

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

6-7-1927

The Tan and Cardinal June 7, 1927

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

The Tan and Cardinal

VOL. 10.

WESTERVILLE, OHIO, JUNE 7, 1927.

No. 31.

Seventy-First Annual Commencement Comes Wednesday June 15

"As You Like It" to be Put On By Senior Class

Library Makes Record

Miss Tirza Barnes, head librarian, announces that the largest number of books in the history of the library ever taken out at one time, were taken out of the library over the Memorial Day holiday.

A total of one hundred and forty-seven books were taken out on Friday evening. Of this number, one hundred and seven were taken from the reserve shelf.

O C ANNUAL GREEK PRIZES ARE AWARDED THURSDAY

Dr. Sanders Makes Presentations.
Foundation is Gift of Dr.
Lawrence Keister.

Prizes totaling \$90 were awarded to students in the annual distribution of Greek prizes in chapel last Thursday morning. Dr. T. J. Sanders made the awards. This Greek Prize Foundation, secured by Dean N. E. Cornet is the gift of Dr. Lawrence Keister of Scotdale, Pa.

The First Year Greek Class Prize of \$10, was awarded to Edwin Shawen whose test grade was 100. Recognition prizes of \$2 each for those making a grade of 95 or more were awarded to the following people: Myrtle Wy-song, William Ritchey, Ellward Caldwell, Zoe Switzer, Marian Carnes, Marian Jones, Frances McCowen, Roy Burkhardt.

The Class Prize in Second Year Greek, \$10, was won by Audra Keiser, with Lewis Frees receiving second prize \$5, and Waldo Keck third prize \$3.

Prizes for the Greek Composition theme were awarded as follows: Ed-
(Continued On Page Seven).

JUPITER PLUVIUS AND OLD SOL STAGE DESPERATE STRUGGLE

Old Jupiter Pluvius, in addition to causing the farmers of Ohio a lot of worry about getting in their crops, by tipping over his little sprinkling can, is causing the Advanced Theory class a lot of trouble. They are wondering if there ever will be enough nice days to complete the Recreation Ball tournament.

So far only two teams have played.
(Continued On Page Six.)

WILL BE STAGED IN A BIG CHATAUQUA TENT

IN FRONT OF SCIENCE HALL

Kathryn Steinmetz and G. H. McConaughy To Have Leading Roles.
Now Rehearsing.

The Senior Play, "As You Like It", which is scheduled for 8:00 p. m. Tuesday, June 14, promises to be the most elaborate dramatic production put on by a graduating class for a number of years. The Seniors under the direction of Prof. Lester Raines are sparing no pains to make the affair a great success. The play will be staged before the main entrance of McFadden Science Hall. A Redpath Chataqua tent has been secured to form a theatre before the stage, and the audience will be accommodated on bleachers.

Rehearsals are well under way and official photographs of important members of the cast in the costumes of
(Continued On Page Six)

O C ANNUAL MEMORIAL DAY SERVICES HELD MAY 31

Roy Burkhardt delivered the first address on the annual Memorial Day program May 31. Robert Knight gave a tribute to the Spanish-American War Veterans, Professor Troop, "A Tribute to the World War Veterans" and Lillian Shively, "A Tribute to the Foreign Missionaries". This part of the program was given in the chapel.

From thence the audience proceeded to the campus where Wayne Harsha delivered a "Tribute to the Civil War Veterans", after which a wreath was placed on the memorial to the Civil War Veterans. The flag was then raised to half mast and taps were sounded as the last act of the program.

O C Sibyls Come Out

The 1927 Sibyl will make its appearance today or tomorrow, Editor Robert Knight announces after a recent interview with the printers. No definite time can be stated. Notice will be posted on the bulletin boards at the earliest possible time.

The books will be distributed from the Sibyl office in Lambert Hall. Business Manager Earnest Reigle urges that every person bring their receipts and back payments when getting their copy.

IS COMMENCEMENT SPEAKER, JUNE 15

Courtesy Columbus Citizen.

DR. FRANK PIERPONT GRAVES

Dr. Frank Pierpont Graves will be the commencement speaker at the seventy-first annual commencement exercises to be held in the United Brethren Church June 15. Dr. Graves is the President of the State University of New York.

O C To Have Bible School.

For the first time in her history, Westerville will have a vacation Bible School for the boys and girls of the town. This school is being sponsored by the Westerville Council of Religious Education of which Professor E. M. Hursh is president.

The school will continue from Monday, June 6 until Friday.

O C

Student Council President Installed

The induction ceremony of the president-elect of the Student Council, Ernest Riegel, was held Friday morning in chapel. Perry Laukhuff, the present chief executive of the council administered the oath of office, and conducted the entire installation.

DR. FRANK GRAVES IS SLATED FOR SPEAKER

BACCALAUREATE JUNE 12

Dr. Graves Has Many Degrees and Is
Now President of New York
State University.

Plans are rapidly being formed for the Seventy-First Annual Commencement exercises which will take place at 10:00 o'clock Wednesday morning, June 15, in the First United Brethren Church. Frank Pierpont Graves, Ph. D., LL. D., Commissioner of Education for the state of New York and President of the University of the State of New York will be the speaker.

Diplomas will be awarded to approximately one hundred seniors. This is the largest class that has ever graduated from Otterbein since its foundation in 1847. There seems to be some question about the possibility of some of the Seniors graduating so that a definite statement can not be made regarding the exact number to receive the coveted sheepskin June 15.

Baccalaureate June 12

The Baccalaureate sermon will be preached by Rev. William E. Schell, the general secretary of the Board of Education of the United Brethren Church, Sunday morning June 12. Sunday night Professor J. R. Schutz of North Manchester College, Manchester, Indiana, will be the speaker at the joint anniversary of the Christian Associations.

Has Several Degrees

There can be little doubt that the college could scarcely have secured a more capable man to deliver the commencement address. Dr. Graves secured his A. B., A. M., and Ph. D. at Columbia University and since that

(Continued on page four.)

O C

DORIS WETHERILL IS TO HEAD DORM BOARD

Elections for the Cochran Hall Board for next year were held last Tuesday night, the 24th of May with the following results: President, Doris Wetherill; vice president, Thelma Hook; secretary, Frances George; treasurer, Edna Tracy; fire chief, Marian Hollen; street committee, Devona Lehman, Josephine Stoner, Elizabeth Lee; senior representative, Mildred Wilson, junior representative, Dorothy Phillips; sophomore representative, Dorothy Wainwright; house proctor, Helen May.

PLANNING TO RAISE \$7,500 ON OTTERBEIN DAY, FRIDAY

WESTERVILLE BUSINESS MEN ARE ORGANIZED

STILL NEED \$20,000

Columbus Otterbein Women's Club
Sends In An Additional
Gift of \$500.

The Chamber of Commerce is planning to sponsor a drive to raise \$7500 Friday, June 10, among the business men of the village and those people of the town who are interested in the college. The Westerville Business Men's Association has organized to do their

OTTERBEIN DAY SOLICITORS MEET TONIGHT

There will be a meeting of all the solicitors who are to assist in the Otterbein Day drive next Friday, at the Methodist Church tonight. Every solicitor is urged to be present.

part in the drive. The drive will be called Otterbein Day.

According to an announcement by President Clippinger last Saturday evening there yet remained approximately \$20,000 to be collected before the complete grant by the Rockefeller Board can be claimed. Whether or not this amount is raised by commencement time depends upon the co-

operation loyal supporters of Otterbein manifest this week.

The Columbus Otterbein Women's Club sent in their check for \$500, in addition to their former gift, last Saturday. Victory Commencement is the war cry for this week. In an interview Saturday, the president expressed the hope that the goal would be reached, although he stated that there would have to be some real work done interim if this fond hope is to be realized.

O C

MABEL EUBANKS RENDERS GRADUATING RECITAL

Having completed four years of study, Miss Mabel Eubanks class of '27, appeared in the fourth graduating recital of the season last evening, at 8:15 o'clock in Lambert Hall.

During her college life Miss Eubanks has been most popular as a soloist, chorister, and member of various quartets. Thus with more than casual interest her relatives and friends assembled to hear her.

- (a) Per la Gloria d'adoravi . . . Bononcini
- (b) Villanella . . . Sibella
- Air of Salome . . . Massenet
(From Herodiade)
- (a) Er ist gekommen . . . Franz
- (b) Als die Alte Mutter . . . Dvorak
- (c) Standehen . . . Brahms
- (a) The Nile . . . Leroux
- Cello Obligato, A. R. Spessard
- (b) Ave Maria . . . Schubert
- (a) Dan Cupid . . . Man-Zucia
- (b) Sometimes . . . Walther Spross

(c) Let All My Life Be Music
Professor A. R. Spessard and Miss Mildred Wilson assisted on the cello and piano respectively.

O C

FORMER GRADUATE AND PROFESSOR GET DEGREES

E. P. Durrant, a graduate and former professor at Otterbein will receive a doctor of philosophy degree at Ohio State June 14, at the same time his son, Rollin Ray Durant receives the same degree.

Mr. Durrant, senior, recently received appointment to the medical research staff of Harvard University. Beginning this summer at a laboratory now being built at Wood's Hole, Mass., near Boston, he will do research work in endocrinology under the McCormick Fund for that purpose.

Both the father and son have been members of the faculty at Ohio State and both specialize in the same field, physiology.

O C

Faculty Outlaws Paddling.

Last Tuesday afternoon at the meeting of the Faculty a measure was passed prohibiting paddling. Any person or group of persons found guilty of paddling in connection with school or student activities will be subject to discipline by the faculty, suspension from school included.

CELIA JOHNSON GIVES GRADUATING RECITAL

Is First Otterbein Student To Graduate In Both Piano and Voice at Same Time.

Miss Celia Johnson, assisted by Miss Mildred Wilson, appeared in the second graduating Pianoforte and Vocal Recital of the year at Lambert Hall on Friday evening, May 27.

Opening with Beethoven's Sonata, Op. 49, No. 1 the program continued with a variety of selections from both voice and piano. Large baskets of roses and boxes of ferns decorated the stage. Miss Johnson was lovely in a georgette gown of pale blue trimmed with lace, against which she wore a corsage of pink roses.

Ave Marie, adaption of "Intermezzo" from "Cavalleria Rusticana" by Mascagni, was an especially well received number. Miss Johnson holds the unique distinction of being the first Otterbein student to ever graduate in both piano and voice.

O C

FIFTEEN MEN TO GO TO LAKE GENEVA THURS.

The list of men who are going to Lake Geneva this year has now reached fifteen. According to present plans Professors E. M. Hursh, and H. W. Troop, Waldo Keck, Lawrence Marsh, K. T. Lai, Lloyd Schear, Robert Erisman, James Bright, Howard Minnich, Ernest Reigel, A. O. Barnes, David Allaman, Quentin Kintigh, Phillip Charles and Louis Norris.

Most of these men will drive up to Geneva in cars furnished by Professor Hursh and "Erny" Reigel. They will leave Thursday morning in order to get to the camp in time for the opening session Friday night. The Conference will extend from June 10 to 20 inclusive.

HOME ECONOMICS STUDENTS ORGANIZED INTO NEW CLUB

The girls now majoring in the Home Economics Department have organized into a Home Economics Club. At a recent election and organizational meeting Miss Alice Blume was elected president of the club. Miss Ruby Emerrick was elected vice-president, Ruth Trevorrow and Helen Cover were elected treasurer and secretary respectively.

Friday afternoon the club will hold a tea for the lady members of the faculty and the wife of the men faculty members, in the Home Economics department.

O C

Barnes Heads Athletic Board.

As a result of the election held in chapel last Friday morning A. O. Barnes was chosen president of the Athletic Board. Quentin Kintigh is vice-president, Viola Peden secretary and Charles Mumma will be the treasurer. The lay members are: Marian Dew, Margaret Duerr, Robert Erisman and Henry Gallagher.

WE THANK YOU

For your patronage
this year and invite
you back next fall.

HITT'S

Kibler
Clothes

Most
for your
Money

FEATURE VALUES

\$20

22 W. SPRING
COLUMBUS

At This Time--

We want to extend to all the students of Otterbein College, our appreciation for the business you have given us during the school year just ending. We thank you for your cooperation; and wish you a very pleasant summer vacation.

WILLIAMS
ICE CREAM CO.

CAPITAL GAME IS TIE WHEN HALTED BY RAIN

ERRORS ARE NUMEROUS

Tan Swatters Make Four Triples and Capital One Home Run. Runs Unearned.

The clouds wept in the ninth inning of the Otterbein-Capital game May 24 because Otterbein had made so many errors that the score was tied at five all. Capital earned one run; Otterbein's liberal policy gave them their other four.

In the last inning Rarick walked and stole second. Strobel singled. The next two men were out and Mix hit to Euverard who dropped the ball allowing Rarick and Strobel to score. Mix stole second and scored while Hax's grounder was being fumbled.

In the second Riegel placed a delightful triple in the verdant trees in deep left and scored on an infield out.

Otterbein's fourth inning will be long remembered. Slawita walked and Riegel singled. Rarick out in right got his daily exercises at this time as he chased triples by Cline and Beucler. Young's single made the score Otterbein 5 to Capital's 3.

In the fifth Mix scored on two errors. In the seventh Bernlohr hit a mighty home run into Alum Creek which tied the score.

Rain stopped the game in the ninth with one out.

OTTERBEIN	AB.	R.	H.
Schott, 2b.	4	0	1
Euverard, lf.	4	0	1
Slawita, ss.	3	1	1
Riegel, cf.	4	2	2
Beucler, p.	4	1	1
Cline, rf.	4	0	1
Young, c.	3	1	1
Borror, lb.	3	0	0
James, 3b.	2	0	0
Brock, 3b.	0	0	0
	32	5	8

Errors—Slawita 2, Mix, Hax 2, Euverard.

Three Base Hits—Riegel, Cline, Beucler, Euverard.

Home Run—Bernlohr.

Double Play—Bernlohr to Hax.

Struck Out—Beucler 1, Bernlohr 2.

Stolen Bases—Young, Mix 2, Rarick.

Hit By Pitcher—Beucler 2.

WE WISH TO EXPRESS OUR MOST SINCERE THANKS

To all, especially to the graduating class to whom I sincerely wish great success and a happy future.

DAN CROCE
27 W. MAIN ST.
Westerville, O.

IS NAMED ASSISTANT COACH AT MIAMI U.

COACH DITMER

Merlin A. Ditmer a graduate of Otterbein with the class of 1910 will coach at Miami next fall. Mr. Ditmer has been coach at Otterbein for the last seven years, coaching all four sports during this time with the exception of basket ball during the last three seasons.

CAPITAL	AB.	R.	H.
Rarick, rf.	3	1	1
Strobel, lf.	3	1	1
Schnier, 3b.	3	0	0
Bernlohr, p.	4	1	1
Mix, c.	3	2	0
Willman, cf.	3	0	0
Hax, lb.	0	0	1
Schulz, 2b.	4	0	1
Nieman, ss.	3	0	0
	26	5	5

Umpire—Eiselstein.

O C

High Students Visit Campus

Twenty-five high school students of Willard, Ohio, visited the campus last Wednesday morning. Accompanying them were Rev. Penrose Redd and Miss Lois Clark, high school instructor.

O C'S TRACK STARS SCORE IN BIG SIX

PINNEY MAKES SIX

Molter Unofficially Breaks College Record In Mile Run With Time of 4 Min. 35 Sec.

Otterbein scored twelve points in the annual Big Six field and track meet held at Cincinnati on May 27 and 28.

Captain Pinney was Otterbein's chief point gatherer, scoring second in the broad jump and tied for third in the high jump for a total of six points. The other points were made by Smith, who placed third in the broad jump, and Molter's third place in the mile run. The men who placed received medals in token of their prowess.

Molter unofficially broke the Otterbein mile record. The time for this event was 4 min. 23 sec. and Molter was only about seventy yards behind the winner.

Other men carried to the Big Six were Erisman, McGill, E. Riegel, Van Auker and Wales.

O C

Glee Club Holds Election.

At a recent meeting of the Glee Club the following officers were elected: President, G. W. Rohrer, Jr.; Secretary-Treasurer, Homer Hoffman. Ferren Troxel was elected manager for 1927-1928.

O C

Louie W. Norris, president of the local Y Association, has been elected as one of two student representatives from Ohio to the National Student Council of the Y. M. C. A.

Seitz Leads in the Finals of Annual Horse Shoe Tourney

In the horseshoe tournament the fans have been treated to some fine pitching. In the first round:

Gibson defeated Widdoes, 21-4, 21-5. Seitz bested Buell, 15-21, 21-7, 21-0. Debolt defeated Baker, 11-21, 21-7, 21-14.

Hampshire beat Bright, 21-13, 9-21, 21-8.

Mraz defeated Jordak, 21-19, 21-11.

The second round:

Seitz defeated Debolt, 21-12, 16-21, 21-7.

Van Auker trimmed Hampshire, 21-9, 16-21, 21-12.

Semi-final round:

Seitz warped Gibson, 21-3, 21-7.

Mraz defeated VanAuker, 21-15, 12-21, 21-14.

Seitz will meet Mraz for the championship. Seitz is a heavy favorite.

Order Your

Club Stationery From

**Buckeye Printing
Company**

YOUR LAST CHANCE

This year—before you go home purchase an Otterbein Pennant, Pillow or Table Runner. Just keep this in mind and before you leave buy one.

PILLOWS

Leather or Cloth, Seal, Cardinal

Background with fringe, well

made.

\$3.00 to \$4.50

PENNANTS RUNNERS

Pennants as low as 50c and up to \$2.75

TABLE RUNNERS

\$4.00

BANNERS

1.75 to \$2.75

The University Book Store

493-J. PHONE

18 N. STATE ST.

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

Address all communications to the
Tan and Cardinal, Lambert Hall,
103 West College Avenue, Wester-
ville, Ohio.
Subscription Price, \$2.00 a Year,
Payable in Advance.
Entered as second class matter

September 25, 1917, at the post-
office at Westerville, Ohio, un-
der act of March 3, 1879.
Acceptance for mailing at special
rate of postage provided for in
Section 1103, Act of Oct. 3, 1917,
authorized April 7, 1919.

STAFF

EDITOR-IN-CHIEF LOUIE W. NORRIS, '28
Managing Editor Gerald Rosselot
Women's Dormitories Margaret Kumler
Men's Dormitory James Bright
Local Reporter Dwight E. Euverard

Special Features { Henry Gallagher
Verda Evans
Caryl Rupe
Pi Kappa Delta Reporter Esther Williamson

General Reporters

Humphrey Bard	Mary Thomas
Claude Zimmerman	Marcella Henry
Lillian Shively	Gladys Dickey
Charles E. Shawen	Thelma Hook
Kenneth Echard	Lucy Hanna
Al Mayer	Phillip Charles

BUSINESS MANAGER ROSS C. MILLER, '28

Assistants
Lorin Surface David Allaman
Herbert Holmes

SPORTS EDITOR HAROLD BLACKBURN

Assistants
Ellis B. Hatton Arthur H. German
Harold Young Sam Kaufman
Parker Heck
Girls' Athletics Editor Evelyn Edwards

CIRCULATION MANAGER MILDRED WILSON, '28

Assistants
Katherine Myers Margaret Duerr
Helen Ewry Elma Harter
Margaret Edgington

PUBLICATION BOARD

President G. H. McConaughy
Vice-President J. Neely Boyer
Secretary Laura E. Whetstone
Faculty Members Dean N. E. Cornet, Dr. Sarah M. Sherrick
Student Members—A. O. Barnes, Ruth Hursh, Mabel Eubanks, Alice Blume
Craig Wales.

EDITORIALS

"If you wish information and im-
provement from the knowledge of
others, and yet at the same time ex-
press yourself as firmly fixed in your
present opinions, modest, sensible men,
who do not love disputation will prob-
ably leave you undisturbed in the pos-
session of your error."—Benjamin
Franklin.

EVEN IF IT HURTS

Fate holds the key to the glories of
victory for Otterbein College. Will
she give that key to us or not? Will
the last \$20,000 be raised in time to
call this Commencement, Victory Com-
mencement?

The answer in part lies in the hands
of the student body. There is no bet-
ter advertisement for a school than the
student body. If the student body sup-
ports the drive how much more are
other people who are not so closely
connected with the college going to
cooperate in winding up the drive in a
glorious fashion? Some of us have
given to the Endowment Fund our-
selves, even though it may not have
been a very large subscription, but it
counted a little. Are we going to al-
low the drive to fall short by only a
very few thousand dollars when we
might have encouraged some one else
to give to our alma mater?

It may hurt a little to give some our-
selves or it may take time that we
need very badly to solicit the aid of
someone who might be able to raise
the fund a little nearer the goal, but
let's do our part even if it hurts.

Inquiries have been coming to us
concerning the reason for the removal
of certain editorial comment from the
editorial columns of the last issue. The
rumor that the aforementioned com-
ment was ordered suppress by the ad-
ministration, has no foundation. The
reason for the late issuance of the Tan
and Cardinal was due entirely to the
editorial staff.

WHAT THE PUBLIC DEMANDS

"Newspapers give too much space to
college athletics and too little to more
important college events," the Dart-
mouth college newspaper complains.
The Dartmouth overlooks the fact
that such news is the type that the
campus readers demand. Modern
newspaper policy is to provide the pub-
lic with the news that it likes, and it is
another question altogether whether
those stories are the type which is best
for the people.

A football game draws as many as
100,000 spectators, and it is the duty of
the college newspaper to give this
large mass of supporters all the news

available about football. A campus
debate can seldom fill a university aud-
itorium, and a story written about a
forensic activity is of interest to only a
small group of students, and the space
given for such an affair has to be given
in reference to its general interest.

It is true that a newspaper could try
to create an interest in scholastic ac-
tivities such as debating, but when it
is proved that the campaign has be-
come useless, the paper should turn
again to athletics where the public's
interest lies. The debaters will still
find their activity written up in a con-
servative way on the front page of the
campus daily.—Stanford Daily.

RIGHT FACE

Lovers of the true and the beautiful
will agree with the Bookman in its
suggestion that, for the good of Amer-
ican literature and increased sales,
certain authors forbid the dissemina-
tion of their photographs. One can-
not look at Joseph Hergeshimer for
any length of time and still remain
confident in the belief that he has tak-
en tea with Corrine Griffith as many
times as he says he has. Christopher
Morley undoubtedly as a very kind
face but he does not appear to be as
whimsical as his publisher's blurbs
would have led his readers to believe.
And, as the Bookman points out, Will
Durant's goatee is a splendid goatee
as such but its insouciance little be-
comes a best selling philosopher.

That Edna St. Vincent Millay does
not destroy the illusion which her
henchmen and harpweavers have cre-
ated is small compensation for the fact
that Mr. Hencken resembles a well-fed
lodge member. Colonel Lawrence's
profile is sufficiently romantic. Ring
Lardner's face is tinged with the tra-
ditional gloom of the comedian, and
Sherwood Anderson, fortunately, gives
an impression not incongruous with his
writing. But these are exceptions.
They cannot counterbalance D. H.
Lawrence's beard nor Ford Maddox
Ford's chins. And all the world now
knows that the authority on behavior-
ism in blondes is herself a jet brunette.
—Harvard Crimson.

SEVENTY-FIRST ANNUAL COMMENCEMENT JUNE 15

(Continued From Page One).

time he has been given honorary de-
grees by Heidelberg, University of
Rochester, Oberlin and Colgate.

He has been president of the Uni-
versities of Wyoming and Washington
and was a professor of history and
philosophy of education and dean of
the summer session at Ohio State Uni-
versity from the year 1907 to 1913. In
1925 he was decorated Knight Order
of Crown of Belgium.

Is Author of Many Books.

He has written several books, some
of which are the following: A History
of Education in Modern Times; A
Student's History of Education, What
Did Jesus Teach? Besides this he has
contributed articles to educational
magazines on educational problems.
In 1920-24 he was Editor of the Edu-
cational Review.

Further announcements concerning
Commencement will no doubt be made
in chapel tomorrow morning.

PI KAPPA DELTA HOLDS ITS FORMAL INITIATION

Annual Breakfast Is To Be Held June
13. Final Initiation Comes
Friday.

Pi Kappa Delta held its formal in-
vitation May 25 in Philomathean Hall.
The following people were initiated
into the Ohio Epsilon
Chapter: Helen Gibson,
Nathan Roberts, John
Hudock, Mable Plow-
man, Alice Propst, Mar-
garet Kumler, Bruce La
Porte, Robert Bromeley,
Margaret Duerr, and
Virginia Nicholas.

The annual election
was the cause of these
interesting results. Rob-
ert Knight, President;
Margaret Duerr, vice
president; Alice Propst,
corresponding secretary; Robert Brom-
eley, secretary; and treasurer, Virginia
Nicholas, reporter.

The annual breakfast June 13, will
cap the climax to a very interesting
successful year. All Alumni, faculty
and present active membership are
cordially invited to attend.

The final initiation will be held Fri-
day evening after open sessions in
Philomathean Hall. The following
are to be initiated, Bernard Redman,
Theodore Reigel, Wendell Rhoads,
Kenneth Echard, Jean Bromeley.

—O C—

JUNIOR GIRLS ARE BASE BALL CHAMPS

Going through their schedule unde-
feated, the junior girls baseball team
won the inter-class championship. In
the games played since the last edition
of the Tan and Cardinal, the winners
defeated both the Freshmen and Soph-
omores. The first year girls succumb-
ed 26 to 9 while the score with the
Sophs was 22 to 18. In the only other
game played the sophomores beat the
Frosh 11 to 4. The Seniors forfeited
to the Freshmen when they failed to
appear for a scheduled game.

THE UP-TO-DATE PHARMACY

L. F. RITTER, Prop.
Westerville, Ohio

Headquarters for
DRUGS, MEDICINES AND
TOILET ARTICLES OF
ALL KINDS.
EASTMAN KODAKS AND
SUPPLIES.

SPECIAL ATTENTION TO
DEVELOPING AND
PRINTING
FILMS.

PARKER'S PENS AND
PENCILS

FINE PAPETRIES IN
BOXES, ETC.

44 N. State St.

Men

The Alumni who helped the Country Clubbers enjoy their picnic were Clarence Broadhead, Don Howard, "Hindoo" Bancroft, and Howard Menke.

George Henselman of the Delco Light Co., Dayton, was a week-end visitor of Country Club.

Paul Thompson visited his brother, "Tommy" over the holiday.

"Fat Powei" and Marion Drury were Country Club visitors Saturday evening and Sunday.

Ed. Hammon, Emerson Horner, R. A. Shipely, Ed Shawen, and Fred Miller spent the holiday in Dayton. Oliver Spangler visited the home of his friend in Dayton over the week-end.

Merrill Patrick and Carroll Widdoes were in town during this last week. Carroll submitted to a blood transfusion for his brother Harry last Friday.

Late Saturday night Country Club held a stag session, weiner roast and swimming party at Robbin's Lake.

Cook House gave a reception for Dan Harris, '23, at Dr. Stoughton's Friday night.

"Sarg" Willet, an instructor at O. S. U. and Ed Newell were visitors this week at Cook House.

Last week's Cook House visitors were Carl Stair, of the St. Louis Y. M. C. A. physical education department; Tim Newell, of Huntington, W. Va.; Francis Saul and John Prosser from Harrisburg, Pa.; Franklin Young, and "Andy" Anderson of Waite High, Toledo, who brought along two high school fellows, Hawken and Scott; "Shadow" Marshall brought with him Mr. Beidel.

The Annex Alumni who attended their annual picnic were J. B. Crabbs, Howard and Walter Carpenter, Platt Wardell and Mearl Morey.

D. L. Blauser was back for a short visit.

Jake White is back to Westerville to stay.

Al Mattoon has gone to Portsmouth.

Harold Blackburn has finished the semester early to take a job as property

So Long Fellows

See You Next Year.

BLENDON
RESTAURANT

VICTORY COMMENCEMENT PROGRAM

THURSDAY, JUNE 9

7:00 P. M.—Open sessions of Philalethean and Cleiorhetean Literary Societies.

FRIDAY, JUNE 10

7:00 P. M.—Open sessions of Philomathean and Philophronean Literary Societies.

SATURDAY, JUNE 11

2:30 P. M.—Senior Class Day Exercises.

8:00 P. M.—Reception by President and Mrs. Clippinger to Senior Class, Cochran Hall.

SUNDAY, JUNE 12

10:45 A. M.—Baccalaureate Service. Preacher, Rev. William E. Schell, D. D.

4:00 P. M.—Vesper Concert by School of Music.

7:30 P. M.—Joint Anniversary of Christian Associations. Speaker, Professor Jacob R. Schutz, A. M., '14.

MONDAY, JUNE 13

7:30 A. M.—Pi Kappa Delta Initiation and Breakfast.

8:30 A. M.—Theta Alpha Phi Alumni Initiation.

12:00 Noon—Annual Banquet of Cleiorhetean Literary Society.

1:00 P. M.—Meeting Board of Trustees.

3:00 P. M.—Eightieth Anniversary Celebration.

6:00 P. M.—Annual Banquets of Philomathean and Philophronean Literary Societies.

8:00 P. M.—Seventy-fifth Anniversary Pageant, Philalethean Literary Society.

9:30 P. M.—Philalethean Reception, Philalethean Society Hall.

TUESDAY, JUNE 14

7:30 A. M.—Varsity "O" Breakfast.

8:30 A. M.—Quiz and Quill Breakfast.

8:30 A. M.—Chaucer Club Breakfast.

9:00 A. M.—Meeting Board of Trustees.

12:00 Noon—Alumni Anniversary and Banquet.

2:30 P. M.—Athletic Contests and Rally.

6:00 P. M.—Class Reunions and Dinners.

8:00 P. M.—Senior Class Play, "As You Like It."

WEDNESDAY, JUNE 15

10:00 A. M.—Seventy-first Annual Commencement. Speaker, Frank Pierrepont Graves, Ph. D., LL. D., Commissioner of Education for State of New York and President of the University of State of New York.

manager with a Redpath Chautauqua troop.

Earl Dehaven visited with Jack Baker at his home in Columbus Saturday night. From there they bumbled to Earl's home in Dayton where they remained Sunday night.

Dick Durst and Larry Hicks spent three days in special ornithological research work at Sugar Grove last week.

"Cufley" Wilson and Carl Moody were in Newark Friday.

Wilbert Miley, G. Lincoln, '23, C. Bay, '23, P. Davidson, '26, Joe Mayne, '25, F. Bennett, '25, H. Hetzel, '26, and C. Nichols, '26, were Philota visitors last week.

C. H. Keller returned from Altoona, Pa., for the orchestra concert.

Morton Stirm Raver and Whitehead visited their homes last week-end. C. Moody and Louis Frees visited in Warren, Ohio.

George Gohn, '26, and Ray Axline, '23, were back with Lakota Saturday night for the senior party.

Bud Surface and Emerson Seitz decided to call it a tie and neither one went home over the week-end for the first time in six weeks.

The Platonic Philosophical Society of International Scholars had its annual graduation ceremonies Sunday noon. Degrees were awarded to Monneth Smith as Bachelor of Science; Larry Miller, Bachelor of Music; Wayne Harsha, Master of Journalism; Francis

Bechtolt, Doctor of Philosophy and Master of Men.

Bob Erisman visited his home Friday and Saturday at New Lebanon.

Mr. and Mrs. E. M. Hursh and Mr. and Mrs. F. A. Hanawalt were guests of Perry Laukhuff at Sunday dinner.

"Ted" Croy was visited by his brother, Dewey, and Ulysis Whitehead of Trotwood, Sunday.

WIN OVER BOWLING GREEN
CLOSES TENNIS SEASON

Win All But One Doubles Match.
Losers Were Champs of Northwestern Conference.

Bowling Green Normal tennis stars were downed by a 5-1 score in a return match here last Friday. Captain Pilkington, Lai, Sanders and Bechtolt lived up to expectations by easily defeating the Normalities. Lai and Pilkington easily set down their opponents in the first doubles match, while Sanders and McConaughy lost a hard-fought contest.

Bechtolt finished his tennis career for Otterbein by defeating Whalen to the tune of 6-2, 6-3. Roby has completed his tennis activities in the interests of Otterbein. These two men will be sorely missed by next year's squad. This match ended the tennis season. Otterbein won 6 and lost 3 of its matches this year.

The Bowling Green victory was especially gratifying as the Normal School boys are the champions of the Northwestern Ohio Inter-collegiate Conference. As yet no election for next year's captain has been held, but one will no doubt be held within the next few days.

O C

Y. M. C. A. TO SPONSOR

"BUDDY" MOVEMENT HERE

The Y. M. C. A. will sponsor a "Buddy" movement for the new Freshmen next year. Howard Minnich, chairman of the service committee in the Y cabinet, called a meeting of the men of the Sophomore and Junior classes after chapel last Thursday morning and took the names of the men were willing to act in the capacity of "Buddy" to one or more Freshmen next year.

If there are men who were not at the meeting who will serve as a "Buddy" next year to some Freshman, they may give their names to Mr. Minnich. A circular letter will no doubt be sent out to the prospective "Buddies" some time during the summer, explaining their duties.

Photographs

LIVE FOREVER

YOUR PHOTO FROM
THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

Rich and High Sts.

WILL BE BEST

THE LARGEST, FINEST AND BEST EQUIPPED GALLERY
IN AMERICA

THETA ALPHA PHI HOLDS INITIATION AT WESELEYAN, TUESDAY, MAY 31

The Ohio Zeta Chapter of Theta Alpha Phi was installed on Tuesday evening, May 31, at Ohio Wesleyan University by the Ohio Alpha Chapter. Professor R. C. Hunter of Wesleyan who is province director of the Central States presided at the ceremony.

Following the installation service a banquet was held at the Sigma Chi house. President Turner of the Wesleyan Chapter was the toastmaster. Professor Breese and members of the Wittenberg Chapter spoke at the banquet. F. M. Bechtolt, President of the Otterbein chapter responded for Otterbein. Those initiated as chapter members were:

Francis M. Bechtolt, Jean Turner Camp, Edward Hammon, Betty White, Duane E. Harrold, Alice L. Propst, Mrs. Delphine Dunn, Dr. Sarah M. Sherrick.

Other members initiated at the same time were Ruth Asire, Wilburn Bargdill, Everett Boyer, Verda Evans, Henry Gallagher, Karl Kumler, Alfred Owens, Isabelle Ruehrmund, Boyd Rennison and Frederick White. The local chapter is the 64th chapter created. Wesleyan, Otterbein, Heidelberg, Ohio Northern, Wittenberg and Baldwin-Wallace have the six Ohio chapters.

PRESENT SENIOR PLAY IN BIG CHAUTAUQUA TENT

(Continued On Page Six.)
their parts are on display in several prominent windows. Several scenes of the play will be transposed. The order in which the scenes will be given is posted on the bulletin board of the public speaking department.

There will be no reserved seats. The admission price is \$.50, and members of the Senior Class have tickets for sale. Charles Lambert has been chosen as Production Manager of the play, and Jean Turner Camp acts as Assistant Director. Roy Schwartzkopf is the

The local chapter will hold its first initiation on June 13 when several active and alumni members will be initiated. Ernestine Nichols, Lillian Shively, and Robert Bromley have been selected as active members and Kathleen White Dimme, Wanda Gallagher, Lester Mitchell, Henry Olson, Mida Steele and Mildred Swab as alumni members.

Officers for 1927-28 have been selected as follows: President, Fred A.

White; Vice-President, Verda Evans, Secretary-Treasurer, Ruth Asire, and Corresponding Secetay, Karl Kumler.

electrician, and Martha Alspach is Ticket Manager. Other members of the production staff are Everett Boyer, Ruth Asire, Alfred Owens, and Wilburn Bargdill. Costumes for the play are being made at Sullivan's Studio in Columbus, which will also provide elaborate lighting equipment. Miss McCahon of Westerville is in charge of the photography.

The parts of *Rosalind and Orlando*, the romantic leads, will be taken by Kathryn Steinmetz and G. Harlan McCaughy, Audrey and Touchstone, the comic leads, by Margaret Tryon and Francis Bechtolt, Celia and Oliver, the second romantic leads, by Elizabeth White and Kenneth Millet, and Phoebe and Sylvius, the second comic leads, by Gertrude Wilcox and Reginald Shipley.

Other Seniors who will take part, in the order of their appearance, are: Adam, Margaret Baker; Duke Frederick, H. Ressler Brown; Court Ladies, Charlotte Owen and Ernestine Nichols; Jaques, Edward Hammon; First Page, Amy Morris; Second Page, Ruth Musselman; William, Robert Snively. Several minor parts will be taken by underclassmen of the Cap and Dagger Club.

— O C —

Orchestra To Give Concert

It has been the custom in past years for the School of Music to give an afternoon concert on the Sunday of the Baccalaureate sermon. This year the College Orchestra has been asked to give the program. The numbers of the music faculty realize that Otterbein has the best orchestra this year she has ever had.

— O C —

Freshmen Elect.

The present Freshman class has elected its officers for next year. Edwin Shawen has been elected to serve in the capacity of President. Josephine Stoner will be the vice-president, Evelyn Edwards is to be secretary and Parker Heck, treasurer.

— O C —

Robert H. Erisman is the newly elected president of the Men's Senate. The two Sophomore members for next years are Harry Simmermacher and John Vance.

OLD SOL, JUPITER PLUV- IUS WAGE HARD BATTLE

(Continued from page one.)

The Lakotas defeated the Jondas 16-4 when Old Sol held his own and made it sun shiny and dry enough for the two teams to meet on the diamond behind the Association Building. The other two teams scheduled to play that night were the Sphinx and Cook House but the Sphinx forfeited and the credit of win by forfeit goes to the Cook House team.

The nights for the Country Club-Outlaws game and the Annex-Philotas game were rainy and the grounds too wet so they are postponed till weather fit for recreation ball arrives.

The winner of the Cook House-Lakota game will then be scheduled to play the winner of the game between the two winners of the Country Club-Outlaws and Annex-Philotas games. The winner of this game will be entitled to the honors of the "champions" of the Recreation Ball Tournament of Otterbein College held during the months of May, June and who knows—it may be held over till the fall of 1927 or spring or 1928, all depending upon the attitude of our old "friend" (can we call him that) Jup Pluvius.

— O C —

Otterbein Racquetters Easily

Trounce Muskingum Outfit

Otterbein racquetters had little difficulty in disposing of Muskingum again Saturday, May 28, to the tune of 5-1. Bechtolt was the only one to lose and then after a hard fought match. Lai and Pilkington, and Sanders and Roby played doubles and Lai, Pilkington, Sanders and Bechtolt played the singles.

Science Department Exhibits Piece of First Atlantic Cable

A piece of the first trans-Atlantic cable was exhibited last week in the hall of the first floor of the Science building as a part of the exhibit arranged by Professor James H. McCloy of the Department of Physics. Accompanying the piece of cable was a statement certifying its authenticity signed by Cyrus W. Field, builder of the first cable. Both the piece of cable and the certificate bearing Mr. Field's signature, are the property of the college.

A adiometer was another feature of the exhibit. An illustration of the principle of the electric motor was displayed.

— O C —

Executive Secretary Speaks.

Dr. S. S. Hough, executive secretary of the Board of Administration of the United Brethren Church addressed the congregation at the regular church service Sunday morning, on the subject "Stewardship".

J. P. WILSON
QUALITY FOODS
AT
REASONABLE
PRICES
Come In and See Us.

AUF WEIDERSEHN

Good bye and God Bless you all. I want to thank you for the splendid loyalty you have shown our store. It has been a great joy to get things for you. It has been a prosperous year in the shop and your faithful loyalty has had much to do with it.

Let us all bend our efforts to a greater year. All things are changing but loves and loyalties.

"Till We Meet Again."

"The place you get the things you want."

GLEN-LEE COAL,
FLORAL and GIFT SHOP

for Graduates
of the
CLASS OF 1927

A Kodak.
A Compact.
A Pocket Book.
A Toilet Set.
A Perfume Set.
A Manicure Set.
A Parker Pen and Pencil Set.
A Sheaffer Pen and Pencil Set.
A Box of Quality Stationery
or a Box of
Lowney's, Huyler's, Whitman's,
or Bunte's Chocolates.

WE ARE PLEASED TO SHOW YOU
WESTERVILLE PHARMACY

C. H. DEW, Proprietor
Where Service is Best

PHONE 20

12 E. MAIN ST.

Women

The Seniors entertained the other members of the Arbutus Club with a picnic at Riverside Park.

Nitetic Huntley gave a push for the celebration of Vira Dunmire's birthday on Wednesday.

Virginia Nicholas' aunt and cousin, Miss Vida Van Sickle and Miss Margery Hollman of Cleveland visited with her over the week-end.

Miss Jane Barton and Miss Oma Moomaw entertained the Polygon Club at the home of Miss Barton Friday night.

The Owls entertained the following gentlemen at a party given at the home of Mary Thomas, on Saturday evening: Harold Thompson, Henry Gallagher, Wendell Williams, La. Vere Breden, Bob Bromeley, Fred Miller, Marcus Schear, Reginald Shipley, Bob Snavelly, Ferron Troxell, Elward Caldwell Gwynne McConaughy and A. O. Barnes.

Clarabell Steele, Thelma Gustin, Lola Marcum and Marjorie Copeland spent Decoration Day with the Phoenix Club.

Lucy Hanna's mother spent the week-end with her.

Eunice Hasting went to Westminster College last week to see her sister crowned May Queen.

Mary Vance passed through Westerville Saturday and stopped a few minutes to see the Greenwich Club.

Christina Wahl and Doreen Wahl visited the Arbutus Club last week-end.

The Talisman Senior party was held at Mrs. Sanders Friday evening. Ruth Snyder Willet from Columbus was a guest of the evening.

LOUISE BEAUTY SHOPPE

Marcelling, Shampooing, Hair Bobbing, Manicuring, Hot Oil, Facial and Permanent Waving.

Our Motto:

A Beauty Aid for Every Need.
12 W. MAIN ST. 366-M.
Beauty Culture Taught.

Mary Belle Loomis motored to her home at Logan Saturday.

Ruth Hursh spent the week-end at her home in Mansfield.

Marine Edgington is visiting Margaret this week.

Peg Tryon and Margaret Baker visited in Lancaster over the week-end.

Tomo Dachi entertained in honor of her Seniors Friday night at their Club rooms.

"Cake" Vance an alumni of Greenwich Club, is spending the week in Westerville as the guest of Mrs. Clippinger.

Mary Long visited Martha Alspach over the week-end.

Beulah Wingate, Mae Mickey and Margaret Blott spent the week-end in Dayton.

The following alumni visited the Owl Club over the week-end: Mrs. Frank Barnum, Mrs. Vance Cribbs, Wanda Gallagher, Ladybird Sipe.

Florence Haward's father visited her on Friday.

Anna Margaret Taylor and Margaret Garber visited Ruth Weiner over the week-end.

Mrs. Grabill entertained the Tomo Dachi, Mrs. Widdoes, Mrs. Gantz, and Mrs. Johnson Sunday night. "Strawberry-Shortcake" was one of the special features; the other was "pop."

Margaret Duerr announced her engagement to Reginald Shipley Saturday night. Small cup cakes containing the announcement were served to the Club members.

Mrs. McLain entertained at her home, friends and relatives of Mable Eubanks after her recital last night. The Eubanks family and relatives from Jackson were present at the recital and reception.

Martha Alspach and Nellie Wallace spent the week-end at Tiro.

Thelma Hook went to Denison to a picnic Friday.

Lauretta Melvin and Anna Lou Bickle spent the week-end in Worthington at the home of Vida McGuerr.

Helen Curry visited with Catherine Matz in her home at Mansfield.

The Phoenix Club entertained the seniors at "Peep Inn", Wednesday evening.

Lois Clark visited the Arbutus Club last Wednesday.

Another engagement has been announced. This time it is our Faculty members.

At a reception for the Saum Hall Seniors given by Dean Taylor last Tuesday evening the guests were informed of the engagement of Dean Taylor and Mr. J. Neil Stanbery. The announcement was made in the form of tiny rings with the names concealed in rose candy baskets.

The Seniors of the Arcady Club were entertained by the other members on Friday evening at the home of Mrs. Reba Woodard. When each girl was surprised to find a slip of paper fasten-

ed to a pansy on her plate announcing the engagement of Edith Moore to C. E. Stebleton.

Some of the mothers of the Arcady girls were entertained at the Sunday evening lunch in the Arcady rooms at Cochran Hall.

The Heebies of the first floor of Saum Hall were entertained by the Jeebies of third floor Wednesday night in the last Heebie-Jeebie party for the year.

The marriage of Miss Margaret Norris, '26 to Mr. Leland Kemp was solemnized at the home of her parents, Mr. and Mrs. V. W. Norris Thursday afternoon, May 26. Miss Bernice Norris, sister of the bride, was the maid of honor. The Onyx Club attended the wedding in a body.

O C

ANNUAL GREEK PRIZES
ARE AWARDED THURSDAY

(Continued from page one.)

win Shawen \$8, Myrtle Wysong and William Ritchey each \$4.

Waldo Keck received first prize of \$15 in New Testament Greek, with Lewis Frees taking second, \$10, and Audra Keiser third, \$5. Winners were determined by the translation of John 15, 16, and 17. The manuscripts were ranked by Prof. J. S. Engle of the Department of Bible.

O C

Dr. Hough spent the week-end with Dr. and Mrs. King.

OTTERBEIN SOROSIS
HOLDS GARDEN PARTY

The ways and means committee of the Dayton-Otterbein Sorosis has recommended to that body that a garden party be held in McKinley Park June 18. All Otterbein students, active or alumni, and their friends are invited to the party.

The committee, composed of Mrs. F. O. Pansing, chairman, Mrs. I. R. Libecap and Mrs. W. L. Mattis, all appointed by the newly-elected president Mrs. A. T. Howard, decided that no better place could be secured for the party. According to advance information this function will be a really important affair. The last regular meeting of the Sorosis for this year was held at the home of Miss Josephine Albert on Manhattan Avenue.

Make
WOLF'S
Your Headquarters
for
Meats and Groceries
Party and Picnic
Orders Given
Special Attention

Charter House
Suits For
University Men
\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

PHILALETHEA PLANS TO GIVE PAGEANT

DITMER WILL COACH AT MIAMI NEXT FALL

Will Assist With All Four Sports and Teach in Four Year Coaching Course.

Merlin A. Ditmer, '10, has accepted a position with the athletic department at Miami University as assistant coach and teacher in the four year coaching course to be offered there beginning with next year. Mr. Ditmer will probably assist with all four sports, giving his especial attention to foot ball and track.

The exact situation at Miami cannot, of course, be ascertained, but indications point toward an advancement for Mr. Ditmer at Miami as compared with the position he has held as head coach at Otterbein for the last seven years. Miami as a well organized athletic department will no doubt offer fine opportunities for Mr. Ditmer to display his worth.

"Dit" as he is known on the campus, was prominent in athletics when he was in school, taking part in football and track. He came to Otterbein in 1919 and has since that time coached all four sports with the exception of the last three years when R. K. Edler had charge of the basket ball squad.

O C

MUSICAL ALUMNI GIVE CONCERT THURSDAY EVE

Folk Songs, Irish and Scotch Ballads and Negro Spirituals Enliven Program.

One of the most successful musical events presented this season was the concert given by Dan Harris, baritone and Miss Agnes Wright accompanist and pianist last Thursday evening in the college chapel.

Mr. Harris' program was composed of classic songs, ballads, Aria from Faust and folk songs. A group consisting of negro spirituals, Irish and Scotch ballads was enthusiastically received. As an encore Mr. Harris sang, "Darling Nellie Gray."

Miss Wright gave two groups of piano numbers. The first consisted of chorus pieces and a Chopin ballade, the second of descriptive pieces by Liszt. As an encore Miss Wright re-

CAST INCLUDES ONE HUNDRED THIRTY-FIVE

REHEARSALS UNDER WAY

Laura Whetstone and Verda Evans Are Co-authors. Will Mark 75th Anniversary.

Plans are now completed and rehearsals under way on the Philaethean pageant to be presented Monday night June 13 on the steps of McFadden Science Hall. The pageant, of which Laura Whetstone and Verda Evans are the co-authors, is a part of the celebration in commemoration of the 75th anniversary of the founding of the Philaethean Literary Society. Following the performance the Philaetheans will hold a reception in the society hall.

The cast includes 135 persons. Leading parts have been assigned as follows: Spirit of Philaethea, Ernestine Nichols; Spirit of Otterbein, Jeanne Bromeley; Spirit of Girlhood, Isabelle Ruehrmund; Sylvia Haywood, Mary McCabe; and Elizabeth K. Miller, Edna Hayes. Other speaking parts will be taken by Esther George, Lois Armentrout, Dorothy Patton, Nitetis Huntley, Ruth Weimer, Ruth Muselman, and Amy Morris. Elward Caldwell will appear as Rev. Lewis.

Miss Oma Moomaw is Pageant Master, and Verda Evans and Laura Whetstone are assistant directors.

Mrs. L. A. Weinland is business manager with Florence Howard as assistant-business and publicity manager. Miss Hazel Barngrover is musical director, Ruth Asire pageant artist, and Judith Whitney costumer. Freda Kirts has charge of the lighting, and Marjorie Nichols is property manager. Elward Caldwell and Wayne Harsha will act as stage managers. The directors of the various episodes are: Bessie Lincoln, La Vonne Steele, Jeanne Bromeley, Edna Hayes, Louise Stoner, Viola Peden, Helen May, and Maurine Knight.

sponded with "Country Garden", a number especially pleasing to the audience.

Both Mr. Harris and Miss Wright are graduates of Otterbein. Miss Wright is accompanist for the Columbus Woman's Chorus and a concert pianist of prominence. Mr. Harris has been studying in New York and plans to continue his work this fall in Europe.

After the concert a reception was held in Cochran Hall by the members of the Music Club. The concert was sponsored by the Otterbein Music Club.

O C

Audits Treasurer's Books

Mr. E. E. Ullrich, public accountant of Dayton, and General Church Treasurer is making the annual audit of the Treasurer's accounts.

He is staying at King Hall and enjoying a taste of student life while here.

QUIZ AND QUILL HOLDS FINAL MEETING OF YEAR

The Quiz and Quill Club held its final meeting of the year last night in Professor Altman's class room. A short business session prefaced the regular literary program, at which time a final check up on the number of Quiz and Quill magazines sold was made.

Verda Evans and Ernestine Nichols were scheduled to read an original story which they wrote jointly. Wayne Harsha read a satire, Bessie Lincoln a group of poems and Louie Norris was scheduled to read a dialogue.

O C

Sophomores Elect.

Don Shoemaker was elected president of the Sophomore class for the year 1927-28, at the annual election Friday morning after chapel. Miss Ruth Weimer was elected Vice-president, Francis George, Secretary, and Virginia Nicholas, Treasurer.

MARY MILLS PRESENTS GRADUATING RECITAL

Tuesday evening in Lambert Hall, Mary Mills presented her graduating recital in voice. Miss Mills program was composed of numbers in French and Italian as well as English.

Miss Mills wore a blue taffeta frock. Flowers and ferns banked the stage. Miss Frances Harris was the accompanist.

UNIQUE GRADUATION PRESENTS

Japanese Scarfs,
Beads and Chinese
Rings at cut prices.

LILLIAN SHIVELY
COCHRAN HALL

Open for breakfasts from 7:30 till 10:00. Try
our delicious waffles.

WE ARE PREPARED TO HANDLE BANQUETS, LUNCHES
AND BREAKFASTS.

Open Every Night

T-4-2 TEA ROOM

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, JUNE 7—

CHARLES (BUCK) JONES

In his latest thriller
"HILLS OF PERIL"

WEDNESDAY, JUNE 8—

CLARA BOW

Reed Howes & Arthur Housman

in
"ROUGH HOUSE ROSIE"

THURSDAY, JUNE 9—

FRED THOMSON

With "Silver King," the wonder horse, in
"A REGULAR SCOUT"

FRIDAY, JUNE 10—

BEBE DANIELS

James Hall & William Powell

in
"SENORITA"

SATURDAY, JUNE 11—

"DRUMS OF THE DESERT"

With a brilliant cast, including
WARNER BAXTER

The flapper of today
says a man's looks
don't count—it's his
personality.

You can keep a good
front at low cost by
treating her with our
candy.

REXALL