

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-26-1919

The Tan and Cardinal May 26, 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 26, 1919.

No. 27.

PROFESSOR FRITZ IS ENTERTAINED

Junior Cookery Class Gives Breakfast
to Student Heads of Organizations
and Professor and Mrs. Fritz.

LEAVES FOR NEW POSITION

Delicious Menu, Dainty Decorations
and Appropriate Speeches Make
Breakfast Delightful Occasion.

"Student heads of organizations are too little appreciated around here, and so we take this substantial way of showing some of our appreciation," said the hostess in welcoming her guests to the breakfast given in the Home Economics department by the Junior Cookery Class on Saturday morning.

And indeed, the students who were so fortunate as to receive invitations, begin to feel that some of their strenuous labors are being rewarded. It is to be expected, if this kind of appreciation continues, that some hitherto thankless jobs may become popular.

The student guests were much delighted to find Professor and Mrs. Fritz of the party. This popular professor and his wife will be here for a limited time, only, as he leaves Commencement day to take up new duties at Pittsburg, Kansas.

At ten o'clock, breakfast was served in the daintily appointed dining room. Table decorations of pink candles and pink and white sweet peas made the scene a pretty one. The menu of the delicious two course breakfast follows:

Fresh Strawberries on the Stem
Veal Cutlets Potato Apples
Creamed Asparagus Tips
Breakfast Radishes
Strawberry Preserves
Graham Muffins
Coffee

The success of the entire affair indicates a well regulated department. Laura White acted as hostess, Mary Ream as waitress, and Audrey Nelson and Lois Sellers as cooks. These girls are to be congratulated upon the valuable training they are receiving.

At the close of the meal, Grace Armentrout expressed the students' regrets at the resignation of Professor and Mrs. Fritz. They will indeed be missed by the whole student body. In responding, Professor Fritz expressed a similar regret, and spoke of the happy times enjoyed at Otterbein.

The guest list included the following people: Professor and Mrs. C. A. Fritz; Ruth Hooper, President of

Professor Charles A. Fritz, A. M.

Cochran Hall Association; Gladys Howard, Editor of Sibyl; Grace Armentrout, President of Quiz and Quill Club; Agnes Wright, Treasurer of Girls' Glee Club; Edith Bingham, President of Y. W. C. A.; Ramey Huber, Editor of Tan and Cardinal; Fred Gray, Business Manager of Sibyl; Carl Smith, Business Manager of Tan and Cardinal; and Herbert Myers, President of Y. M. C. A.

Payments Received Daily.

Treasurer J. P. West is unusually busy these days receiving and recording payments on the Quadrennial and Science Building Funds. At least thirty percent of these payments are in full.

Construction of New Building Is Not Delayed by Weather.

No doubt friends of Otterbein have been wondering about the progress of the Science Building during the last few weeks. Of course construction has been delayed on account of the wet and disagreeable weather, but even yet, the contractors promise to have the building ready for occupation by the opening of school next September, at the rate of one floor a month.

The different professors have turned in their order for the furnishings of the departments. The total cost of the equipment for the Science Building amounts to \$25,000, which is one-fourth of the whole cost of construction. If present hopes are realized, soon Otterbein will be in possession of an entirely modern and thoroughly equipped Science Building, which can compare favorably with any in the state.

FRITZ RESIGNS PRESIDENCY

Professor Fritz Resigns Presidency
of Debate League—C. R. Layton,
'13, Elected Successor.

Professor C. A. Fritz resigned the presidency of the Debating League last Saturday. This League is composed of Muskingum, Heidelberg, Wittenberg, Hiram, Ohio Northern and Otterbein and its organization a few years ago was in large measure due to the efforts of Professor Fritz. It has as its object to promote inter-collegiate debating and has done some fine work.

Prof. Chas. R. Layton, a graduate of Otterbein in 1913 and now head of the Department of Public Speaking at Muskingum, was elected as successor to Professor Fritz.

At their meeting in Columbus last Saturday arrangements were made for next year. If possible Otterbein will have a dual debate with Hiram and a triangle debate with Muskingum and Denison or Marietta.

The question will be one of the following:

Resolved that the Government should control the prices of food stuffs.

Resolved that trial by jury for criminal cases should be abolished.

Resolved that the cabinet-parliamentary system of government should be adopted.

Students interested in debating are requested to tell Professor Fritz their preference of these three questions.

Quiz and Quill on Press.

Professor Altman reports that the Quiz and Quill is now on the press and will be ready for distribution next Monday. It will be in the form of a booklet of ninety-six pages, with one production from the faculty; one from each literary society; the winning story in the Barnes' Short Story Contest; miscellaneous articles; sketches, poems, etc., by members of the Quiz and Quill Club.

Alumni are requested to mail their subscription with money to Prof. C. O. Altman, Westerville, Ohio, before the second week in June. Price post-paid, 35 cents.

Summer School Begins June 16.

Indications seem favorable for the usual enrollment in the Otterbein Summer School which will begin Monday, June 16, immediately following Commencement week. The College Office has received a number of inquiries and has sent out a vast amount of literature to these and other parties. With the splendid teaching force the Summer School should have a large attendance.

LAW PROFESSION HAS FINE MERIT

Attorney E. L. Weinland, '91, Discusses
the Law as a Vocation for
College Men to Enter.

DEFINES WORK OF LAWYER

Urges Many and Substantial Inducements for Study of Law—Leads to
Positions of Honor and Authority.

While everyone knows something of the law, few have an accurate idea of its sources and its various applications. Many conceive the law to be merely the enactments of Congress

Edgar L. Weinland, Ph. B., LL. B., '91

and the State Legislature. Yet these statutes, although somewhat voluminous, probably contain less than one—
(Continued on page two.)

Government Sends Check.

On last Monday, May 19, a generous check was received from the United States Treasury Department which reimburses the college for all expenses connected with the S. A. T. C. Unit established here last fall. All who paid pre-induction expenses are being refunded that amount and in addition a part of their tuition from the day of discharge to January 1.

Reverend Burtner Preaches High School Baccalaureate

The United Brethren Church was filled to capacity Sunday night when the Westerville High School baccalaureate service was held, Reverend E. E. Burtner preached the sermon choosing as his text, "What kind of men and women ought ye to be."

Rev. H. A. Smith, pastor of the Presbyterian Church offered the invocation. Reverend Bancroft, a returned missionary from India also had a part in the service.

There are thirty-three in the graduation class, thirteen boys and twenty girls. Clark Cornell is president.

LAW PROFESSION**HAS FINE MERIT**

(Continued from page one.)
fiftieth of the law by which we are governed.

Likewise the popular conception of a lawyer is an advocate standing before a jury, and with great eloquence defending a man charged with a crime. Yet nine-tenths of the time of the average busy lawyer is spent away from the court room and many of the most successful of the profession have no contact whatever with the criminal law; and it might be added that some lawyers who have risen to eminence have little or no forensic ability.

What then is the law and what are the qualifications of a successful lawyer? In the main the law consists of a great mass of legal precedents, established by the decisions of countless judges from the earliest glimmerings of English history; these decisions having been collected and published in thousands of formidable volumes, and having been analyzed, digested and commented upon in other thousands. Somewhere in this great store house of legal wisdom, the lawyer may find one or many cases similar to the one in which he is engaged, or in which the principle which he is seeking to establish has been convincingly declared; and if none, then he must start from the very foundations of natural justice, and by the application of sound logic and deduction produce an argument which will enable him to induce some court to lay down a new precedent, which in turn may be invoked by succeeding generations of lawyers.

But let it not be thought that the study and practice of the law involves a familiarity with all of these formidable volumes of condensed legal learning. Rather it is the purpose of a study of the law that the student may become so grounded in the general principles that govern human rights and regular human conduct, that he may at least know where to find the law applicable to a particular situation.

The inducements to the study of the law are many and substantial. In the first place, the profession is distinctly one of the learned professions; it carries with it the presumption of culture; and it is indisputable that members of this profession are generally given a high place in the intellectual and social life of the community.

The profession has a special appeal to one who loves to study his fellow man, because of the almost unparalleled opportunities which it affords for an insight into the varying phases of human nature; men come to the lawyer with all sorts of troubles; innocence accused, confidence betrayed, promises broken, property invaded, reputations slandered, life and liberty endangered. The lawyer comes as near as any man can to seeing the human heart completely unveiled.

Again there is the stimulus and the reward of the forum. Here he meets his antagonist in open battle. Here

he has an opportunity to win by the power of his logic, the adroitness of his wit, and the brilliancy of his eloquence, if he is so fortunate as to possess all these.

There is always the consideration that the law is the only stepping stone to the bench, where as a judge the lawyer takes his place among the most honored and respected of all mankind.

The rather exceptional opportunity which lawyers seem to have to enter other positions of public office and trust may not be a worthy motive for choosing the law as a profession, but it certainly does add weight to the statement that its members are, and always have been, held in high esteem by their fellows. And since faithful and efficient public service is one of the highest duties of citizenship, it is not to the discredit of the profession, that it has a far larger proportion of representatives in legislative and executive positions than any other class.

Notwithstanding the somewhat general impression to the contrary, the law does not offer any especial temptations to dishonesty or chicanery, nor is there any larger proportion of rogues in it than may be found in any other profession. The lawyer has shared with the mother-in-law and matrimony, a prominent position in the joke column, but he can well claim that this profession is as undeserving of the gibes of the joker as are the other two noble institutions just referred to.

It is a trite but very true adage that "the law is a jealous mistress." She will tolerate no platonic affiliations with life insurance, real estate or commerce. Success in this profession can only be achieved by hard and persistent effort inspired by a genuine love and fervor for the work.

If I were giving a recipe for making a successful lawyer I would state it about like this: take an ordinary gourd levelful of gray matter, add a good sized heart full of human sympathy, put in enough perseverance to make the mass stiff and firm, season with a dash of eloquence if at hand, keep stirring incessantly, broil over the hot fire of experience for twenty to fifty years, and you will have a fairly good lawyer.

General Secretary Speaks

Dr. O. T. Deever, Secretary of the Young People's Work of the United Brethren Denomination, visited Otterbein last Monday and Tuesday. On Tuesday morning he spoke in the chapel of the dignity of the ministry and the opportunity for service that it offers college graduates.

Doctor Deever had many personal interviews with students and recruited several for definite religious work. He also explained the need for church leaders inasmuch as there are twenty thousand vacant pulpits in the United States and more than fifty in the United Brethren Church. Besides, he claimed, there are many incompetent and inefficient preachers occupying pulpits today.

You Needn't Come In

You are perfectly safe at this store when you mail or telephone your orders in. Not only are our goods all they should be, but we protect the customer absolutely by a guarantee of service as well.

Just now, when the season is opening up, you will be interested in our

Outdoor Sports Goods

**Tennis - Baseball - Canoeing - Golf
Fishing - Shooting**

Everything you need in goods of quality you will like at right prices.

Complete stocks carefully selected.

We can restring your tennis racket in a day's time—and give you an excellent job.

There is a good catalog of sportsman's supplies ready for you. Ask for it.

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

Wisdom

"Happy is the man that findeth wis-
dom,

And the man that getteth under-
standing.

For the merchandise of it is better
than the merchandise of silver,

And the gain thereof than fine gold.
She is more precious than rubies:

And none of the things thou canst
desire

Are to be compared unto her."

After College, What?

Forty-three young men and women
are shortly to be graduated from Ot-
terbein College. Immediately they
will find themselves confronted with
a stern unyielding sort of a world that
wants to know what kind of a part
they are going to play.

There was a time when young
folks might cast about for several
years to find just where they could
best fit in; where they could make
the most money; where their talents
could be best appreciated. Times
have changed somewhat in this re-
spect. Drifters are not getting very
far in business affairs, and no con-
cern cares to take on a young man or
a young woman who has not some
special ideas regarding their future.

We are running a series of articles
with the view of assisting students,

especially graduates, in making their
choice of a life-work and he or she is
indeed fortunate who leaves Otterbein
prepared in mind and thought for
some definite course in life. Of
course it is easy to offer advice. A
class room is largely given over to ad-
vice and suggestion but after all the
big broad world is the real class room,
where folks study and struggle and
finally achieve.

He would be a poor sort of a stu-
dent who leaves Otterbein next
month without a career in mind. A
college course should certainly have
some definite aim in view else it is
scarcely going to fit anyone for life.

What Is Our Business?

When we speak of "our business"
we have at least a vague idea of the
meaning of the phrase, and yet we
do not seem to agree on what the
limits of our business might be. For
instance, if we want to tell someone
else what to do, or talk about his or
her affairs, we proceed to do so with-
out asking a question about its being
our business. Usually, when we want
to start right on any subject, we go
to the Holy Writ for authority and
guidance. What do we find in this
case? "Study to show thyself ap-
proved unto God." II Timothy 2-15.
This is the study for everyone.

We spend so little time on intro-
spection, or rather, a laboratory dis-
secting of our own characters and yet
we spend so much time on viewing
through the microscope the charac-
ters of our fellow students. If we con-
tinually studied ourselves to find out
whether we are approved unto God,
we would have no time to say some
unkind or cutting remarks concern-
ing our brothers and sisters of Ot-
terbein College. Oh! there are a few
people who will never be able to see
any fault in themselves because they
are so busy in discovering the faults
in other people. These people are
parasites on society and their
criticism is always destructive. In-
telligence and hard work amount to
nothing if the student has not learned
to keep his tongue out of other peo-
ple's business and to refrain from de-
structive comments concerning his
fellow students.

Campus Is Greatly Improved.

Everyone is remarking how much
more beautiful Otterbein's campus is
since the recent improvements have
been made. We did not realize how
bare the buildings looked before agi-
tation was made and attention was
called to the need for decoration. We
are certainly thankful to the Execu-
tive Committee and especially the
men who took such active interest in
the project.

The firm that was in charge of the
planting took several photos before
they began work and are expecting to
return at a later date to take others
which will be very interesting and will
surely show a striking contrast.
When the shrubs and plants are in
bloom they will be even more beauti-
ful than now, but as they are the cam-
pus is certainly improved.

VISITING SECRETARY SPEAKS

Miss Frieda Klink, State Collegiate
Secretary of Y. W. C. A., Sketches
Work of Women's Association.

"Why, I never knew how big the
Y. W. C. A. was!" exclaimed one of
the girls to Miss Frieda Klink last
Monday night, after she had address-
ed the girls. Miss Klink is a Young
Women's Christian Association Work-
er who succeeds nobly in her task of
giving the college girls a vision. She
pointed out that the Y. W. C. A. was
not a mere dull prayer meeting group.
She showed the vast responsibility
which it had assumed, especially in
war work. It has been active among
munition workers abroad as well as
in our country. It stands behind
laws for women's labor unions and
all laws for improving their working
conditions.

Miss Klink sketched the work with
foreign girls and mothers in our coun-
try, and the activity among profes-
sional women, country girls and color-
ed women. Then she put up the
challenge to the college girls to get
behind the Y. W. C. A. in all its big-
ness, for it is the college trained
women who must assume the respon-
sibility. The girls were enthusias-
tic over the talk. A vocal solo was
given by Ethel Eubanks.

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

For
Nuts
Fruits
and
Candies

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

See

DAD HOFFMAN

For Your
Graduating
Gifts.

Go to the

WINTER GARDEN

For good pastime.

Every Evening—Except Wednesday.

Admission 10c and 15c

MRS. DUVALL, Manager

"THELMA" PERFUME

Is an unusually pleasing, delicate and refined odor. Try this exquisite
Perfume, at

DR. KEEFER'S

Nyal Remedies

Subscribe for Quiz and Quill.

'72. The Em, the 1919 Annual of the Morristown, Indiana, High School is dedicated to Prof. John Lemmon Shauck, Superintendent of the Morristown Schools.

'87. Dr. Andrew Timberman was re-elected a trustee of the Columbus Young Men's Christian Association at the election held last week.

'11. Rev. Ira D. Warner, pastor of the United Brethren church at Canton, Ohio, recently delivered the High School address at Marlboro, Ohio, and at the Randolph Township High School.

'13. Rev. Carl Vernon Roop of Dayton, Ohio, who for two years has been Miami Conference Evangelist, has just closed a very successful campaign at Millville, Ohio, which resulted in forty-five accessions to the church there. He is now engaged in a series of meetings at the Fairview United Brethren Church, Dayton, and goes from that place to Newport, Kentucky. Next year Mr. Roop will serve as evangelist in Sandusky conference. He is at the head of an efficient party of five and has been very successful in evangelistic work.

'16. Rev. Lehr W. Biddle of Elida, Ohio, and Miss Hazel Pearl Mathis of Parsons, Kansas, were married in Euclid Avenue United Brethren Church, May 1, 1919. The couple are now at home at New Madison, Ohio, where Mr. Biddle is pastor of the Otterbein United Brethren Church.

'11. James O. Cox of Valparaiso, Indiana, has been in Westerville the past few days representing the Lewis E. Myers and Company, makers of the Chautauqua Desk.

'06. Dr. E. E. Burtner of Westerville was in Celina, Ohio, last Tuesday to deliver the High School commencement address at that place.

'05. Professor L. W. Warson, who has been in overseas service for the Young Men's Christian Association, received from his commanding officer, Chaplain R. H. Gearhart, a letter of appreciation of the work he is doing. Among other things Chaplain Gearhart says: "To you is directly chargeable the fact that more than five thousand men will return to civil life, broadened and better through their having been enlisted in the educational work of this division."

'13. Sgt. Lawson E. Troxell spoke at the forty-eighth annual commencement of the Miamisburg high school on last Thursday when thirty-two were graduated. Mr. Troxell represented the soldiers.

Get your cakes and cookies at Days'.—Adv.

MEN ADVERTISE OTTERBEIN

H. E. Michael Arranges for High School Boys to Hear What Otterbein Offers.

Thursday evening the Y. M. C. A. had a most interesting meeting led by Mr. H. E. Michael. The topic was that of "Advertising Otterbein."

This was a meeting particularly for the high school students.

"Bill" Evans represented the athletic life of the school. "Bill" told of the great success of the teams of a few years ago and expressed the belief that in a short time we would be back to the old status. The final word that he left was that above all we must have "pep" and discipline.

L. J. Michael spoke for the musical interests of the school. He spoke a word about all the different musical organizations.

Ramey Huber in speaking of the literary societies said, "They stimulate loyalty and devotion. They train individuals to use effectively the knowledge they gain in the classrooms." Mr. Huber gave an interesting history of the societies.

K. J. Scott told of the spiritual life of the school. "We are a school to train Christian leaders," he said. He spoke especially of the work of the "Y" and of the Christian Endeavor.

Ray Harmelink in his talk about the faculty spoke particularly of their personal influence on the student's life. By comparing our faculty and curriculum with those of other schools, he showed that in nothing were we deficient.

L. J. Wood told of the opportunities for self help around Otterbein. He showed that although one did lack money he need not despair of going to college if he had the energy and will power.

"Rats" Moore's speech on the social life of Otterbein was full of striking statements. Mr. Moore said, "One of the greatest factors in having a good time is women. We haven't any 'sticks' around here either. The social life is withal uplifting."

The keynote of the whole meeting seemed to be expressed in these words, "Let's talk it up!"

A friendly social time with plenty of fine eats was enjoyed in the club room after the services.

Plays at Memorial Service.

Professor G. G. Grabill played in Memorial Hall, Columbus last Friday when the Masonic people of that city held their memorial service and gave a dinner to all Masonic soldiers and sailors. Professor Grabill is the accompanist for Aladdin Temple Chorus.

Doctor Jones at Massillon.

Invitation comes from the Daughters of Veterans in behalf of the Heart Post, G. A. R. for Doctor Edmund A. Jones to speak in Massillon, Ohio at their Memorial Day services. Doctor Jones was superintendent of the Massillon schools for many years and this invitation is fitting recognition of his faithful service there.

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

Boys Are Given Feed.

Because of inclement weather, in place of the usual picnic, this year's Boys' Work Committee of the Y. M. C. A. gave a feed for the town boys

in the gymnasium last Saturday morning. About eighteen boys were present. Next year regular classes will be arranged for these boys from 12 to 16 years of age get gym work.

TO GIVE HYPNOTIC SHOW

C. R. Busch, Senior, Demonstrates and Explains Mysteries of Hypnotism Under Auspices of "Y".

Tonight at 8:00 o'clock in the college chapel we are to see unveiled at the hands of Mr. C. R. Busch, our entertaining senior, all the mysteries of hypnotism. "Beezlebub," as he is commonly known, is a master at this art. In the role of hypnotist, Mr. Busch causes a sensation with his long flowing hair and his shining teeth. Psychologically strange and wierd is Busch's presence on the stage. And can he do the stunts that are claimed for him? We'll vouch that the men he uses for his subjects will be cutting all sorts of capers. There is also an educational side to the entertainment which will be instructive and interesting.

This is Mr. Busch's first appearance in the public light at Otterbein. He is donating his services to the local Y. M. C. A. A small admission will be charged which money will go into the "Y" budget.

Athletes In Prospect.

Orville W. Briner, as field manager of the campaign for new students, reports favorable prospects. Mr. Briner has spent several weeks in the Northwestern district of Sandusky Conference visiting young people who are expecting to enter college next fall. He left on last Friday morning for the eastern territory of the same conference. It is especially gratifying to hear that there are several good athletes among the prospective students from this section of the state.

LOCALS

Elmer Barnhart was a welcome guest in Westerville over the weekend.

A glorious (Overland) trip to Dayton (and Middletown) was enjoyed by Myrna Frank, Gladys Yokum, Gordon Howard and Herman Michael. The party left Friday and returned from their visit Sunday evening.

Shelby, O., was the stopping place for several Otterbeinites for the past few days. Hazle Payne, Leora Gochenour, "Rats" Moore and Herb Meyers were guests at the home of Emily and Kenneth Arnold, former Otterbein students.

Mother nature was the hostess at a basket luncheon enjoyed by Irene Campbell, Mary Siddall, Fred Gray and "Jud" Siddall Sunday evening.

Last Sunday the Sunday Afternoon Swimming Club held it's first meeting of the season somewhere along Alum creek.

Columbus was the scene of several Otterbein parties last Saturday evening. Aw now! Dry up.

A new record was broken at Otterbein last week end. "Rats" says he reached his seventeenth heaven of bliss.

For fine cakes go to Days'.—Adv.

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

For Fine Candies
Go to
Reed's Grocery

Russell Gilbert of Greenville, O., visited Otterbein friends last week. "Gil" just came back from France.

Power Controls

The power to do things adequately gets wealth. Culture tames the arrogance of wealth and makes it yield to society in proportion to its refinement. Culture comes through association with the finest things God has enabled cultivated minds to create. Anything less detracts and finally destroys. Get lovely things or get nothing.

GLEN-LEE PLACE

Elegant Pillows, Memo
Books and Stationery
University Bookstore

FRUIT! FRUIT! FRUIT!

ALL KINDS OF IT

Come in and see us. Our prices are right.

PURPURA & MATACIA

State Street

New Model Restaurant

SODA FOUNTAIN

Any Kind of Sandwiches, Home-Made Pies

Special Orders any Time

Regular Lunches or Dinners

Cigars, Cigarettes and Tobaccco.

Orders over the Phone

Tellings' Special Brick Ice Cream

North State St.

Westerville, O.

Kibler Clothes

--For Graduation Wear

OFFER YOUNG MEN 'THE WORLD'S BEST CLOTHING VALUES' IN EVERY CONCEIVABLE 'STYLE FEATURE'

Regardless of what you pay—you can't get more style than is embodied in Kibler Young Men's Clothes.

The Style-Of-The-Hour is the Single and Double Breasted Waistlines.

—You Will Save about 10 to 15 if you take the time to compare what you get for your money in Kibler Clothes—with all others at even higher prices.

\$15 to \$20
22 W. Spring

Kibler

\$22.50 to \$30
7 W. Broad

COCHRAN HALL NOTES

Twenty jolly girls with an almost equal number of guitars, mandolins and "ukes" made lots of fun and noise, on last Monday evening, at a "push" given by Edythe Eby and Lillie Waters, for Miss Freeda Klink the visiting Y. W. C. A. Secretary. The magical disappearance of the "eats" spoke volumes for their part in the evening's program.

The dining room annex of Cochran Hall was the scene of a very pretty dinner party, Sunday noon. The guests were Miss Arabelle Campbell, Russell Palmer, Robert West and

Roger Mills.

Sunday dinner guests of Gladys Swigart were Lois and Mary Catherine Helfer.

Mrs. Keister gave a dinner party Friday evening for the following girls: Ruth Drury, May Freeman, Elma Lybarger, Harriet Raymond, Genevieve Mullin, Vida Wilhelm, and Florence Loar.

Mrs. S. S. Hough and daughter Josephine Albert of Dayton, Mrs. Davis and family and Faith Siegfried were guests of Dean McFadden at Sunday dinner.

Lois Clark visited a friend at Delaware over the week-end.

Paul Lyon, of Pickerington was the guest of Ida Marie Snelling Sunday.

Mr. and Mrs. D. B. Whistler and daughters Marjorie and Harriet motored up from Dayton to spend the week-end with Esther Harley.

Edna Dellinger and Esther Harley entertained about twenty-five girls in room 11, Fourth floor, Saturday evening, in honor of their guests.

Miss Florence Reese entertained with a six o'clock dinner at her home in Columbus Saturday. The follow-

ing were present: Cleo Coppock, Mary Siddall, Mary Tinstman, Josephine Foor, Harriet Hays, Genevieve Mullin, Ilo De Hoff and Nellie Mae Moon.

A few college folks surprised Mr. and Mrs. Wm. Counsellor Thursday night at their home on State street. Those present were: Helen Ensor, Kathryn Warner, Gladys Howard, Florence Loar, Fay Morrison, Bernice Heeter, Ralph Smith, Fred Grey, Paul Sprout, Rollin Durrant, Herman Lehman and Leslie Dano.

Eda Bollinbacher of Norwalk is the week-end guest of Edna Dellinger.