

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-24-1927

The Tan and Cardinal May 24, 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, MAY 24, 1927.

No. 30.

RELAY TEAM WINS TRACK MEET FOR TAN CINDER MEN

Baritone Artist To Give Concert In College Chapel Next Week

WILL BE ASSISTED BY PROMINENT ALUMNA

WILL COME JUNE 2

Dan Harris and Agnes Wright To Present Concert Under Auspices Music Club.

The halls of Otterbein will once more ring with the baritone voice of Dan Harris, '23, when he appears here Thursday, June 2 after another successful year on the opera stages of New York City. He will be assisted by Miss Agnes Wright, '19, prominent Columbus pianist and accompanist.

Mr. Harris sang one year in the Shubert production, "Princess Flavia" at the Century and Shubert Theatres; then he sang in Hammerstein operetta, "The Wild Rose" and assisted in its musical production. He was, furthermore, on the cast of "An Arabian Nightmare" at the Cort Theatre. Recently he has been associated with Wm. J. Wilson, English producer, in arranging the score for the American production of "The First Kiss."

Miss Wright is a pianist who has had unusual training. She has traveled with Midland Chautauqua; attended Chicago Musical College; studied piano with Rudolph Ganz and Richard Hageman; was three years a teacher in Otterbein Conservatory; two years at Institute of Musical Art and studied piano with Arthur Nevosted, English

(Continued on page 7.)

O C

MAY UNITE IN STUDENT MOVEMENT FOR MISSIONS

Three Thousand Students of the Seven U. B. Schools May Organize Student Project.

Dr. Samuel G. Ziegler, General Secretary of the Foreign Missionary Board, was on the campus Thursday for meetings with the Y. M. and Y. W. C. A. cabinets in regard to organizing some denominational student movement for better friendship with other peoples.

The plan was to unite the 3000 students of the seven United Brethren schools in one large project. Dr. Ziegler has been visiting the denominational schools and getting the opinions of their student bodies regarding such a proposition.

WILL GIVE CONCERT

HERE THURS., JUNE 2

MR. DANIEL H. HARRIS

Mr. Dan Harris, '23, a prominent baritone, will give a concert in Lambert Hall under the auspices of the Otterbein Music Club on June 2. Mr. Harris has been studying in New York and will sail for Italy to study this fall.

O C

COUNCIL PLANS MEMORIAL DAY CELEBRATION

Roy A. Burkhardt, associate director of the International Council of Religious Education, will be the speaker at the annual Memorial Day exercises to be given Monday, May 30. The student Council has not been able to complete the plans for the day, but the program as made out to date will include an organ prelude by Prof. Grabbill and several numbers by a male quartet.

Tribute to the dead of the World, Spanish American and Civil Wars will be given by students dressed in costumes of the times at the time of the war. Further notice will no doubt be made in chapel later this week.

O C

Graduate In Voice

Mable Eubanks is graduating in music this year along with her arts work and will give her graduating recital in voice Monday evening, June 6.

SIBYL MAY ENTER CONTEST

A letter has been received lately from the Tri State Service asking Otterbein to enter her student year book in a contest which will cover Ohio, West Virginia and Pennsylvania. There are two classes according to the size of the school, allowing for fair competition. Editor Robert Knight stated that he will very likely enter the Junior book of this year in the contest competing for one of the loving cups that are offered. It is reported that the scenic section of this year's Sibyl is now off the press.

Business Manager Reigel states that the financial footing of the Annual is considered so that a 100% payment of bills and assessments to the 1927 staff will help them in the contest.

O C

CLARK WORMAN, '07, WILL SPEAK AT Y TONIGHT

Just Returned From India Where He Was Associate National Secretary of Y.

The Y. M. C. A. presents another noted speaker in the person of Mr. Eugene Clark Worman, who graduated from Otterbein in 1907. Mr. Worman has just returned from India where he has been engaged in "Y" work for seventeen years. He now retires from work in India with high rank as a secretary, having been the Associate National Secretary for India, and the Senior American Secretary in that country. He will now be under the direction of the National Council of the Y. M. C. A. in the United States.

While in Otterbein Mr. Worman was an outstanding student leader. Along with other activities he was always active in the work of the Y. M. C. A. and was president of the local association during his senior year. It is interesting to recall, too, that since the senior class is giving "As You Like It" this year, that Mr. Worman played the part of "Orlando" twenty years ago when his class gave this play. Mr. Worman married Miss Emma Guitner, sister of Prof. Alma Guitner of Otterbein and with his family he resides for the present at the Guitner home on College Avenue.

The meeting this evening will be in charge of the men of the faculty who will give an informal reception in honor of Mr. Norman following his address.

DEFEAT MUSKIES 68-63 IN LAST MEET AT HOME

TWO RECORDS BROKEN

Erisman Makes All Points Possible In His Events, Breaking Half Mile Record.

Otterbein's track team kept its slate clean for the third straight season by defeating the strong Muskingum outfit 68 to 63 Saturday afternoon in the most thrilling meet of the season.

After Muskingum took the first two places in the two mile run, Otterbein was faced with the task of scoring 14 points in the three remaining events in order to win. The score was then tied at 63 all when Otterbein copped first in the javelin and first and third in the broad jump. With the meet depending on their success, Wales, Hatton, Thompson and Erisman stepped out to win in 3:35.

Two records were broken by Tan runners. Erisman cut 2.2 seconds from the former record when he ran the half mile in 2:01. Green shattered the record in the low hurdles, finishing in 26.6 seconds.

Smith came near topping the mark in the broad jump, when on his last jump he cleared 23 feet, only to fall back. He took first place in the event with 22 feet 2 3/4 inches.

Bradbury of Muskingum and Pinney of Otterbein tied for high point honors in the meet with 12 apiece. Erisman (Continued On Page Two.)

TRADITION OF GUILDED SCROLL IS UPHELD

'Twas the eighteenth of May
On a wet, rainy day
Some ninety-odd seniors
All cocky, cut classes,
AND

In slickers, galoshes and umbrellas, our little playmates, and erstwhile students, cavorted on the Green (not Greta) forgetting their Education, Economics and Novel in the wild burst for untrammelled freedom.

Jupiter Pluvius, slightly damp Seniors, scarcely dignified and a Victrola, semi-wheezy, combined in an interesting way to live up to tradition.

Wild tales of embryo ministers (Continued On Page Six.)

ANNUAL SENIOR PLAY WILL COME TUESDAY JUNE 14

"AS YOU LIKE IT" IS TITLE OF PRODUCTION

TO BE GIVEN OUTDOORS

First Two Acts are Committed and Rehearsals are Being Held. May Give Review.

The Senior Play, "As You Like It," is scheduled for Tuesday June 14. At present rehearsals are under way, the first two acts being committed. The theatre selected for the production is the steps in front of McFadden Science Hall.

Very elaborate lighting equipment has been ordered from Sullivan's at Columbus, and costumes for the principal characters are being made to order by the same firm. Miss McCahon, the official photographer, spent last weekend in photographing the cast. It is hoped that the photographs will be on display soon.

Five hundred seats will be sold prior to the night of the performance. In case of rain, these will be admitted to the chapel, since the actors are trained to present the play either outside or in. It is probable that a review will be given a week previous to the commencement season for the benefit of the underclassmen. However a definite date, will be announced later.

Due to the failure of sufficient Senior men to fill the cast, part of it has been recruited from the Cap and Dagger Club. Wendell Williams will sing the part of Amiens, a minor character. The musical numbers introduced by this character contribute largely to the beauty of the play. The chief women characters are, Rosalind, Kathryn Steinmetz; Celia, Betty White; Phoebe, Gertrude Wilcox; and Audrey, Margaret Tryon. Mrs. Jean Turner Camp will act as assistant director. G. H. McConaughy plays the part of Orlando in love with Rosalind, Kenneth Millet, Oliver in love with Celia, and F. M. Bechtolt the part of Touchstone, the clown.

O C

Sociology Club At Work

On Tuesday and Thursday of last week, the Sociology Club visited the State Hospital for the Insane at Columbus. Next week they will visit the Ohio State Penitentiary.

Old-fashioned girls are all right in songs, but it's the flapper that goes out with the song writers. Don't be old-fashioned! We have the newest in cosmetics.

HOFFMAN & BRINKMAN

The *Rexall Drug Store*

Westerville, O.

LAST REGISTRATION DAY COMES JUNE 6

The Registrar calls attention to the fact that Monday, June 6 is the last registration day for students now in school. Schedule cards will be given out in chapel Wednesday morning, May 25. Get your schedule made out and avoid the rush next fall.

ENDOWMENT DRIVE

STILL NEEDS \$25,000

There yet remains between \$25,000 and \$28,000 to clear up the amount necessary to claim the entire gift of the General Education Board, the contract for which expires July 1. President Clippinger announced yesterday that if all pledges were paid the Jubilee fund could be easily be completed.

The business of the Endowment drive will close on May 31, for this year. All money paid in after that date will be credited on next year's business. As much money as possible will be collected by Commencement, and this year's Commencement will be called Victory Commencement.

O C

DEFEAT MUSKIES 68-63 IN LAST MEET AT HOME

(Continued From Page One). had 11¼ points, all it was possible to gain in his three events.

Results in the various events:

100 Yard Dash—Clarke (M), Pinney (O), Kurn (M). Time—10.7.

Pole Vault—Van Auken (O), Wales (O), Orr (M). Height—11 ft. 6 in. Shot Put—Bradbury (M), Hockman (M), Pinney (O). Distance—39 ft. ¼ in.

Mile Run—Garrett (M), Molter (O), Welch (M). Time 4:36.3.

440 Yard Dash—Erisman (O), Angus (M), Cummin (M). Time—53.2.

Discus—Hockman (M), McGill (O), Thompson (M). Distance—111 ft. 7 in.

120 Yard High Hurdles—McGill (O), Green (O), Wilson (M). Time—16.5.

220 Yard Low Hurdles—Green (O), Pinney (O), Clarke (M). Time—26.6.

220 Yard Dash—Clarke (M), Kurn (M), Thompson (O). Time—24.2.

High Jump—Pinney (O), Bradbury (M), Friend (O). Height—5 ft. 8 in.

880 Yard Run—Erisman (O), Cochran (M), Cummin (M). Time 2:01.

Javelin—Riegel (O), Thompson (M), Bradbury (M). Distance—166 ft. 5 in.

Two Mile—Maloker (M), Garrett (M), Martin (O). Time—10:56.

Broad Jump—Smith (O), Bradbury (M), Friend (O). Distance—22 ft. 2¾ in.

Relay—Won by Otterbein (Wales, Hatton, Thompson, Erisman). Time—3:35.

WILL GIVE GRADUATING RECITAL THIS FRIDAY

Miss Celia Johnson, assisted by Miss Mildred Wilson, will appear in the second Graduating Pianoforte Recital of the year in Lambert Hall on Friday evening, May 27, at 8:15 o'clock. However this recital will contain several vocal numbers as well as piano selections.

The program will be presented thus:
Etude Japonaise, Op. 27, No. 1

Tschaikowsky

Valse a cinq temps, Op. 72

Mascagni Ave Marie (Adaption of Intermezzo from "Cavalleria Rusticana")

Torjussen . . . Norwegian Suite, Op. 3

Dedication

Legend

At the Ford

Vision

Peasants' March

In the Night

Howard White . . . The Robin's Song

William Stickles . . . Song of Spring

Rondo Brillante, Op. 31

Herm. Mohr

Beethoven Sonata, Op. 49, No. 1

Andante

Rondo

Francis Thome . . . A. Love-Sonnet

Max Stange . . . Damon, Op. 13, No. 1

STATE Y CONFERENCE IS HELD AT COLUMBUS

Several Local Students Hear Lecture By T. Z. Koo. Hold Inter-Racial Meet.

The annual Convention of the State Y. M. C. A. was held at the Columbus office last Thursday and Friday. The initial meeting of the convention was held Thursday night in conjunction with the banquet staged by the Inter-Racial Conference Committee. Professor E. M. Hursh was a member of the committee in charge of the inter-racial conference.

Professor Hursh is a member of the state executive committee of the Y. M. C. A. and was a delegate to the meeting. Louie Norris, the local president was also a delegate to the conference. Several Otterbein men attended the lecture delivered by Dr. T. Z. Koo, the national Y secretary of China.

The State Student Council, of which the local president is a member met for a short meeting after the lecture by T. Z. Koo.

Poldini

Two pianos will be used during the program.

PICNIC SUPPLIES

Saturday, the annual Picnic Day, and everybody is going to have a big time. And one of the most important things is the dinner. At WILLIAMS your committee will find it very easy to get the many good things to eat and drink, and can rest assured that it will be prepared in the most tasty manner.

Sandwiches, or Sandwich Bread
Baked Beans Potato Salad
Cold Boiled Ham
Meat Loaf Pickles

WILLIAMS ICE CREAM
"The Cream of Perfection"

COLD DRINKS—Well Iced
Lemonade, Punch, Pop, Coca-Cola, Etc.

PAPER—

Plates, Cups, Napkins, Forks, Spoons.
We will greatly appreciate your order being placed early.

WILLIAMS

Good Things to Eat

KENYON DIAMOND MEN TRIM OTTERBEIN 4 TO 0

RATHBUN PITCHES WELL

Schott Is Forced Out at Plate in Sixth,
Spoiling Tan's Only Chance
To Score.

Pitcher Rathbun and shortstop Maire of Kenyon with some slight assistance from their teammates defeated Otterbein in baseball Friday afternoon 4 to 0. Rathbun displayed a fast breaking curve that accounted for his striking out no less than twelve of the Tan batters. He allowed five hits and gave no free tickets to first base.

In the sixth, Schott got to third base long enough to strike up an intimate acquaintance with Mr. Stanley but was forced at home on the next play, thus ending Otterbein's best chance to put over some runs.

Kenyon scored their first run in the third when Rathbun walked and scored on singles by Muir and Mulvey. They got two more in the sixth after Maire singled and Rowe walked. Walling hit a sacrifice fly and Beucler threw past first on Dempsey's roller, allowing both runs to trickle across. With Kintigh pitching Kenyon got their fourth run in the eighth after Maire forced Shannon at second. He stole second and scored on Rowe's single to center. Riegel's throw to home was perfect but Metzger called Maire safe on the play.

Good fielding was displayed by both teams. For Kenyon Maire robbed Riegel and Slawita of hits while the policeman who was present was not looking. For Otterbein, Euverard and Cline made spectacular catches in the outfield pastures.

Box Score:

Kenyon	AB	R	H
Stanley, 3b.	5	0	0
Shannon, cf.	4	0	0
Maire, ss.	5	2	1
Rowe, rf.	3	1	1
Walling, rf.	3	0	1
Dempsey, lb.	3	0	0
Rathbun, p.	3	1	0
Muir, 2b.	4	0	2
Mulvey, c.	3	0	1
	33	4	6

Otterbein	AB	R	H
Schott, 2b.	4	0	2
Euverard, lf.	4	0	1
Slawita, ss.	4	0	1
Cline, rf.	3	0	0

A REAL
CHICKEN
DINNER
SUNDAY

Good Eats—Always

BLENDON
RESTAURANT

Eleven Enter Horseshoe Tournament

Eleven men entered the horseshoe tournament which will start some time this week. Definite dates for the starting play have not been set. In all likelihood the contestants will be allowed to arrange their own time for the matches as soon as drawings are made.

All matches will be singles. Those entered are: Seitz, Bright, Baker, DeBolt, Mraz, Gibson Hampshire, Blackburn, Widdoes, and Jordak.

O C

FORMER OTTERBEIN MAN HELPS WIN OHIO MEET

Kent Crooks, a local boy and former student of Otterbein, helped Ohio State win the fourth annual quadrangular Track meet with Northwestern, Wisconsin and Chicago, Saturday, May 14.

In the last event of the meet he won a second in the broad jump thus enabling Ohio to win the meet by one point. Previous to his last trial, Ohio needed five points to win the meet. These five were won in Crook's last jump.

Beucler, p.	3	0	1
Kintigh, p.	1	0	0
Young, c.	3	0	0
Borror, lb.	3	0	0
Mraz, cf.	1	0	0
Riegel, cf.	2	0	0
James, 3b.	2	0	0
Brock, 2b.	1	0	0
	31	0	5

Errors, Beucler. Struck Out: Rathbun 12, Beucler 6, Kintigh 2. Base on Balls: Beucler 2, Kintigh 1. Double Plays: Schott to Borror. Wild Pitch: Beucler 2. Stolen Base: Young, Rowe 2, Mulvey, Maire, Stanley, Walling. Umpire: Ed. Metzger. Time of Game: 1 hour, 50 minutes.

GAME NOTES

The weather was ideal for baseball, being warm and clear. The field was a bit soft, especially around third base. About 400 attentive spectators appeared to see the shut out.

Catcher Harold Young hurt his hand in tagging Maire in the eighth at the plate, after Riegel's fine throw home. From the press-box it looked as if Maire was out by three feet or so, but Metzger said safe. One run more makes little in this game. Young's injury was not serious and he continued in the game.

Kenyon's spectacled first-baseman, Dempsey, is captain of their baseball team for next year.

Rathbun struck out five men in a row in the second and third innings. His curves were working most marvelously all through the contest.

O C

Racquet Men Meet Muskingum

Tennis team meets Muskingum here Saturday. Captain Pilkington and his net artists should annex another tennis match. The local racqueteers have already annexed one victory from them by a 5 to 1 score.

O C

The Platonic Philosophical Society of International Scholars held its weekly banquet Sunday. Mr. Zimmerman was toastmaster and a very interesting and varied program was presented.

IS CAPTAIN OF TAN BASE BALL OUTFIT

GEORGE (HONUS) SLAWITA

George E. Slawita of McKeesport, Pa., has been elected captain of the base ball team to fill the vacancy caused by the failure of John Carroll to return to school this semester. Slawita is a Junior and plays the short-stop position.

O C

Will Meet Muskingum June 4

Probably one of the hardest games on the baseball schedule for this year will be played with Muskingum at New Concord, June 4. The Muskies have most of last year's team back and will undoubtedly furnish stiff opposition. To date, Muskingum has defeated Capital and Kenyon and has lost to Marietta and Ohio U.

OTTERBEIN WILL SEND MEN TO BIG SIX MEET

HELD AT CINCINNATI

Men Sent Are To Be Selected According To Ability Shown
In Past Meets.

Otterbein College will be represented at the Big Six Track Meet which is to be held in Cincinnati Friday and Saturday of this week. Otterbein is fortunate in having several men who are able to meet the entrance requirements and it is hoped that each man who is selected to go to the meet will be successful in placing.

From the showing made against Muskingum, Saturday afternoon, it looked as if our men would be able to stand some real stiff competition and then come out ahead.

At the time the Tan and Cardinal went to press no definite list of men who are going to participate in the Big Six Meet was available from the Athletic Department.

Coach Dittmer stated that the selection of the men to participate Friday and Saturday would depend upon showings made in workouts this week as well as past performances in meets.

NEW LINE SPRING SHOES ON DISPLAY

You are wondering why we sell
such beautiful shoes for such
a small price.
\$3.85 and Up

LACES—SHINE—REPAIR
POLISH ETC.

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

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

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, West-
erville, Ohio.
Subscription Price, \$2.00 a Year,
Payable in Advance.
Entered as second class matter

STAFF

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.

EDITOR-IN-CHIEF **LOUIE W. NORRIS, '28**
Managing Editor Gerald Rosselot
Women's Dormitories Margaret Kumlir
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
Ldrin Surface David Allaman
Herbert Holmes

SPORTS EDITOR **HAROLD BLACKBURN**

Assistants
Ellis B. Hatton Arthur H. German
Harold Young Sam Kaufman

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

The whole of human history presents
unanswerable proof that only through
the open and unhampered clash of con-
trary opinions can truth be found.—
Glenn Frank.

ARE YOU SERIOUS?

Modern writers paint the exagger-
ated picture of the 1927 male collegian
as one who starts his day by toasting
his bread over a red-hot phonograph
record and eats the said toast as he
"dunks" it in powder-made coffee; who
hides his scrawny body in a fur coat
that gives him the appearance of a
couple of mattresses out for an airing;
who gets his quota of slumber during
dull lectures by harmless professors;
who calls bootleggers by their first
names and drinks straight alcohol like
water; who pets and pats silk-clad
girlies till it is time to start the nightly
crap game.

That picture is exaggerated, without
a doubt. But it does have some founda-
tion. The average collegian does
spend more time in maintaining the
College Humor conception of him
than he does in study or keeping up
with world events.

Topics for conversation and discus-

sion are seldom those of a serious
nature. We have yet to hear a group
of Ohio college men talk of the situ-
ation in China, the revolution in Spain,
the tax problem in Ohio, or the presi-
dential possibilities in 1928.

Will we always center our atten-
tion on the trivial things? Are we al-
ways going to be collegiate?—Green
and White (Ohio U.).

LET'S CHANGE

The Student Council could well af-
ford to consider some other method of
election than the one now followed.
By the method now pursued there is
too much danger that illogical choices
will be made at the annual elections.

For example, not a single one of the
new members of the council has been
a member of that body before. Serious
difficulty will be encountered when
the Council endeavors to carry out its
duties next year. They will have no
precedent to follow. No one will be
able to recall the exact functions of
the council the previous year.

The new members elected to the
council are very capable people in
themselves, but they are inexperienced.
Senior members of this year's council

who are serving their second term
complain that even they experience
difficulty in recalling how certain
problems were solved last year. We
recognize fully the value of doing
things in new ways, but an old Council
member would save much time and
worry.

The cry arises that there is no other
democratic way to elect members to
the governing body. If democracy re-
sults in ill considered elections it is
high time democracy takes a back seat.
Why not allow a nominating commit-
tee to prepare the ballot? The presi-
dent of the Student Council, the dean
of the college, and a member of the
student body selected by these two
men should be allowed to nominate
the new members, and these nomina-
tions should be posted a week before
election time.

This plan may not be exactly demo-
cratic, but it would result in the elec-
tion of at least one experienced Coun-
cil member.

TOO BUSY TO READ

A guest of the University recently,
in recounting his college experiences,
was responsible for the following illum-
inating statement:

"While at school I was so busy I had
no time to read books."

In the years to come the students of
today will come to recognize those
words as one of the saddest criticisms
of their college days. Between faculty
and students it is, of course, a moot
question who is to blame. But regard-
less of rightly placing the blame, the
truth of the statement is profoundly
evident.

Doubtless the curriculum is intended
to require of every student the maxi-
mum of his time. Were it not so,
education might become even more ex-
tinct than it is. Such time as is not
demanded by studies most students
give liberally to "activities". It is suf-
ficient to note that these activities do
not include the reading of books—read-
ing for sheer delight, the pursuit of
that wealth of life to be found in a
careful selection of books.

It is perhaps of little or no use to
urge students to seek new friendships
in literature, to renew old ones. They
will admit that they'd like to—and then
continue about their busy way. Only
when it is too late do they regret.

So, having admitted the hopeless-
ness of inspiring students to a free-
dom among books that will permit
them to avoid the regret voiced by the
quest quoted, it remains only to look
at the matter philosophically and say
with Aristotle, "Do Nothing in Ex-
cess;" not even the reading of books.
It might broaden your mind and make
you educated.—University Daily Kan-
san.

We wonder what Buck Altman's
hair would do if he got scared.

"Buy a poppy", queried the gentle
little lass.

"No mine's home with my Mommy"
quothe the blustering ass.

Don't take a chance. Get your Quiz
and Quill today.

FRANCES HARRIS GIVES GRADUATING RECITAL

Has Received A. B. in Music and Re-
ceives Diploma In Organ
This Year.

On Sunday afternoon in the College
Chapel, Frances Harris presented her
graduating organ recital. The pro-
gram was given at four o'clock and
was over an hour in length.

Opening with Bach's great Fugue in
G minor the program continued with
a variety of Sonatas and charming de-
scription pieces. Boxes of ferns and
baskets of roses decorated the chapel
stage and the organ. Miss Harris
looked lovely in peach georgette.

A large group enjoyed the recital.
Leware Andantino in D Flat from
which "Moonlight and Roses" was de-
rived was an especially well received
number. Miss Harris presented her
piano recital last year and received her
A. B. in music and this year receives
her diploma in organ.

O C

Racqueteers Down Undeclared Bowling Green Outfit

The hitherto undefeated Bowling
Green tennis team was defeated by Ot-
terbein's racqueteers Saturday on the
Bowling Green courts. Previous to
Saturday the Bowling Green men had
won six straight matches.

The following are the scores: Lai
won 6-2, 4-6, 6-4. Bechtolt lost 8-6,
6-1. Sanders won 6-4, 6-3. Roby won
3-6, 6-4, 6-4. In the doubles Lai and
Bechtolt won 6-3, 3-6, 6-4, and Sanders
and Roby won 6-3, 6-3.

O C

Quiz and Quill Off Press

The 1927 Spring number of the
Quiz and Quill is off the press. Copies
may be secured from any member of
the club. Louie Norris is business
manager and will reserve copies for
those who desire him to do so. They
are selling for 50 cents per copy.

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.

The Cardinal's Whistle

By Al. K. Hawl

When better cars are built;
Some one ought to let Henry know
about them.

Some will graduate in June, but they
are not yet sure which June it will be.

Joshua has nothing on Prof. McCloy.
Prof put the whole solar system on the
board.

She was only a chemistry prof's
daughter but she always had a good
retort.

There was a little girl,
Who had a little curl
Right down the middle of her Ford
When she was good she was very,
very good
But when she drove she was terrible.

The blow that killed father was a
cyclone in Kansas.

A. M.—"What would have happened
if Adam would have eaten an onion in-
stead of an apple?"

P. M.—I suppose we all would be
drinking listerine."

Y SENDS DELEGATES TO ANNUAL GENEVA CAMP

Ten Students and Two Faculty Mem-
bers To Go. May Drive
Through In Cars.

Otterbein will, as usual, send a large representation of men to the annual Lake Geneva, Wisconsin Camp, for training of leaders and quest of truth. Ten men have definitely decided to go, while several others have not yet made final arrangements. The camp opens on June 10, and continues through June 20. The added feature this year will be a tour of Chicago, with guides to point out the places of most interest.

Transportation will be partly taken care of by Prof. E. M. Hursh. The men going are Quentin Kintigh, A. O. Barnes, Howard Minnich, Lloyd Schear, Louie Norris, Ernest Riegle, Lawrence Marsh, Kwong Lai, David Allaman, and Robert Erisman. The local Y. M. C. A. has agreed to pay the registration fees of \$7.50 for cabinet members, while delegates furnish the rest of the funds.

It is hoped that another car will be secured in the near future to carry other men to Geneva.

Professors H. W. Troop and E. M. Hursh are to serve on the faculty of the conference assisting Owen E. Pence with the Vocational Council work. Registrations must be in by June 1.

THOSE WERE THE DAYS OF REAL SPORT

When men graduate from Otterbein it is hard to tell where they will land. Otterbein is now represented in the big leagues. The following is clipped from a Cincinnati paper.

Bobby Quinn, president of the Boston Red Sox, and Ernest S. Barnard president of the Cleveland Indians, sat in the press box at Dunn Field Saturday, May 21. The following conversation took place between them:

"Ernie was responsible for sending me to Otterbein college, back in 1898," Bobby Quinn said. "He was athletic director of the Westerville school, of which he was a graduate, besides being sports editor of the Columbus Dispatch.

"I was considered a pretty good amateur catcher, so he registered me in the commercial college of the school and I caught every game for the team, though I never attended classes. Of course, that was legal in those days.

"The fact that I was registered at the school put me in a funny position one day when I first became head of the Boston club.

"There is an Otterbein club at Boston. Two members of it came to my office to welcome me as an alumnus of the school. They asked me to join the organization and become one of their leaders. 'We are proud of having you in Boston,' they told me, 'and we want you to be one of us.' I didn't have the heart to tell them that I never attended a class at the school, so I politely accepted their kind offer, though I never took advantage of it."

NO TAN AND CARDINAL FOR NEXT WEEK

Due to the fact that Decoration Day comes next Monday and that the local print shop and the Tan and Cardinal refuse to work on a legal holiday, there will be no issue of the T and C next week. The last issue of the year will come out on June 7.

C. E. Discusses "Guidance"

Helen May and Rachael Brant had charge of the installation session in C. E. section A. The topic "Guidance" was selected as a help to the new officers who began their duties for the first time and took the oath of office.

O C

Sunday, as per our usual custom, we went with our girl to church. The minister during the course of the sermon made a most eloquent appeal for helping out the poor heathens of Africa.

After the sermon the plate was passed. When we had successfully passed this order our girl leaned over and in a loud stage whisper asks:

"Didn't the minister say the collection was for the poor African savages who don't even have clothes?"

Terribly embarrassed at this rather indelicate question we managed between our blushes to gargle a "Yes."

Even this did not exactly satisfy our girl for she learned over a minute later and asks again in that same confidential whisper:

"Well, if they haven't any clothes, what was your idea in dropping a pants button in the plate?"—Michigan Daily.

MOUNTED RATS ON DISPLAY THIS WEEK

The display of rats shown in the case in the lower hall this week was arranged by Prof. Wilson to illustrate the Mendelian law. The corn stalk on exhibit showed how the sex of the tassel had been changed to produce grains of corn.

Special recognition is due L. E. Hicks who has mounted specimens of three birds, the barn owl, the kingfisher and the night heron, and presented them to the science department. Mr. Hicks has obtained a government permit to collect both birds and birds' eggs.

In order to preserve both eggs and birds before mounting, Prof. Hana-walt has secured an air-tight and insect-proof case. Formerly insects destroyed specimens which were not mounted immediately.

O C

Have you read today's editorials? They may concern you.

WILL BE PLEASED TO SEE
MY PATRONS FROM OT-
TERBEIN AT MY NEW
PLACE OF BUSINESS.

10 E. State
C. D. MANN
Watch Maker and Jeweler
WESTERVILLE, O.

GIFTS For the High School Graduate

Parker
Or
Sheaffer
Pens and Pencils
Perfumes
Perfume Atomizers
Compacts
Kodaks
Stationery

Westerville Pharmacy

Where Service Is Best

12 E. Main St.

WHEN A GIFT MEANS EVERYTHING

Spending four years at college deserves a gift to prove true friendship.

MEMO BOOKS
PILLOW COVERS
BOOKS
COLLEGE JEWELRY
STATIONERY
and
Many Other Appropriate
Commencement Gifts.

SHEAFFER & PARKER
PENS AND PENCILS
The new Sheaffer Pens have
been added to our stock.
You will like them.
NEW SHEAFFER
\$5.00 to \$7.00
PARKER PENS
\$5.00 to \$7.50

TRY OUR PEN SERVICE

THE UNIVERSITY BOOK STORE

Phone 493 J.

18 N. State St.

ANNUAL FRENCH PLAYS GIVEN LAST WEDNESDAY NIGHT DRAW FULL HOUSE

The chapel was filled with a large and enthusiastic audience last Wednesday night when the class in French composition and conversation presented three plays under the direction of Mrs. Eathel Young Rosselot. The plays, which were given entirely in French, were a one-act comedy, "La Plaisanterie"; "Le Petit Chaperon Rouge" (Little Red Riding Hood); and the famous drama, "Le Barbier de Seville", by Beaumarchais. Mary Mills, wearing an attractive French costume of the 18th century, sang four French songs during the intermissions.

The students who acted in the three plays showed familiarity with the French language and were able to convey the meaning of their action to those of the audience who did not know French. Before each act Prof. A. P. Rosselot gave a brief explanation of what was to follow.

"The Barber of Seville", recognized as one of the most important pieces of world literature, was the most outstanding of the plays. Robert Knight as Figaro, the poet-barber, was a picturesque figure. Elizabeth Lee was cast as Rosine, the charming heroine, with Fred White in the role of Count Almaviva a Spanish nobleman who finally overcame all difficulties and married Rosine. The part of Bartholo, Rosine's villainous guardian, was well played by Clive Hoover. Gerald Rosselot appeared as Don Bazile the music teacher, and Theodore Riegel as a Justice of the Peace.

"La Plaisanterie" proved to be an exceedingly entertaining comedy. Nitetis Huntley played the part of a young lady dentist. Vivian Hayes

was her servant, and Alice Foy took the part of a patient who had a rather terrible adventure but came out all right in the end.

The play based on the French version of the story of Little Red Riding Hood was very childish but interesting. The title role was played by Grace Shufelt, with Osborn Holdren as the Wolf, Mary Bunce as the mother, Marian Dew as a neighbor, and Alice Blume as the grandmother. Gladys Dickey was cast as Louise, a playmate of Little Red Riding Hood, and the other children's parts were taken by Nellie Wallace, Helen Magill, Alice Foy, Clara Baker, Nitetis Huntley, and Vivian Hayes.

HOW THEY BAT

Name	A.B.	H.	Pct.
Slawita	17	7	.412
Beucler	12	4	.333
James	12	4	.333
Euverard	8	2	.250
Riegel	4	1	.250
Cline	14	3	.214
Schott	14	3	.214
Young	15	3	.200
Mraz	10	2	.200
Borror	12	2	.167
Brock	10	1	.100
Yantis	1	0	.000
Kintigh	1	0	.000
Totals	130	32	.246

CLEIORHETEA

The annual Cleorhetea Spring Spread and Alumnae Session was held last Thursday evening.

Mrs. Burtner of Westerville presided over an interesting meeting. Vocal and piano selections were rendered by Viola Priest Menke and Hulah Black Irwin.

After the program a delicious lunch was served.

Y. W. ADOPTS CONSTITUTION AT LEGACY SESSION

Y. W. C. A.'s Senior Legacy Session, Tuesday night, was a meeting of importance and interest. Mildred Marshall gave a report of the retreat, held last week-end at Prof. Hursh's farm, in which plans for the new year were given. An important item of the evening was the adoption of the constitution, read by Frances Hinds, which by order of the group had been revised.

Following this the legacy of the evening was given by Elizabeth Trost, who willed to Y. W. what Mae Mickey had to say on "ideas", what Marguerite Blott had to say on "happiness", what Lucile Leiter had to say on "broad-mindedness", what Freda Kirts had to say on "decisions", and what Dorothy Ertzinger had to say on "friendship".

TO BE ACCOMPANIST IN CONCERT JUNE 2

MISS AGNES WRIGHT

Miss Agnes Wright, '19, three years a teacher in Otterbein Conservatory, will accompany Dan Harris at the piano when he presents his concert here June 2. Miss Wright has had much experience since leaving Otterbein and at present is the accompanist for the Choral Society of the Women's Music Club of Columbus.

Play Bowling Green Here June 3

The varsity tennis squad will meet Bowling Green on the home courts June 3. Little is known of the prowess of the visitors, but the Tan net men are hoping for a victory.

Cap and Dagger Holds Election

At its meeting May 16, Cap and Dagger elected the following as officers for the coming year: President, Everett Boyer; Vice-president, Ruth Asire; Secretary, Gladys Snyder; Treasurer, Wendell Rhodes.

The following were voted into active membership: Edna Hayes, Harold Blackburn, Richard Jones, William Diehl, Ernestine Nichols, Verda Evans, Lillian Shively, Bessie Lincoln, and Margaret Kumler.

This was the last regular meeting of the year.

TRADITION OF GUILDED SCROLL IS UPHELD

(Continued From Page One).

playing dominoes, Student Council members skipping rope and members of Cochran Hall Board playing "Drop the Handkerchief" have reached the Campus. Again we face the situation of the New Degeneration.

As the Magna Charta in 1208, A. D. freed the people of England so did the Gilded Scroll of the Class of Nineteen and Twenty-Six, A. D., free the Seniors of Otterbein.

One year ago our local dignitaries were lured by the call of "The brooks and the meadows"—a quiet and peaceful call, we admit, but—in the year of '27, by the Sign of Cyrus, our playmates were led (and not by the Pied Piper) to the strains of "Syncopatin' Sue" to we pause to reflect . . . and then disclose nothing as we have tradition to look forward to and live up to ourselves.

So—hats off to the Seniors!! All power and honor to those who dare and do!! Off with the Cap and Gown!! On with the dance!!!

JUNIOR GIRLS AT HEAD OF INTRAMURAL LEAGUE

The Sophomore girls baseball team learned to its sorrow Tuesday afternoon that Peden could surely "sling a wicked ball," when the Juniors defeated them with a 24-5 score. Baker, Shriner, and Howe pitched to the victors.

The Juniors are at the head of the list in the tournament, having won the three games played.

Order Your
Club
Stationery
From

**Buckeye Printing
Company**

ANY WAY

Ross promised I need not write this week but despite the involuntary connection of my auto with a telephone pole his insatiate hunger must be fed. Anyway the Freshman-Junior banquet was glorious and records were broken on field Saturday. Here's money on the meet at Cincinnati.

Glen-Lee Coal, Floral and Gift Shop
"Where You Get the Things You Like to Have"

TENNIS AND GOLF EQUIPMENT

For College Men and Women

SPALDING AND LEE RACKETS. GOLF SETS.
TENNIS BALLS. SPECIAL GOLF CLUBS.
GOLF KNICKERS AND SOCKS.

Let us restring your racket, \$2.50 up

TRACK AND GYMNASIUM TOGS
DRY CLEANING AND STEAM PRESSING—DAILY SERVICE

J. C. FREEMAN & CO.

Women

Mrs. Loma Urschel, an alumna of the Greenwich Club was the week-end guest of Helen Gibson.

Ruth Braley visited Tomo Dachi Saturday.

Ruth Gregg's parents and brother visited her over Sunday.

Anna Lou Bickel went to her home at Parkersburg, W. Va. last week-end.

Gertrude Wilcox spent the week-end in Mansfield with Ruth Hursh.

Florence Howard, Louie Norris, Don Howard and Bernice Norris drove to Ohio Caverns and Indian Lake, Saturday.

Mida Steele and friends stopped at Cochran Hall Saturday, on their way to California.

Martha Alspach spent the week-end at Lewisburg.

The Polygon Club entertained with a co-ed dinner party at "Kuhl Lawn" Saturday evening. Among the guests were Mrs. Kline, Mrs. Helen Ensor Smith, and Miss Dorothy Peters.

Beulah Wingate and Frances Hinds visited in Columbus over the week-end.

Virginia Nicholas motored to Cleveland with her family, Saturday afternoon. She returned Sunday evening, after spending the week-end with relatives.

Frances Cavins was the guest of Lucille Roberts for a few days.

Don Howard visited Florence, Friday and Saturday.

Betty Plummer spent the week-end in Denison as the guest of Dorothy Exman.

The bi-weekly push of the Onyx Club was held last week at Willy's

Fay Wise had a visitor from home over the week-end.

Evangeline Kleppinger of Ohio State visited Virginia Brewbaker over the week-end.

Charlotte Owen visited with her parents Saturday and Sunday in Dayton.

Jeannett Reimche was the week-end guest of Ethel Kepler.

Mildred Lochner spent the week-end in Columbus.

Lucille Beckert was the week-end guest of Catherine Matz.

Mr. and Mrs. Snyder and friends visited with Freda Sunday.

Mary Trout had as her guest this week-end, Miss Dorothy Peters of North Baltimore.

Isabelle Ruehrmünd spent the week-end at her home in Cardington.

Mr. St. John spent the week-end with Leah.

Georgia Byers of Columbus visited Leona Raver this week-end.

Ruth Rice visited the Phoenix Club for a few hours Sunday.

The Senior members of the Arbutus Club were entertained by the other members Saturday with a theater party followed by a dinner party at the "Zulu Hut" in Columbus.

The Onyx girls helped Evelyn Edwards celebrate her twentieth (?) birthday with a party at her home.

Phoenix Club enjoyed a "gyunabe" push Sunday evening.

Leah St. John entertained several of the Talisman girls with a box of birthday goodies received from home.

The Onyx Club was entertained with a picnic in Columbus Saturday afternoon by the Misses Ollie Johnson and Louise Bradshaw.

Men

Don Howard and "Shorty" McIntyre visited Country Club friends last week.

Fred Miller journeyed to Dayton last Friday night after the banquet.

Emerson Hoerner's mother visited with him a part of last week.

DeMott Beucler's mother of Mowrystown and his cousin, Lucille Cornet of Columbus, paid him a visit Saturday and Sunday.

"Pickle" Phalor returned last week to pay Sphinx men a visit.

Forest Cline bid his friends and roommates a tearful good-bye as he left Friday for his home in Union City, Indiana, where he spent the week-end.

"Tiny" Leiter was Jonda's week-end visitor.

Paul Davidson, '25, Fenton Bennett, '25, Clifford Bay, '23, Joseph Mayne, '25, Earl Bender, ex, '29, and Wilbert Miley, ex, '29, visited Philota men last week.

Russell Heft and "Dick" Durst went to the latter's home over the week-end to study birds, and incidentally caught 60 pounds of fish on the side.

Country Club feasted Monday evening on a wonderfully prepared chicken dinner at the home of the sponsor, Prof. Rossetot.

"Ted" Croy banqueted with high school alumni and friends in Dayton Saturday.

Clay Kohr visited his home folks at Strasburg last Sunday.

Carl Moody and "Curly" Wilson ventured to Newark again last Friday.

"Bud" Surface went home for the week-end as usual to visit folks and others, principally others.

Emerson Seitz went to Columbus Grove on his regular weekly visit.

"Happy" Royer, '25, and Mr. Maxten of Etna High School visited Lakota Saturday and Sunday.

Mr. Lawrence and Mr. Stevens of New Madison, Ohio, were entertained by Claude Hoff this week-end.

Three Lakota boys took their first bath of the season in Alum Creek Saturday evening.

KING HALL

Boyd Rennison spent the week-end with Alfred Owens at Granville.

George Moore had as guests over the week-end, James Walter of Toledo and Vernon Dobson who is attending Ohio State.

"Ted" Croy spent the week-end at his home near Dayton.

"Bud" Surface and Emerson Seitz made it five straight by going to their homes Sunday at Dayton and Columbus Grove respectfully.

O C

DAN HARRIS AND AGNES WRIGHT TO GIVE CONCERT

(Continued From Page One). Hageman; was three years a teacher in pianist.

This year she is accompanist for the Choral Society of the Women's Music Club of Columbus. She has appeared as soloist before many musical organizations and is going to New York City this summer to continue her studies.

Tickets are being sold by Music Club members and are 50 cents. There are no reserved seats.

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

LOUISE BEAUTY SHOPPE
Marcelling, Shampooing, Hair
Bobbing, Manicuring, Hot
Oil, Facial and Per-
manent Waving.
Our Motto:

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

NO RUSHING OF FROSH FIRST WEEK NEXT YEAR

WILL AWARD CUP

Waldo Keck, of Cook House, Automatically Becomes President of Social Group Council.

A "Gentlemen's Agreement" entered into by members of the Men's Inter-Social Group Council at a meeting of the Council held a week ago last night in the Annex club rooms implies that no rushing of Freshmen will be done by the various men's social groups on the campus during the Freshmen Period next fall from Friday, September 9, to the official opening chapel on Wednesday, September 14. Such an agreement was formed by the Council in order to prevent undue rushing advantages by groups, and quell any interference with the official program as outlined by college officials for the first-year students during the five-day period.

To Award Scholarship Cup.

A silver loving cup will be offered to the men's social group having the highest scholastic average at the end of each semester next year; sponsors of the men's social groups in conjunction with Prof. L. A. Weinland, head sponsor for the men, are backing the proposition.

New Officers are Elected.

This meeting was the last regular session for present officers of the Council. Waldo M. Keck of Cook House succeeds Mark Schear of Annex as president of the Inter-Social Group Council following out the alphabetical cycle arrangement specified in the constitution. The senior representative from Country Club will automatically become the Vice-president. The secretary-treasurer is elected at the first regular meeting each year. J. Neely Boyer is the retiring secretary-treasurer.

O C

BASE BALL TEAM MEETS CAPITAL OUTFIT TODAY

The baseball team travels today when they play Capital University at the Columbus Academy field at 4 o'clock. Capital has been defeated by Otterbein this year and will be out for revenge which they will not get according to the local pill-tossers. Coach Katherman has been putting his men through hard workouts for this encounter.

QUALITY
PRICE
VARIETY

Three things you can expect at

HITT'S
RESTAURANT

Class in Psychology Makes Survey

	Total Number Enrolled	No. of Group Students	No. of Non-Group Students	Percent Group Students	Percent Non-Group Students
1922-1923					
Women	232	116	116	50	50
Men	252	134	118	53	47
Totals	484	250	234	52	48
1923-1924					
Women	244	147	97	60	40
Men	229	132	97	58	42
Totals	473	279	194	59	41
1924-1925					
Women	236	151	85	64	36
Men	233	149	84	64	36
Totals	469	300	169	64	36
1925-1926					
Women	249	170	79	68	32
Men	289	213	76	74	26
Totals	538	383	155	71	29
1926-27					
Women	272	191	81	70	30
Men	244	191	53	78	22
Total	516	382	134	74	26

Professor Hursh's class in Social Psychology has just completed a survey, covering the period during the last five years, in an effort to compare the number of group and non-group students.

The above figures indicate that the social group system is gradually absorbing the student body. In the year 1922-23 only 52% of the student body belonged to groups whereas, in 1926-27, 74% were members of groups. By statistics not shown here a total of 341 students dropped out of school between 1922 and 1927. Of this number an average of 58% for the five years were not members of groups.

It is significant that there is a larger percentage of this year's Freshman Class in groups than the average for the four classes in the year 1922-23. According to figures compiled by the

class, in 1922-23, 70% of the Senior Class were in groups and 28% of the Freshmen were in groups. In 1926-27, 80% of the Senior Class belonged to groups and 55% of the Freshmen Class belonged to groups.

All the implications of this survey have not yet been ascertained. Further figures and a more detailed explanation will appear in the next issue of the Tan and Cardinal.

O C

Will Give Graduating Recital

Miss Mary Mills a Senior this year will give her graduating recital on May 31. She is a student in the Conservatory of Music and will appear in this recital rendering vocal numbers only.

COUNCIL MEMBERS ARE ELECTED FOR NEXT YEAR

FRESHMEN STILL TO ELECT

None of Members Elected Have Been on Council Before. Election Held Tuesday.

Student Council members for the year 1927-28 were elected by the present Sophomore and Junior Classes last Tuesday evening. The elections conducted by members of this year's Council were held in the Y Parlors and in Prof. A. P. Rosselot's class room.

The Junior class which met in Prof. A. P. Rosselot's class room elected Helen May, Gladys Snyder, Josephine Drury and Doris Wetherill to the Women's Senate and Robert Erisman, George Rohrer, Ernest Riegle and Nathan Roberts to the Men's Senate.

The Sophomore class election held in the Y Parlors resulted in the selection of Ruth Weimer, Margaret Duerr and Margaret Edgington for the Women's Senate and the election of Quentin Kintigh, Lloyd Schear and Charles Mumma to the Men's Senate.

The Freshman class which met in Lambert Hall could not hold an election as a quorum was not present. They will meet this evening in Lambert Hall at 8 o'clock in order to elect their representatives. They are entitled to two representatives on the Women's Senate and two on the Men's Senate.

The new council will take office at noon on Commencement Day.

O C

We are told that some of the Juniors wanted their money back after the banquet Friday night. There wasn't any fight.

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, MAY 24—

"HOOT" GIBSON

In a smashing tale of thrills

"THE PRAIRIE KING"

WEDNESDAY, MAY 25—

LILLIAN GISH

In Nathaniel Hawthorne's

"THE SCARLET LETTER"

— with —

LARS HANSON

THURSDAY, MAY 26—

"THE BRUTE"

With a special cast, including

MONTE BLUE

FRIDAY, MAY 27—

"ANKLES PREFERRED"

An intimate story of silk stockings, with

MADGE BELLAMY

J. Farrell MacDonald, Lawrence Gray

Allan Forrest & Barry Norton

SATURDAY, MAY 28—

TOM MIX

With "Tony," the wonder horse, in

"OUTLAWS OF RED RIVER"

GRABILL ELECTED DEAN OF CENTRAL OHIO ORGANISTS

Prof. G. G. Grabill, head of the Conservatory of Music, was elected dean of the Central Ohio chapter of the American Guild of Organists at its annual banquet and election of officers held Monday night, May 16, at the Neil House in Columbus.

This organization is composed of only the most prominent church organists in the central part of Ohio. He will succeed E. D. Mead instructor in music at Denison University.

O C

It is no trouble at all to eat oysters if only they are well down.

O C

Character is what a man is in the dark.

O C

Some people are so narrow that, when you pat them on the back, you cut your hand.

O C

Have you read today's editorials? They may concern you.