of work.

The evening text was, "It is your father's good pleasure to give you the kingdom." God challenges his disciples to win the whole world. He has given the kingdom to his disciples and it is for them to answer the challenge. In establishing a lasting peace great spiritual leaders are needed as much and possibly more so now than during the war.

Sibyls Are Coming.

Business Manager Gray of the Sibyl announces that the books are expected to arrive within the next few days. There are sixty copies remaining unsold and these will be taken in short order. Those desiring extra Sibyls should see Mr. Gray at once.

ANNOUNCE PRIZE STORIES MONDAY

Winners of the Barnes Short Story
Contest are Disclosed in Chapel
Monday Morning.

CAPABLE JUDGES DECIDE

Miss Lois Adams, Is Awarded First
Place, Helen Keller, Second
and Helen Bovee Third.

Winners of the Walter Lowrie Barnes Short Story Scholarship were announced in chapel Monday morning by President W. G. Clippinger. In addition to the honor and recognition accredited these individuals there are prizes of \$40, \$20 and \$10 for the first, second and third best stories. The conditions of entrance are that the stories shall have as their basis some incident in American history, shall be original, shall consist of no less than 4,000 and no more than 15,000 words and the historical element shall not be perverted or colored so as to destroy its pure historicity. It is open to Juniors and Seniors.

This year there were five contestants. A unanimous decision was made by the judges in favor of Miss Lois Adams' story entitled "Meg" for first prize. This story is superior particularly in its historical element. "Meg", a colored woman, shortly after her marriage, suffers the loss of her husband who joins the Union Army, a substitute soldier for her master. In attempting to secure her rightful pen-

(Continued on page five.)

Otterbein Alumna Association Elects Officers and Trustees

Nominations for officers of the Otterbein Alumna Association have been presented by the nominating committee composed of Dr. T. J. Sanders, Miss Mary Alkire and R. W. Smith. For President, Louis A. Weinland, '05. For Vice President, (three to be elected), R. D. Bennett, '08; Mrs. Mary A. Stoughton, '92; W. O. Lambert, '00; Mary Weinland Crumrine, '07; Edna Mae Streich, '08, and Phil A. Garver, '15. For Secretary, Otto B. Cornell, '88. For college trustees, Earl C. Weaver, '10; Edgar J. Leshner, '06; Dr. Andrew Timberman, '87; Jesse E. Eschbaugh, '96; Mrs. Lillian Ressler Harford, '72, and Mrs. Daisy Custer Shoemaker, '95. The Alumna Association is to elect two college trustees each year.

Letters will be sent out to all Alumni giving them an opportunity to return their vote.

CHURCH APPEALS FOR LEADERSHIP

Bishop G. M. Mathews, '70, Urges That Minister Has Broad Scope of Influence and Service.

NEW CHRISTIAN ERA HERE

Ministry Furnishes Ample Opportunity for Those Desiring Power in Throbbing World Life.

The New World with its responsibilities and testings, into which we have entered accentuates the appealing opportunities for the Christian ministry. The demand for constructive planning, and methods of building a righteous family, social, and national life, beside the problem of world reconstruction, present an im-

G. M. Mathews, B. S., D. D., LL. D. Class of 1870. Bishop of United Brethren Church.

perative call for trained workers.

Both the Church and the State must look to the college man for strong, reliable, efficient leadership. The complex conditions of this New Day call for a higher educational ideal and standard, of the ministry.

There never has been a more inviting field for a true Christian scholar, than today. The Christian Ministry is of superlative dignity, both from a divine and human standpoint. It is the most exalted, enchanting, and sacred vocation in the world. The minister's ambassadorial function, and character, lift him to the highest plane, and broadest scope of service to humanity.

Especially in this crucial period after the war, this is a wonderful time to present to men in all relations, the glorious Gospel of our Lord and Savior Jesus Christ. Never in all the world's history, in America, is there such a call for educated, cultured trained consecrated men and women to present an heroic, aggressive, all inclusive message as comes to them today.

The Christian college student who seeks after truth, and loves it, can ask for no higher function, and honor than that of the Prophet of God. If clear conceptions of the truth, and a desire to understand the deep mysteries of God, will fill and thrill the soul with joy, then that joy and inspiration can be found in the Christian Ministry.

If one has the spirit of altruism, and a passion for humanity, no more attractive field can be found than to be chosen to communicate truth to men in terms that will best instruct, impress, and inspire them to helpful living and service.

As a field for true eloquence, accurate language, attractive phraseology and lucid illustrations, a college man need not look for any better elsewhere.

Most, I believe, of our greatest orators, lecturers, and teachers are found in the Christian ministry. It furnishes ample opportunity for those who desire power, commandship, and recognized influence in this throbbing world life.

It is worth while for the college man to know that God, through the church offers to the college student, who will grasp it, the greatest message that can possibly come from human lips. The Gospel message contains great fundamental, pivotal, eternal truths which underlie all progress, reform, social welfare, and civilization. Its literature, its poetry, its democracy, its moral and spiritual worth, are its real glory.

To be given such ambassadorial dignity, and responsibility, is the greatest distinction that can come to mortals.

Never in the history of the world has there come such a call for sane, intelligent, vigorous, Christian leadership as in this period of reconstruction for a New Era of better things.

This is surely charming, and challenging. Think of championing great world enterprises, and helping to guide mighty forward movements, of the Kingdom in these stressing times. It is a clarion call for moral leadership, and Christian statesmanship.

The eternal salvation of souls, their development, enrichment, and direction to noble ends and service, is a work of incomparable attractiveness. The ultimate rewards of a faithful, well equipped, minister of the word are measureless. Eye hath not seen, nor earth heard, nor hath it entered into the heart of man, the riches that God hath prepared for the faithful minister of God.

Any one who goes forth from Otterbein College, and especially from the class of 1919, to engage in that high and holy vocation, will not only have stars in his crown of rejoicing, but the consciousness here on earth, that he has well fulfilled his highest mission among men.

Who can ask for a higher and more noble call to instruct, inspire, and bless humanity?

—G. M. Mathews, '70.

Tennis Shoes, Outing Bals, Sport Oxfords. E. J. Norris.—Adv.

Everything to Help your Game

Whatever your game—You will find all the equipment in this store ready for you.

Baseball Supplies, Tennis Rackets and Balls, Canoes, Camper's Outfit, Fishing Tackle, Bicycles, Motor Kits—everything.

We carry a complete line of Wilson & Co.'s Athletic Goods

If you cannot visit the store and see for yourself write for our Spring and Summer Wilson Catalog. You may buy from it with perfect safety, for if the goods are not satisfactory, we will replace them or refund your money.

SCHOEDINGER-MARR
HARDWARE 100 NORTH HIGH SPORTSMAN'S GOODS

Main 9095

Citizen 7012

Quality Flowers for all Occasions

Fancy Cut Flowers and Blooming Plants.

McKellar Flower Shop

22 N. High St.

Columbus, Ohio

Fancy Roses, Carnations, Sweet Peas, 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
C. C. Conley, '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
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
April 7, 1919.

EDITORIAL

Books, like proverbs, receive their
value from the stamp and esteem of
ages through which they have passed.
—Sir William Temple.

Be Strenuous.

For one in college it is the easier
to be lazy than industrious, especially
so toward the end of the college
year. To attend a few classes each
week, work in the laboratory and go
to a few meetings now and then takes
but a small amount of time. What of
all that other time? Some folks
waste it while others use even the
minutes to splendid advantage. It
is the latter class that gets things
done and who are recognized by their
fellow students.

There are many ways of being
strenuous. In the first place it
should be the ambition of every col-
lege student to identify himself with
the organizations of the college. But
merely membership should not be all.
Active work should be taken up. If
such were the case there would be a
greater growth and prosperity enjoyed
by each organization.

Folks who are spending their time
and money securing an education
should study lines outside of their
particular courses in which they are
engaged. How narrow we would be-

come should we be intelligent in only
those subjects in which we have
specialized. And all this should be
done with intense interest. Then in
our studies as well there should be a
spirit of determination shown which
would insure not only a general
knowledge of the subject but a real
understanding and appreciation of it.

All that time which is wasted in
gossip and idle dreams should be
made to make all one's time produc-
tive of some good. To enter all kinds
of work and enter that with the great-
est interest and enthusiasm should be
the desire and aim of every Otterbein
student.

Stay for Commencement.

Otterbein's commencement this
year has every indication of being the
greatest in its history. Not that the
class of 1919 is the largest or most re-
nowned class that ever graduated
here but because of conditions in gen-
eral. The war is over. We are again
able to plan ahead and at the same
time feel reasonably sure that our
plans will materialize.

Already most of the men who have
been in the army are discharged and
those who are still across the sea may
return within the next few weeks. All
are expecting to return to the old col-
lege for the big week of the year.
Alumni everywhere are thinking favor-
ably of coming back this com-
mencement. Classes are planning re-
unions. The alumnal banquet bids
fair to be the largest and most en-
thusiastic in the history of the col-
lege and the society banquets are al-
ways great events.

Certainly no one wants to miss all of
the pleasureable events of commence-
ment week. All students should stay.
It is their duty to see that the "old
grads" have accommodations, be-
sides, it is a privilege to meet and get
acquainted with these folks.

Make it the slogan of everyone to
stay for commencement and make
this week a memorable one in Otter-
bein life.

Westerville—World-Center.

The votes of the necessary thirty-
six states having been secured, Amer-
ica will soon be a dry country. Many
Otterbein alumni have been active
workers in the campaigns of the last
few years which have made such a no-
table and unprecedented victory
possible. Westerville has the distinc-
tion of being the center of the Pro-
hibition Movement and all Otterbein
students and Westerville residents
can take just pride in this achieve-
ment. On next Saturday, May 24, all
saloon licenses expire. That closes
the wet season so far as the law is
concerned. However, it is no time to
rest on our arms. We have reason to
believe that a social ideal such as this
cannot be maintained merely by legis-
lative enactment. We shall all have
to help enforce the law.

This destructive traffic has socked
itself so deep into the vitals of so-
ciety and business that it is almost
impossible to get rid of it. The wet
forces will take every bit of oppor-
tunity to continue their evil traffic.

Already they have bought the auth-
ority to sell liquor another day. By
some arrangement they are able to
have another wet day, the 26th, if they
will pay \$305 costs and the "State
Journal" reports that eight drink re-
sorts, in Columbus have signified their
purpose to pay it and maintain their
traffic another day. Think of the out-
rage of paying such a price to sell the
dangerous "stuff". Think what little
good so much money will do, how
much suffering and want it will pro-
duce. How happy everyone will be
when society has none of it.

A Silver Lining.

"Every cloud has a silver lining."
This is maintained by a good many
folks but it is not always our experi-
ence. This business of editing a col-
lege paper is anything but pleasant, at
any rate it has a good many trials,
and if anyone is the "goat" on the
staff, it is the Editor-in-Chief.

If the ads are short we must fill the
space with reading matter. If—"if" we
say—the advertising managers should
mayhap have an increase in busi-
ness, an over supply perchance, we
must "cut out" the news. Such a
state of affairs exists regardless of the
amount of news available. Conse-
quently, we are continually in "hot
water" to know how much ink to
splash in news writing.

However, faculty and students
seem very appreciative of our efforts
so through the dimness we see a faint
glimmer of sunshine and hope event-
ually to be repaid.

Lost, Strayed or Stolen!

Has anyone seen the assistant edi-
tor? He left with the baseball team
for New Concord last Friday and has
not presented his appearance since, to
our knowledge.

10:00 a. m. Monday—Just appeared.
But, where is the athletic editor?
The baseball story was not received
by us and so at the last minute before
going to press we wrote a short
article.

No wonder we become disheartened
at times.

C. M. Sweazy Gives Talk.

"Learning to Live by the Experience
of Others" was the subject of an in-
teresting talk by C. M. Sweazy at
Y. M. C. A. Thursday night.

Mr. Sweazy said in part: "The ex-
perience of our ancestors should be
of inestimable value to us. We would
do well to spend much time in the
study of the lives of others in order
that we might better fashion our
own. Many times, I believe, we mis-
judge and criticize each other simply
because we do not understand one
another's intentions and purposes.
Perhaps we have many things in our
past which we are justly ashamed of but
we should never have anything in our
present which we would be ashamed
to confess. We should be careful
therefore, that our daily lives will be
of greatest and best influence to
those around us."

The last part of the meeting was
given over to a discussion by those
present of experiences and observa-
tions that had helped them.

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

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

You get more Groceries
for less money at

C. W. REED'S
21 N. State St.

B. C. YOUMANS, Barber

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

ALKIRE'S BARBER SHOP

31 N. State St.

First Class Shoe Repairing.

D. COOPER
Scofield Building
State Street

Subscribe for Quiz and Quill.

'13. Miss Mary Clymer has just finished her three months' probation in the Cook County Hospital in Chicago and is now registered as a regular first year student in nursing.

'11. Walter R. Bailey and wife of Columbus, Ohio, were week-end visitors at the home of his parents, Mr. and Mrs. E. A. Bailey on West Park street.

'94. William S. Sackett, who for a number of years was superintendent of schools in Ohio towns, is now superintendent of the Soldiers' and Sailors' Home near Xenia, Ohio.

'16. Lehr W. Biddle was a member of this year's graduating class at Bonebrake Theological Seminary, Dayton, Ohio, and received his degree there early this month.

'14. Miss Agnes Drury, who has spent the last year in the Philippine Islands as a missionary of the United Brethren Church in San Fernando, has been forced to return because of her health. Miss Drury is now on her way to her home in Dayton, Ohio, where she will take a complete rest.

'88. Dr. J. G. Huber has been asked to make the Commencement Address at the Shenandoah Valley Collegiate Institute at Dayton, Va. June 7th. Mrs. Huber will go along and they will visit Dr. and Mrs. Francis in Washington and Dr. D. E. Lorenz in New York on their return trip.

'15. Miss Opal Gilbert, teacher in the High School at Trotwood, Ohio, was a visitor at Cochran Hall over the week-end.

'18. Miss Helen Ensor of Westerville, Ohio, left last week for her home in Olney, Illinois, where she expects to make a short visit, returning toward the end of this week.

'78. Dr. T. J. Sanders was called to Wooster, Ohio, last week by the serious illness of his sister.

'81. Rev. M. S. Bovey, pastor of the United Brethren church at Circle, Montana, has been visiting his father, Rev. H. A. Bovey at Salem, Ohio, and other relatives in this state.

'15. Samuel Randall Converse has just returned from overseas service and is visiting at the home of his grandmother, Mrs. C. P. Landon, '59, on South State Street. He was a member of the 332 Infantry, which was sent to Italy. He is one of the few Otterbein men to serve in Southern Europe.

'18. Miss Marie Wagoner of Westerville has been guest of honor at a number of social affairs during the last week. Miss Wagoner's marriage to Ray W. Gifford of Akron, Ohio, will occur on June 2.

'92. Nolan R. Best of New York visited his father, Rev. James Best, in Westerville early last week.

'15. C. R. Bennett of the 324th Heavy Field Artillery is in a hospital at Coblenz, Germany, suffering from a severe case of tonsilitis, according to word received by his parents, Mr. and Mrs. Wm. Bennett, Monday. He will not be able to accompany his regiment to the U. S., which is scheduled to return soon.

Compliments Miss Wagner, '18.

Honoring Miss Marie Wagoner, a bride-elect, Mrs. Wm. Troutwine of Columbus entertained at the home of Mrs. Charles Moss, North State street, with a miscellaneous shower Thursday afternoon from 2 until 5 o'clock. Twenty-five invitations were issued.

On Tuesday evening Mrs. Arthur Peden entertained with a six o'clock dinner for Miss Wagoner. The guests were Misses Gladys Swigart, Lois Neibel, Virginia Burtner, Harriett Raymond, Grace Armentrout, Edith Hahn and Miss Wagoner.

UNITED BRETHREN PRAISED

United Brethren Colleges Hold Their Own Young People Better than Other Denominations.

"United Brethren Colleges claim and hold more of their own people proportionally than other denominational colleges."

This commendable statement was made recently by Mr. B. Warren Brown who is the Executive Secretary of the Association of American Colleges. He adds that "Judging by the figures the United Brethren Church is above the average in holding students in its denomination."

At the present time a survey is being made by the college office of the attendance in denominational colleges and state institutions of Ohio and other states. This survey is not completed as yet, but so far, the figures prove Mr. Brown's statement to be correct.

This survey also shows that the charge against the United Brethren colleges is false when it is said that so many of our young people go to other colleges. The fact is that we have more students, proportionally, of other denominations than other denominations have of ours.

Statistics showing the number of students in Otterbein this fall during the S. A. T. C., with their church relationships, are indicative of the large number of United Brethren students and also makes a comparison of the relatively large percentage of other denominations presented.

United Brethren	279
Methodists	80
Presbyterians	34
Baptists	12
Disciples	8
Episcopalians	3
Evangelical	3
Reformed	3
Roman Catholic	3
Lutheran	3

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

Seventh Day Adventist	1
No preference	45
Total numbered students	474
Subscribe for Quiz and Quill.	

For boys only!—(Please read backwards). "Didn't you if girl a be woudn't you, it read would you knew we."

Carl L. Smith, '20.

As Business Manager of the Tan and Cardinal Mr. Smith is proving himself to be an aggressive and enterprising business man. He has a responsible position in that the finances are under his care but he is doing splendid work.

C. C. Conley, '22 Elected.

C. C. Conley, has been elected by the Publication Board to take the place of Harold Freeman on the Business Staff of the Tan and Cardinal. "Satan" is recovering from his recent illness but will not get back in school this semester.

ANNOUNCE PRIZE

STORIES MONDAY

(Continued from page one.)

sion "Meg" gains an interview with President Lincoln through "Tad" Lincoln and this incident is strikingly related. President Lincoln's sympathetic nature is portrayed and "Meg" acquires a deep respect for him. She has one son who is killed in an accident and his three children are left for "Meg" to support. She works heroically as proprietress of a bake shop until the world war begins and the grandchildren, now fully grown, enter the service. They are killed and finally only the aged grandmother remains. "Meg's" supreme devotion to the memory of Lincoln and a burning love for her country makes her character beautiful. It is a story of high merit because of its qualities of pathos and admiration and its element of fact which is very significant.

The second and third places were strongly contested but finally Miss Helen Keller's "Cyril Sterling-American" was awarded second prize and Miss Helen Bovee's, "Two Warriors" third prize. These are eminently worthy of the places given them but a detailed description cannot be given for lack of space in these columns.

The winning story will appear in the Quiz and Quill which is soon to be issued.

Judges of the Scholarship were: Mrs. Frank Lee, Mr. Walter Jones and Professor A. M. Schlesinger, Department of American History, Ohio State University.

Lazarus

COLUMBUS, O.

Plain Flannel Color Waistline Suits That Young Men Want

AT **\$25**

Very trim, in browns, blues and grays—and Lazarus values.

Hundreds of other waistlines, in plain and fancy fabrics, at

\$25, \$30, \$35, and more.

Lazarus - Columbus

Drayman Found Dead.

Frank Lubasky, Westerville drayman, was found dead early last Monday morning in a barn on East College avenue where he kept his horse. Death was due to a sudden attack of heart trouble, suffered presumably when he went to feed his horse about 4 o'clock Sunday afternoon.

Frank was known to many Otterbein students. He was faithful to his job, friendly with everyone and always anxious to serve. He will be missed by all who knew him.

Tennis Match With Wesleyan.

The Otterbein tennis team will meet Ohio Wesleyan some time this week on the Otterbein courts.

Tennis matches with Wittenberg, Denison and Ohio Wesleyan were cancelled last week on account of inclement weather. Otterbein's tennis record is splendid and it is hoped the students will be out to support the players at every home game.

Freshman Girls Lead Y. W. C. A.

At the Freshman meeting last week, with Alice Abbott as leader, the girls discussed the famous proverb, "To Thine Own Self be True." The necessity of faith in ourselves and entire faith in God was shown, and the value of a strong personality emphasized. Lois Clark gave a vocal solo.

"Unto Him that Hath" is the subject this week, with Pauline Stubbs as leader. Now girls, let's all rally to the Y. W. meeting and not lose our interest at the very end, after "doing things" all year! It's worth while!

Ohio University is observing Stunt Day on May 23. What about Otterbein?

BASEBALL TEAM LOSES

Muskingum Again Defeats Otterbein on a Muddy Field—Dano Pitches Good Ball.

On last Friday Otterbein lost the second game of the season with Muskingum at New Concord by the score of 14 to 3. A thunderstorm, which broke just before the game, made the diamond a sea of mud and errors were numerous. Muskingum proved the best mud horses and hit the ball hard. Carman for Muskingum, and Dano for Otterbein, both pitched splendid games with a wet ball.

Score and lineup follows:

Otterbein	R.	H.	E.
Martin, ss.	0	1	0
Albright, 3b.	0	1	0
Mignery, 2b.	0	1	2
Fox, 1b.	0	0	0
Miller, c.	1	2	1
Sweazy, cf.	0	1	0
Pace, lf.	1	1	0
Wells, rf.	1	1	0
Dano, p.	0	0	0
Totals	3	8	3

Muskingum	R.	H.	E.
Cain, 2b.	2	1	0
Moreh'd, ss.	2	2	0
Graham, c.	1	2	0
Frost, 1b.	1	2	0
Boyd, 3b.	0	0	0
Brown, lf.	1	0	0
Karsch'r, cf.	2	1	0
Johnston, rf.	2	1	0
Carman, p.	3	0	1
Totals	14	9	1

Two-base hit—Frost. Struck out—by Carman, 4; by Dano, 2. Stolen bases—Otterbein, 3; Muskingum, 6. Bases on balls—Off Dano, 3; off Carman, 1. Umpire—Cain.

B. W. WELLS, The Tailor

Corner State and Main Sts.

Does Cleaning and Pressing on Short Notice.

See

DAD'S WINDOW

for

Commencement Suggestions

Hoffman's Rexall Store

This space is to remind you that

Keller & McElwee

Sell Good Eats.

At the Winter Garden

Monday evening

Fox feature

"INFIDELITY"

Tuesday—Carmel Meyers in The Dream Lady.

Open every night except Wednesday

Admission 10c and 15c.

DAYS' BAKERY

for

Pies and Cakes

LOCALS

"Duke" Halderman spent the week-end at his home in Lancaster.

"Red" Richmond of Dayton visited Otterbein friends Sunday.

Silk Shirts \$3.50 to \$6.75
Sport Shirts \$1.00 and \$1.50
E. J. Norris.—Adv.

Elmo Lingrel, who recently returned from France, spent the week-end with Westerville friends. "Ling" is now located at Camp Sherman.

Nellie Mae Moon and Gladys Yokum were dinner guests at the Bishop Club, Sunday.

President Clippinger made an extended trip in the east the past week.

B. V. D. Style Unions, 90c to \$1.50.
E. J. Norris.—Adv.

Lloyd Zebold's brother of Shelby, Ohio, spent several days in Westerville last week.

To the Senior Class we wish to offer our best service and every accommodation. Don't hesitate to tell us your needs. E. J. Norris.—Adv.

COCHRAN HALL NOTES

Sunday dinner guests of Dean McFadden were Professor Showers, of Dayton, O., Dr. and Mrs. Clippinger, and Rev. and Mrs. Burtner and family.

Miss Sarah Hood of Mt. Pleasant, Penn., was the guest of Gladys Howard and Florence Loar from Wednesday until Saturday.

Myrna Frank entertained a number of her friends Friday night. Special guests were Nettie Lee Roth, Annette Brane and Mary Williamson of Middletown, O., who spent Saturday and Sunday with her.

A number of Cochran Hall girls were guests at a slumber party of Eleanor Whitney's last Friday night.

Ladies' White Oxfords and Pumps at Saving Prices, \$3.50 to \$5.50. E. J. Norris.—Adv.

Wednesday night Helen Ensor, Fay Morrison, Gladys Howard, Sarah Hood and Florence Loar enjoyed a dinner party at the Deshler Hotel and the musical comedy "Sunshine" at the Hartman.

The Metzgar house presented a lively appearance Saturday morning when Nellie Mae Moon, Genevieve Mullin, Myrna Frank, Mary Williamson, Herman Michael, "Bill" Vance, Raymond Hollinger and Howard Moore indulged in an elaborate breakfast.

The Cochran Hall girls are indeed sorry to hear of the death of Mildred Deitsch's mother and we extend our deepest sympathy to her. Esther Harley and Ruth Hooper have gone to spend several days with Mildred at her home in Lima, O.

White sport hats for tennis and outing. E. J. Norris.—Adv.

Ruth Drury witnessed the Tug-of-War at Ohio State last week.

The girls were glad to have Helen McDermott back over the week-end.

The Nobbiest New STRAW HATS

Are Ready, Men,
at The Union

Big, unequalled assortment—

Every "good" shape
and every desirable
straw—

- Sennits
- Soft Straws
- Split Straws
- Leghorns
- Panamas
- Balibuntals

Smart, snappy, lively
styles, to please every
man's taste—

\$2.⁵⁰ to \$20

Friday night Gladys and Florence entertained at an informal "push" for their guests Miss Sarah Hood of Mt. Pleasant, Pa.; Miss Grace Barr, of Middletown, O., and Mrs. Wm. Counsellor of Westerville, O.

Nettie Lee Roth, of Columbus, and Annette Brane were hostesses at a lovely afternoon party at the home of Mrs. R. H. Brane on Plum street last

All the things you need for fancy costuming or appropriate dress and serving for formal and informal occasions. Flitter for the sparkling silver and gold spangles. There is only a limited supply in this country but we have secured enough to care for the needs of the community. Candles to mints and flowers we have or will get for you quickly. Japanese fans and other goods.

The beautiful crepe paper costumes designed by Dennisons and executed by the artistic fingers of the women of Westerville lent a charm to the Midsummer's Eve play of the grades.

All the things you need for commencement occasions.

GLEN-LEE PLACE

University Bookstore

BARGAINS

MEMO BOOKS

SCHOOL AND COLLEGE

RECORDS

NEW COLLEGE PINS

AND RINGS

KODAK BOOKS

FOUNTAIN PENS

GRADUATION CARDS

LATEST STATIONERY

AND GIFT BOOKS

Saturday. The out-of-town guests were Helen McDermott, of Columbus, and Mary Williamson, of Middletown. A delicious two-course luncheon was served. The guests left at a late hour, all declaring they had a good time.

Otterbein was very well represented in Canal Winchester this week-

end. Mr. and Mrs. C. V. Moore entertained the entire crowd at their home for Sunday dinner. Those present were Gladys Swigart, Lenore Rayot, Grace Armentrout, Helen Keller, Elizabeth McCabe, Martha Skinner, Beatrice Fisher and Faye Byers.