

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-17-1927

The Tan and Cardinal May 17, 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 17, 1927.

No. 29.

OTTERBEIN ORATOR IN TIE FOR SECOND PLACE

WOOSTER MAN WINS

Wooster, Wittenberg and Otterbein in Tie For First on Initial Ballot. Propst Third.

Nathan Roberts, representing Otterbein in the men's division of the state Inter-Collegiate Contest for Peace, Friday evening at Ohio Wesleyan University, Delaware, tied with Charles Lemmen, Wittenberg College, for second place after a three cornered tie for first place was broken by the judges. "Shackles of Folly" was the subject of Roberts' address.

Alice Propst, Otterbein's representative in the women's division of the state contest, ranked third. There was no third prize awarded.

Representatives of Otterbein, Wittenberg and Wooster tied for first place in the men's division. To break the knot, the judges resorted to the percentage system of judging. As a result, Robert Tignor, of Wooster, speaking on "A Path for Peace," nosed out Roberts of Otterbein by one point.

Vivian Wilson, Mt. Union's representative, won first place in the women's division with her address entitled "Hereditry." Wittenberg's representative, in the women's division, Louise Richardson, won second place.

Representatives of six Ohio colleges, who had been winners in district contests held in April, participated in the state contest.

O C

Seniors Choose "As You Like It."

Shakespeare's "As You Like It" has been chosen by the Senior Class for their annual play to be presented early in June. Tryouts were held last week.

O C

Buy a Quiz and Quill, it will help you to appreciate good literature.

ASSESSMENTS ARE REQUIRED PAID

Ernest Riegel, Business Manager of the Sibyl, requests that all organizations and individuals pay their assessments this week, so that in turn the Sibyl debts may be paid this year in a good business-like manner. Payment of subscription money would also be appreciated. If this notice is heeded, the 1927 Sibyl will enter a contest for year books, details of which will appear in next week's issue of the Tan and Cardinal.

NEW REPORTERS OF TAN AND CARDINAL SECURED

As a result of the tryouts which have been held within the last few weeks several new reporters have been added to the Tan and Cardinal staff.

At the called meeting of the Publication Board, held yesterday morning, the following persons were elected to the staff: Reportorial, Lucy Hanna, Albert Mayer, Evelyn Edwards, Harold Young and Sam Kauffman were added to the Sports staff. Gerald Rosselot was made Managing Editor for the ensuing year. "Hank" Gallagher was made a feature writer.

O C

Francis Harris To Give Recital

On Sunday, May 22, at 4 p. m. the public is cordially invited to attend the Senior Organ recital to be given in the college chapel, by Miss Frances Harris.

Miss Harris received the B. Mus. degree in piano last year. This year, she receives the same degree in organ together with the A. B. degree. The program will last one hour. A rare treat is in store for all who attend.

Banquet Beauties Feature in Twentieth Century Melodrama

Come all ye seeking inspiration and revel in the infinite possibilities of a Tuesday night.

Melodrama, plain and unadorned, stalked on our campus. The moon threw a ghoully cast over all and transformed hitherto peaceful collegians into demons of activity savoring of the Mexican Border.

Pancho Villa and his brigands of swarthy skin, bright kerchiefs, and ready guns, would have found their

mesquite and cactus a haven of peace and rest compared to this home of the dry and school of the thirsty on this Tuesday night just passed. Toast-masters, Presidents, Deans, Fair Elaines, rambunctious Juniors; tuxedos, stiff shirt fronts, pistols, umbrellas and bravado mixed themselves in a way truly terrifying.

Fain would they tell us that the day of Joan of Arc, Barbara Fritchie and (Continued On Page Two.)

ANNUAL FRENCH PLAYS TO BE STAGED HERE TOMORROW EVE

QUIZ AND QUILL COMES OUT LATE THIS WEEK

The annual spring number of the Quiz and Quill magazine will be off the press some time this week. Members of the club feel that this year's effort is truly representative of the literary talent of the school because the majority of the articles in the magazine have been written by students who are not members of the Quiz and Quill Club.

The magazine will contain sixty-four pages, and will be printed on light tan stock with a heavy paper cover. The cover will be green bearing a clever design, drawn by Donald McGill. Definite announcement can not be made concerning the exact date the magazine will be off the press but it is probable that it will be available by Thursday or Friday.

O C

DEBATE QUESTION FOR NEXT YEAR IS PICKED

At the annual meeting of the Ohio State Debating Association held Friday, May 6, the varsity debate question was selected for next year.

"Resolved: That The Direct Primary Should Be Abolished and The Convention System Reinstated," is the question to be discussed next year. At the meeting Mt. Union was admitted to the conference. A schedule of debates for next year was drawn up as follows:

March 20—Otterbein at Bluffton and Mt. Union at Otterbein.

March 9—Otterbein at Muskingum and Wittenberg at Otterbein.

O C

Y. W. Cabinet Holds Retreat

The Y. W. C. A. cabinet held a retreat over this last week-end at Professor Hursh's farm, commonly known as "Seven Hills of Aredebt." The group went out to the farm Saturday evening and returned Sunday morning.

Plans for the coming year were discussed, including suggestions for each committee chairman. The cabinet reports that the affair was a complete success despite the fear arising from certain uncontrollable sources during the night. There were fourteen including Mrs. Hursh, the faculty advisor, who attended the retreat.

O C

We note that the base ball uniforms are ornamented by the name O-t-t-e-r-b-i-c-n. This error will reflect on the reputation the school may have for accuracy and discrimination.

PRESENTED BY FRENCH CONVERSATION CLASS

WILL SING FRENCH SONGS

"La Plaisanterie", "Le Barbier De Seville", "Le Petit Chaperon Rouge" are Titles.

Wednesday evening, May 18, the French department will present its annual French Plays in the College Chapel. The program will consist of three plays presented by the class in Conversation and Composition under the direction of Mrs. A. P. Rosselot, and several French songs sung by Miss Mary Mills.

The first play "La Plaisanterie", is a modern comedy portraying the troubles of a Lady Dentist and her patient. Miss Nitetis Huntley plays the part of the dentist, Miss Alice Foy that of the patient and Miss Vivian Hayes that of the servant.

The second play, "Le Petit Chaperon Rouge", is the old familiar story of Little Red Riding Hood, played in costume. Miss Grace Shufelt plays the part of Little Red Riding Hood.

(Continued on Page Two)

SCIENCE PROF. LAUDS JANITOR FOLLOWING 100% SERVICE MOTTO

"The fellow who never does more than he is paid for, never gets a chance to get paid for more than he does." That wouldn't be a bad motto for Profs. and students, would it?

The janitor referred to is Mr. Euverard, and he lives up to his motto. He is supposed to be a janitor but he does most everything else, in addition to this. He considers nothing absolutely out of his line of duty. Here are some of his tasks this year: table making, shelf erecting, glass cutting, puttying, sandpapering, filling wood, staining, varnishing, painting, making mounting boards, erecting coat hangers, making germinating boxes, mounting locks, making animal cages, erecting blackboards, etc., this along with sweeping, dusting, washing blackboards, scouring sinks, emptying waste jars and a lot of other things that must be done around the science hall every week. We remember that we have seen him raking leaves, mowing the lawn, and setting out shrubbery this year, too.—A Science Prof.

Endowment Drive in Sunday School Goes \$300 Over the Top

DRIVE IS PUT ON A CLASS QUOTA BASIS

REPORTS NOT COMPLETED

Approximately \$30,000 Still Needed for Jubilee Fund. Speakers In Field Sunday.

As a result of the drive conducted in the Sunday School last Sunday to collect money for the Jubilee Fund, Superintendent Weinland reports that a total of approximately \$1250.00 was realized. The total of all contributions had not been ascertained by press time yesterday.

The drive was put on a quota basis for each class. There are thirty classes in the Sunday School and the average attendance of the entire school is about five hundred, although the enrollment is eleven hundred. The goal was placed at \$1000.00, but even the figure \$1250.00 will probably be exceeded when all the contributions are recorded.

Within the last few weeks enough money has come in to the treasurer of the college to decrease the amount necessary to obtain the whole of the grant made by the General Education Board, by approximately \$5000.00. Approximately \$30,000 is still needed. There are only fifteen more days in which to complete the drive if the goal is to be reached in time to call Commencement, Victory Commencement. Interest in the campaign has increased some what but there is some hard work ahead if the goal is to be realized, according to President Clippinger. While the church and college is trying to complete the drive before June 1, the contract does not expire until July 1, the time intervening being allowed for balancing accounts.

Last Sunday several representatives of the college were out in the interest of the Endowment Fund. Professor H. W. Troop spoke at Rossen and Pleasantville, Ohio. Perry Laukhuff was sent to Deshler, Ohio, and Robert Knight to Columbus Grove. Professor A. P. Rosselot went to Gallion and President Clippinger spoke at Helena and Woodville. Several more speakers will be sent out next week.

In these days no chicken likes to be smothered in dressing.

But every lady likes to be given a box of our chocolates.

HOFFMAN & BRINKMAN
The *Rexall* Drug Store
Westerville, O.

COMING ARTIST TO SING "NELLIE GRAY"

Dan Harris will probably sing "Darling Nellie Gray" on his program given here Thursday, June 2, under the auspices of the Otterbein Women's Music club. Miss Agnes Wright will be his accompanist. This will be his last concert before he sails in September for Italy where he will continue his musical studies.

Back in 1922 during the Diamond Jubilee Celebration on the Otterbein campus, there was presented a pageant entitled "Spirit of Otterbein" representing the various scenes in the history of the college. One scene was to represent the composing of "Darling Nellie Gray" by Benjamin R. Hanby of the class of '58. In conjunction with this there was a singer dressed as an old negro slave who sang the song. The singer chosen was Dan Harris who was then in school. He sang the song with much sympathy and expression and those who heard it were greatly impressed and remember it to this day.

When Mr. Harris was in the Otterbein Glee Club in his college days he sang "Darling Nellie Gray" on the regular glee club program and it was usually received with much applause.

BRUTAL BRIGANDS ARE BRAVED BY BEAUTIES

(Continued From Page One).

Mollie Pitcher has gone, never to return, for we believe it not. We have seen and we do now believe. As the minute-men of old stemmed the tide at Concord, as Horatius guarded the Bridge over the Tiber and as the Swiss guards held the Palace in the time of the Revolution so the Protector of Co-eds held Cochran in the Hour of Need.

Need we seek stimulation for our jaded souls in the pages of "Bertha, the Sewing Machine Girl", or "Tillie, the Toiler?" I say no—history has been made on the side steps of Cochran. Ye readers of Mencken, waste no more shekels, gain your inspiration here and write your own.

Just this . . . an outline of your plot and you do the rest . . . "One Banquet . . . three men . . . tuxedos . . . three girls . . . evening dresses . . . satin slippers . . . one umbrella . . . one car . . . one driver . . . one pair of Spanish heels . . . one Protector of Co-eds . . . one pistol . . . two brigands . . . and there you are . . . Starring Campus Beauty in famous melodrama entitled "BANQUET BEAUTIES BRAVE BRUTAL BRIGANDS"

Let's Help Them Win

Out of the shades of uncertainty has come a good base ball team. The players have the spirit that is so necessary to a winning team. They have not had the support that they merit. Why should we expect them to win by themselves? They like to play the

game merely for the joy they get out of it. But how much more they would get out of it if we would turn out to see them play? It is not putting it too strongly to say that we can make them win if we get out to the games and make them feel that we want them to win and not merely take their daily workout.

ANNUAL FRENCH PLAYS SLATED FOR TOMORROW

(Continued From Page One).

Mr. Osborne Holdren, that of the wolf, Miss Alice Blume, that of the Grandmother, and Miss Mary Bunce, that of the mother. The friends and playmates of Little Red Riding Hood are Miss Helen Magill, Miss Clara Baker, Miss Nellie Wallace, Miss Gladys Dickey, Miss Vivian Hayes, Miss Alice Foy, and Miss Nitetis Huntley.

The feature play of the evening is "Le Barbier de Seville." It has been played all over Europe and America both as a play and as a comic opera for over a century and is still one of the most popular on the stage. The play is to be rendered in eighteenth century costumes with Mr. Robert Knight in the title role, Mr. Fred White plays the part of the Count, Mr. Clive Hoover represents the Doc-

SOCIOLOGY CLUB VISITS OHIO SCHOOL FOR DEAF

Several members of the Sociology club visited the Ohio State School for the Deaf Thursday afternoon. The school is maintained by the State Welfare Department and is conducted on a plan similar to the public school. In addition to work from the kindergarten through the high school, various kinds of trade are taught. The children are not taught sign language, but are taught to speak by lip reading. Their voices, however, are high pitched and monotone.

This Tuesday and Thursday visits will be made to the State Hospital for the Insane. Anyone interested in making this trip is invited to go with the club.

Mr. Gerald Rosselot, the music teacher, Mr. Theodore Riegel, the Notary, and Miss Elizabeth Lee, Rosine, the Heroine.

Through the courtesy of the Cap and Dagger Club and Prof. Lester Raines, in loaning their scenery for the production of these plays, the staging will be much more elaborate than in previous years. Mr. C. E. Boyer will be in charge of arranging the stage and Mr. Roy Schwartzkopf of the fighting.

There will be no admission charge.

STRAWBERRIES ARE
FINE AND A SUNDAE
MADE WITH

WILLIAMS
Ice Cream

O Boy! Try One Today

WILLIAMS ICE CREAM CO.

SECOND DUAL TRACK MEET THIS SEASON EASILY WON SATURDAY

TAN CINDER ARTISTS OVERCAME HEIDELBERG

FINAL SCORE, 90-36

Bad Weather Prevents Remarkable Performances. Capt. Pinney Gets Most Points.

Wind and rain proved to be more of a handicap than the opposition, to the Otterbein tracksters last Saturday on the Otterbein field. Heidelberg's track team was met and vanquished by a 90 to 36 score, the upstaters getting only three firsts during the meet.

Captain Pinney was again high point man with a first in both the century dash and shot put and second in the low hurdles, besides a tie for second in the high jump, making a total of fifteen points. Jenkins, of Heidelberg, with first in the discus and second in the javelin was the visitors' high point man.

A high wind and heavy track prevented any fast time being made or records broken.

Summary of results:

100-yd Dash—Won by Pinney (O); Thompson (O), second; Dore (H. U.), third. Time 10.8 sec.

Pole Vault—Won by Van Auker (O); Wales (O), second; Mantz (H. U.), third. Height, 10 ft. 6 in.

Shot Put—Won by Pinney (O), Shaw (H. U.), second; Watson (H. U.), third. Distance—35 ft. 7 in.

Mile Run—Won by Molter (O); Pilkington (O), second; Heppert (H. U.), third. Time—4 min 53.4 sec.

Discus—Won by Jenkins (H. U.); Watson (H. U.), second; McGill (O), third. Time—4 min. 53.4 sec.

440-yd Dash—Won by Erisman (O); Dore (H. U.), second; Hatton (O), third. Time—55.3 sec.

120-yd. High Hurdles—Won by McGill (O); Green (O), second; Hotz (H. U.), third. Time—16.8 sec.

220-yd. Dash—Won by Mantz (H. U.); Wales (O), second; Thompson (O), third. Time 25 sec.

High Jump—Won by Stalter (H. U.); Friend and Pinney (O), tied for second. Height 5 ft. 4 in.

880-yd. Run—Won by Erisman (O); Molter (O), second; Heppert (H. U.), third. Time—2 min 9.8 sec.

220-yd. Low Hurdles—Won by Green (O); Pinney (O), second; Hotz (H. U.), third. Time—28 sec.

Javelin—Won by E. Riegel (O); Jenkins (H. U.), second; Kintigh (O), third. Distance—167 ft.

Two Mile Run—Won by Hicks (O); Martin (O), second; Isham (H. U.), third. Time—11 min. 10.3 sec.

Broad Jump—Won by Smith (O); Friend (O), second; Watson (H. U.), third. Distance—21 ft. 3 in.

The mile relay was forfeited to Otterbein by Heidelberg.

Totals—Otterbein 90, Heidelberg 36.

Group League Standing

	W.	L.	Pct.
Annex	2	0	1.000
Cook House	2	0	1.000
Jonda	1	1	.500
Country Club	1	1	.500
Philota	1	1	.500
Lakota	0	1	.000
Outlaws	0	1	.000
Y	0	2	.000

Girls' League Standing

	W.	L.	Pct.
Sophomores	2	0	1.000
Juniors	2	0	1.000
Seniors	1	2	.333
Freshmen	0	3	.000

KENYON TENNIS CREW DRUBS OTTERBEIN TEAM

Otterbein tennis artists were again defeated by those of Kenyon by a 5 to 1 score. Lai was the only man to win a set. He played as No. 3 man and defeated his opponent rather handily. Pilkington, Bechtolt and Sanders lost their singles matches and Lai paired with Pilkington and Sanders with Roby lost their doubles.

The Otterbein men missed connections and were about one hour late in arriving at the court.

O C

SLAWITA MADE CAPTAIN OF BASE BALL TEAM

George Slawita was elected baseball captain last Friday before the team started for Kenyon. A unique feature of the election was that only four votes were cast, there being but four men eligible to vote. The votes were cast as follows: Slawita 3, Beucler 1.

O C

KENYON BASE BALL CREW COMES FOR RETURN GAME

Otterbein's pill chasers will get a chance to get revenge for the defeat handed them last Friday at Kenyon when the Gambierites come to Westerville next Friday afternoon for a return game. It is hoped that the skies have wept enough for this week and that the ground will be dry enough to give our boys a chance to get their revenge.

O C

WILL OFFER COACHING COURSES IN ATHLETICS

Wittenberg University is offering a series of courses in athletic coaching, running from June 13 to 28. Courses are offered in football, basketball, baseball and track.

The faculty is made up of members of the coaching staffs of Wittenberg, Notre Dame, Ohio Wesleyan, Ohio State, Harvard, Iowa State and Muskingum. This work might be of interest to senior men who plan to coach next year.

ANNEX AND COOK HOUSE MAINTAIN LEAGUE LEAD

Annex and Cook House continue to lead in the men's intramural league after last week's games. Both teams have perfect records in the two games they have played.

Hance and Marsh hurled Cook house to victory against Jonda 8 to 3. Lehman pitched for the losers. Buell opposed Kurtz on the mound as Annex defeated the Outlaws 13 to 1.

Philota turned in its first victory Thursday night against Lakota 5 to 3. Moody for the winners matched his pitching skill against Seitz. Country Club took a forfeit game from the Y when the latter failed to have a full team ready to play.

O C

TAN TRACK MEN MEET MUSKINGUM SATURDAY

Coach Ditmer's track team will meet Muskingum's track team here next Saturday and it is hoped that the weather this week will be such that it will permit the team to get in good shape for the Muskies. Saturday was a bad track day and the Tan tracksters could not show up very well, even though they did defeat Heidelberg by the score of 95-36, and if the weather warms up and dries up they will be in better condition to hand the Muskies a wallop.

Ohio Northern defeated Muskingum Saturday at New Concord by the score 81-50 and it is hoped that Otterbein will do the same thing this Saturday. Muskingum took firsts in the half mile, two mile, and javelin throw. Cochran of Muskingum broke the college record for the half mile covering the distance in 2:04.4.

O C

Tennis Team Goes To Bowling Green

While Otterbein's track team is taking care of Muskingum, Captain Pilkington and his net men will journey to Bowling Green. This is their first meet with Bowling Green this year in Tennis and a return meet will be held here Friday, June 3.

OTTERBEIN TWIRLERS TRIMMED BY KENYON

GAME COMEDY OF ERRORS

Kenyon Pitcher Master of Situation. Beucler and James Pitch For Tan.

Otterbein's ragged fielding and weak hitting caused them to be defeated by Kenyon at Gambier Friday by the score of 5 to 1. The Otterbein team made nine errors, seven of them in the infield, which explains the defeat.

Rathbun, Kenyon's cocky right hand pitcher was very effective throughout. Beucler for Otterbein was disheartened by the lack of support and gave way to James in the seventh.

Kenyon never actually earned a run. Our boys appeared to have some sort of stage fright as they made fumbles and wild throws with much freedom and abandon. The Kenyon team played confidently and with skill throughout.

With the score 3 to 0 in favor of Kenyon, Otterbein pushed over their lone tally in the seventh, when Borrer got a base on balls. He took second on a passed ball, third on Brock's in-

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 Rossetot
Women's Dormitories Margaret Kummer
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**

Lorin Surface Assistants David Allaman
Herbert Holmes

SPORTS EDITOR **HAROLD BLACKBURN**

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

Girls' Athletics Editor Evelyn Edwards

CIRCULATION MANAGER **MILDRED WILSON, '28**

Katherine Myers Assistants Margaret Duerr
Helen Ewry Elma Harter
Margaret Edgington

PUBLICATION BOARD

President G. H. McCaughy
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

"I am not concerned that I have no place,—I am concerned how I may fit myself for one. I am not concerned that I am not known; I seek to be worthy to be known."—Confucius.

GOVERNORS NEED GOVERNED

In his book "What Ails Our Youth" George A. Coe brings out the fact that the faults commonly attributed to youth are caused by the actions of older people. He quotes Mahatma Ghandi of India as saying that when we ask "What ails our youth?" we mean "What ails our western civilization?" Coe goes on to say that it is "not isolation, not stratification, not teaching on the one side and learning on the other, but mutual learning, mutual striving, mutual acknowledgement of faults and mutual repentance—this is the way of social growth and health."

Obviously the mutual element has been sadly lacking for many years in the relations between the governing body, the Board of Trustees and the student body of Otterbein College. From the time of the founding of the college until 1920 the administration had complete control of all departments of the college and the affairs of the

student body itself. In 1920, after a heated discussion between the Board of Trustees and representatives from the student body, student government was instituted. This was a great step forward. Not only are the students now given an opportunity to get the training afforded by self-government, but the administration is permitted to get a glimpse of student thought and student ideals.

Then last spring after a personal conference between the President of the Board of Trustees and the two Christian Association Cabinets, the President of the Student Council was invited to meet with the trustees at their Commencement sitting. No one can doubt the significance of the meeting between the cabinets and the President of the trustees. The eyes of the president were opened to some of the conditions that really exist on the campus.

Allowing the President of The Student Council to sit on the Board of Trustees as a representative is of course a big step toward co-operation between student body and administration. But we must not stop there. He must have a vote. In as much as the majority of the measures passed by

the Board of Trustees are of vital interest and concern to the student body, their representative should have a voice in working out such measures.

There can be no cooperation if the students are to have merely passive representation. What opportunity has the average trustee of knowing conditions that actually are in existence in the student life on the campus? The only way a trustee may form an opinion concerning such matters is by taking the facts as presented by the President and drawing his conclusions from them. Why not let the representative of the student body give his opinion and state the reactions of the student body as he sees them?

Since cooperation is the keynote of advancement, why not allow the two bodies, the governors and the governed, to meet on a common ground, and allow each to profit by the criticism, suggestions and advice of the other? Both factions can not possibly see the same proposition in the same light. Both sides of the question should be looked at instead of one as has been the case for so many decades. Let each party help the other.

A LIMITATION OF ARMAMENT

The Student Council has decided to make a survey of the campus organizations to find out how many groups one person may belong to, and as a result to plan some way to limit the number of extra-curricular activities one person may enter. The figures that will result from this survey will afford valuable material on which to base any process of limitation.

At first sight it appears that there are a select few that are the leaders of all the organizations on the campus. This condition is a very unhealthy one. Those who are at the head of these organizations are unfair to themselves and to the other students on the campus. When one student engages in too many outside activities he must necessarily slight his class work. As a general rule such persons do not have sense enough to know when they have a full schedule. Some method of limitation would keep the extra-curricular "road hog" in his place and at the same time would give those who are not in many activities an opportunity to get the training in leadership which such experience affords.

All those girls, who can conscientiously say that they enjoy living with a dean of women who threatens to shoot their fellow students when they indulge in a college prank, may stand on their heads.

A realization that Life can not be found is becoming more and more evident to the high school graduate. Sixty seven out of a class of seventy two graduating from the local high school this year, are planning to go to college. Of that number twenty two preferred Otterbein.

Ties in snappy patterns. E. J. Norris & Son.

PHILALETHEAN PAGEANT PART OF COMMENCEMENT

The Philaethean Pageant which has been in the process of completion for the last few weeks has been finished and rehearsals will be held within a short time. The entire production was written by Miss Verda Evans and Miss Laura Whetstone, both of whom are members of the Quiz and Quill, honorary literary club. It will be presented at the annual commencement open session.

The pageant will deal with the significant points of history of the Society since its founding in 1852. The affair will commemorate the seventy-fifth anniversary of the society. There will be one hundred and thirty-five in the cast.

O C "KNOW THYSELF"

The true principle which many do not see behind a college education is that of knowledge of self, a knowledge that will lead a man to know his own capabilities and at the same time question the ends which he is trying to gain. Too many see the college as a place in which to be prepared to go out into the world and achieve material success and too few see the college as the place in which to be really prepared for life.

Judged by the standards of material success, every college in the land could well be replaced by schools of vocational training. American colleges do not fit men to make a living.

A knowledge of self carries with it a knowledge of the way the other man may think and conceded him at least the same right to his belief as we have to ours. This end the college has always before it. It seeks to take away the practical man's contempt of the fine distinctions of philosophy and the beauties of art and literature and to make them understood by all. It seeks to make it possible for all men to meet on a common ground and discuss their differences with mutual understanding.

Conditions sometimes make us wonder if in the colleges themselves these very fine principles which students are expected to carry with them at graduation are given much consideration. Everywhere we read of violent acts of one sort or another by students or faculty in some American college because of fancied grievances. Isn't it possible we need a little more mutual understanding?—The Carletonian.

In spite of the fuller crimson on the robin's breast, the lapwing's new crest, the dove's livelier iris, the straying of the young man's fancy to what he has been thinking about all year, studying is being done by some few students and on this very campus too.

Miss Oolo Wentworth of Columbus School of Fine Arts and Miss Ruth Ruff of Miami University visited Lucy Seall last Tuesday.

The Cardinal's Whistle

By Al. K. Hawl

First inebriate—"What's the army and navy for?"

Second Ditto—"Forever!"

What could be worse than a Jew stranded in Scotland? Nothing.

Spring Fever

Pat—"....."

Mike—"....."

—Purple Cow.

Punctuate this Sentence.

There is a hard working girl.

"Let's go rabbit hunting."

"Naw, I ain't lost no rabbits."

—Pitt Panther.

Girls, just because your sweetie smokes a pipe and you like it is no reason why you'd make a movie star.

We understand that the four classes at Otterbein had an enjoyable get-together, last Tuesday evening, near the U. B. Church.

NEW OFFICERS ELECTED IN CHRISTIAN ENDEAVOR

Grace Senff was the leader of the musical session in C. E. section A. Those who took part in the program were: Isabel Ruehrmund who played a piano solo, and Le Vere Breden who gave a violin selection. Katherine Beck and Katherine Long entertained with a piano duet.

The latter part of the program was given to the election of officers for the following year. The results of the election were as follows: President, Claude Zimmerman; Vice President, Quentin Kintigh; Secretary, Margaret Edgington; Treasurer, Robert Erisman; Chorister, Fred Miller; Pianist, Oliver Spangler. The president will select his own chairmen of committees in the next few days.

FOLLOW THE

CROWD

Eat at the

BLENDON

RESTAURANT

COLLEGE TREASURER ATTENDS STATE MEET

J. P. West, treasurer of the college, attended the annual conference of the Ohio Association of College Treasurers, which was held at Granville last Wednesday and Thursday. Prof. West, who is the secretary treasurer of the association was accompanied by his secretary, Mrs. Kathleen Dimke.

Dr. and Mrs. King also attended some of the meetings. The Ohio association, now in its tenth year, is the only one of its kind in the United States. The delegates were the guests of the Denison University officials, during their stay there.

O C

OTTERBEIN TWIRLERS TRIMMED BY KENYON

(Continued from page three).

field out and scored on James' ground-er to Maire.

Kenyon scored all of their five runs by a judicious mixture of hits with Otterbein's errors and Beucier's passes.

Otterbein.	A.B.	R.	H.
Schott, 2b.	2	0	0
Young, c.	4	0	1
Slawita, ss.	4	0	1
Cline, cf.	4	0	1
Beucier, p-cf.	3	0	0
Euverard, lf.	4	0	1
Borror, lb.	2	1	1
Mraz, cf.	2	0	0
Brock, 3b.	1	0	0
Riegel, xx.	1	0	0
James, 3b-p.	3	0	0
	31	1	5

Kenyon.	A.B.	R.	H.
Stanley, 3b.	4	0	0
Shannon, cf.	5	1	1
Maire, ss.	2	2	0
Rowe, lf.	4	0	1
Walling, rf.	2	1	0
Dempsey, lb.	4	0	0
Rathbun, p.	3	0	1
Muir, 2b.	3	1	3
Mulvey, c.	1	0	0
	28	5	6

Errors—Stanley 2, Slawita 2, Cline Beucier, Borror, Brock, James 3.

Struck Out—Beucier 8, Rathbun 10.

Base on Balls—Beucier 5, Rathbun 2.

Stolen Base—Schott 2, Maire, Rowe, Young, Borror, Muir, Mulvey.

Double Plays—Slawita to Schott to Borror; Muir to Maire.

Time of Game—2 hours, 20 minutes.

Umpire—James Durfee.

Game Notes.

The Kenyon diamond is a very beautiful one, being located at the foot of a steep hill that is covered with woods.

Umpire Durfee proved to be a very colorful arbiter. He carried on conversations with the players in the most jovial manner possible throughout the game.

Euverard made a long run to catch Walling's foul fly in the eighth. Shannon came home on the catch. Some thought that he should not have made the catch since Shannon was on third at the time. The fact is that the one run made no great difference anyway.

O C

Leave your Dry Cleaning at E. J. Norris & Son's.

GRADUATING RECITAL PLEASES BIG AUDIENCE

Mary Whiteford Renders Program of Difficult Masterpieces. Relatives Present.

Before a very appreciative audience, Miss Mary Whiteford appeared in her graduating pianoforte recital on Friday evening, May 13, in Lambert Hall.

Wearing an orchid gown, with a deep-fringed cape thrown across her shoulders, Miss Whiteford made a delightful appearance on the stage which was adorned with baskets of flowers, from relatives and friends; potted-ferns, and a gorgeous Spanish shawl thrown over the unused piano.

Her numbers, played so gracefully and naturally, were presented in an almost professional manner. They were given in the following order:

Beethoven . . . Sonata, Op. 14, No. 2
Allegro
Andante

Liszt . . . Rhapsodie Hongroise, No. 6
Chopin . . . Nocturne, Op. 27, No. 2
Grunn . . . uni Impressions, Op. 27
(Indian Suite)

The Flute-god (Pa-yatamau)
The Rainbow Spring
A Mysterious Story
Korkokshi Dance
Mendelssohn . . . Concerto in G Minor
Molto Allegro con Fuoco
Andante
Presto-Molto Allegro evivace
(Orchestra Parts on Organ were played by Prof. G. G. Grabill.)

Besides her parents and grandmother, there were many Canton friends in the audience. Katherine Long, Evangeline Spahr, Helen Ewrey, and Catherine Matz served as ushers.

O C

Women's Patent Pumps. E. J. Norris & Son.

BIRD'S EGG EXHIBIT IS DISPLAYED THIS WEEK

Prof. F. A. Hanawalt arranged the exhibit in the Science Hall for last week. The Whistling Swan which was shown is very rare, and is now protected by game laws. The Vulture eggs were recently found by Prof. Hanawalt himself. Two species of Bob White were shown to illustrate the difference between the Texas and Ohio birds.

The Hellbender, or water dog, on exhibit in the zoology laboratory, was caught by Forrest and Ora Cline. It is an animal rarely found in this part of the country, though it is the second one found in Westerville in the past four or five years.

O C

Alice Propst will be the woman orator next year. Nathan Roberts will enter one of the men's oratocical contests. The men orators for the other contests have not yet been selected.

O C

Straw Hat Season is now on. Get one of the new ones. E. J. Norris & Son.

J. P. WILSON

QUALITY FOODS

AT

REASONABLE

PRICES

Come In and See Us.

Commencement Time

Just a little something to give your friend. A reminder of your college days.

Our merchandise is purchased with the thought of our student trade in mind.

We have carefully selected a unique variety of articles very suitable for commencement gifts.

You will be truly satisfied to visit, and see our collection of gift articles.

THE UNIVERSITY BOOK STORE

Phone 493 J.

18 N. State St.

LIT. SOCIETIES TRIAL ATTRACTS BIG CROWD

LACKS CONVINCING EVIDENCE

Courtroom Atmosphere Prevails During Legal Clash. Prof. Weinland Is Judge.

An attendance which taxed the capacity of Philophronean Hall was the result of the efforts of literary society men to revive interest in the societies by means of a mock trial. The session proved interesting as well as instructively entertaining. The hundred and twenty-five persons who crowded into the "courtroom" sat attentively throughout the entire performance and were well rewarded, for everything in the way of details, from judicial dignity to reportorial scratching of pencils was in evidence.

Professor Louis Augustus Weinland was the presiding judge, and his office was well enacted. For the trial, the case of Albert Mayer, charged with the disturbance of "the peace, order, and tranquility" of a session of Philomatheas was prosecuted. Defending Mr. Mayer were the Philophroneans, John Noel and Richard Sanders. The plaintiff was represented by Philomatheans Lewis Hampshire, Neely Boyer, and Karl Kumler. Elward Caldwell was court clerk, while Clay Kohr was the bailiff.

Quite a variety of witnesses was summoned by the lawyers, from frosh girls to the Dean of the College. Those appearing as witnesses were Miss Lucy Hanna, Clyde Bielstein, Allen Bauer, Phillip Charles, Everett Boyer, Albert Mayer, George Moore, Charles Lambert, George Rohrer, Dr. N. E. Cornet, Russel Heft, Lorentz Knouff. All testified that they heard shots fired, but there was the apparent lack of convincing evidence to indicate conviction. Before the jury repaired to the jury room, Judge Weinland so instructed the members as their duties that they were too befuddled to make any decision as to a verdict.

The members of the jury were: Profs. C. O. Altman, A. P. Rosselot and P. E. Pendleton, Dr. T. J. Sanders, Dr. J. R. King, Mrs. A. P. Rosselot, Miss Virginia Brewbaker, Emerson Horner, Morris Hicks, George Griggs, Frederick Miller, and Gilbert Allaman.

LAST GENERAL RECITAL GIVEN WEDNESDAY NITE

The last General recital of the year was given by the School of Music in Lambert Hall Wednesday evening May 11.

Some of the outstanding features of the long and varied program were piano, violin and mandolin ensemble numbers. Oliver Spangler, Katherine Beck, Katherine Matz, and Mildred Wilson played a piano quartette; Zuma Heestand, Grace Senff, Helen Kern and Gerald Rosselot rendered a pleasing mandolin number; Dorothy Wainwright and Mary Trout produced a piano duo and Carl Patton and Raymond Schick played a violin duo.

Vocal selections were rendered by Margaret Kumler, Elizabeth Gress, Ethel Kepler, Donald Euverard, Elma Harter and Lawrence Miller. Piano solos were given by Elma Harter, Mildred Kopp, Grace Senff, Glendora Barnes, Zelfa Fisher, and Stella Callo-way. Tzok Sham, Frances McCowan, Homer Huffman and Le Vere Breden played the violin and Viola Burke and Katherine Matz rendered selections on the organ.

— O C —

SOPHOMORE AND JUNIOR GIRLS STILL LEADING

The Sophomores and Juniors got off in the lead in the girls' intramural baseball league by capturing their first two games last week.

In their first game the Sophomores easily defeated the Freshmen, 14 to 1. Weimer pitched for the winners while Baker and Eley threw them across for the Frosh. The Juniors, with Peden pitching, defeated the Seniors 15 to 8 in their first game. Rhinehart pitched for the losers.

The Juniors hit freely in their second game to down the Frosh 16 to 7. The Sophomores downed the Seniors 22 to 12 for their second victory. In the other game of the week the Seniors defeated the Freshmen.

— O C —

CLEIORHETEA

The following program was enjoyed at the regular weekly meeting of Cleiorhetea last Thursday evening.

Piano Duet—"Lon du Bal" . . . Gillet
Beulah Wingate and Florence Prinz
Character Sketch—Benjamin Hanby
Florence Wardell

Vocal Solo—Lullaby from Jocelyn.
Helen Neff

Allegory by Olive Shriner
Katherine Myers

Piano Solo—Cavalier Fantastique
Esther Nichols

Parody—A Tale of Saum Hall
Frances George

Mrs. Harris who received her diploma in 1926 favored society with a few remarks. Frances Slade spoke extemporaneously on the subject "Letters" and Ruth Moore told how she was going to spend the next four weeks.

Helen Neff, Zuma Heestand, Esther Nichols and Leila Moore were initiated into active membership.

SOPHS BANQUET SENIORS DESPITE ALL HAZARDS

Toastmaster and Sophomore President Made Late In Arriving At Banquet Hall.

Tuesday evening the Sophomore-Senior Banquet was held and as usual there was much excitement accompanying it. The Freshmen and Juniors did their utmost to break up the gathering but in spite of all their attempts the Banquet was a real success.

The fracas started in Cochran Hall when several bold and daring foes attempted to abduct Don Shoemaker, who was toastmaster, and Al Mayer, the Soph president. However there were no serious casualties in spite of the fact that a member of the so-called weaker sex very ably demonstrated one of the uses of a revolver.

From thence the fugitives fled in a trusty "Lizzie" and arriving in a locality where the existence of a police force is not a myth, (they departed from Westerville) they called officers of the law into action and thus dispersed the swarming Frosh and Juniors clinging to the exterior part of Lizzie's anatomy. Returning whole they arrived here in time to enjoy most of the celebration. Don Shoemaker performed his duties as toastmaster very ably.

Among the guests present were President and Mrs. Clippinger, Dean and Mrs. Cornet, Professor and Mrs. Pendleton, and Dean Taylor. The program was lively and interesting, and the menu extremely delightful.

— O C —

See our new Straw Hats. E. J. Norris & Son.

Muskingum Clash Postponed

Inclement weather again defeated the Tan pill tossers, when Prof. R. F. Martin announced the cancellation of the Muskingum-Otterbein fracas for yesterday afternoon. The original contest was slated for April 29, and at that time, rain interfered with the contest.

— O C —

"Did you hear about George dying? He drank a glass of Listerine and it took his breath away, teetotally."

"I'm a college man," said the president of the correspondence school.—Phoenix.

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.

STATIONERY SPECIAL DISPLAY OF DOLLAR BOX PAPER

SHELF PAPER, CREPE PAPER, NAPKINS, CUPS,
PLATES AND PICNIC PACKAGES.

WASH-UP KITS

Just the outfit to carry with you on picnic auto trip.

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

Order Your
**Club
Stationery**
From
**The
Buckeye Printing
Company**

ROSS SAYS

I won't have to write an advertisement two weeks from today because its Decoration Day. These holidays certainly come in handy like.

Glen-Lee Coal, Floral and Gift Shop

Women

Margaret Duerr spent the week-end at her home in Dayton.

Arcady had a "heel-less" party at the home of Mrs. Altman, on Monday evening.

Patsy WyCoff and Ruth Musselman spent the week-end at Ruths' home in Dayton.

Edna Hays spent Sunday with friends.

Marie Atchinson from Jamesville is visiting Patsy Wycoff for a few days.

Isabelle Ruehrmund visited with friends in Columbus Sunday.

The Phoenix Club gave a push Saturday evening at the home of Marguerite Blott.

Ruth Cozan and Henrietta Punk were guests of Owl Club on Friday.

The Lotus Club enjoyed the contents of a box received by Ruth Seaman.

Marjorie and Ernestine Nichols went to their home in Cardington for the week-end.

Margaret Edgington received a box of "goodies" from home.

Helen Gibson went to her home in Dayton over Saturday and Sunday.

Pauline Knepp and Virginia Fowler of Marion visited the Talisman Club over the week-end.

Mildred Lochner went to her home in Dayton, Sunday.

Margaret Matthews was the guest of the Lotus Club over the week-end.

Ruby Emerick and Frances Slade spent the week-end with their parents in Greenville.

Eugene Seaman visited Ruth over the week-end.

Mary McCabe and Kathryn Steinmetz went to their respective homes in Greenville.

Florence Howard went to her home in Dayton, O., Wed., to attend the graduation of her brother, Don.

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

The Owl Club was hostess at a reception given after the recital, Friday evening in Cochran Hall. The out-of-town guests include Mr. and Mrs. Whiteford, Dr. W. Whiteford, the Misses Mary and Emma Double, Mr. and Mrs. W. Schout, and Mr. James Schout.

Men

Country Club's visitors this week were Robert Cavins and Carroll Widows.

Wilbur Woods was among the Otterbein rooters at the Kenyon base ball game.

Ed. Hammon and "Reggie" Shipley went to their homes in Dayton, then enjoyed a party at Indian Lake Saturday.

Paul Albright visited with Paul Morton at the Philota rooms last week.

Richard Durst was visited by his parents last week.

Merle Killinger, Tim and Ed Newell and Art Renner visited Cook House during the past week.

Delta Beta Kappa held its annual formal dinner at the Neil House Saturday evening, May 14. Many alumni and ex-active members and friends were present.

Mr. Harry Ham and daughter, Mary Louise visited S. S. Kaufman Saturday.

Walter Carpenter visited the Annex boys over the week-end.

Paul Clingman visited his parents at Chillicothe Saturday and Sunday.

David Lee spent the week-end at his home in Dayton.

Al. Matton was an Annex visitor last week.

Keene Van Curen visited friends in Dayton last Saturday and Sunday.

Last Saturday Dr. Whiteford of Cleveland paid Annex men a visit.

Karl Kumler went to Baltimore to visit with his parents over Sunday.

Raymond Axline, '23, and "Happy" Royer, '25, visited with Lakota friends Sunday.

Sgt. Roy Schwartzkopf went to Cleveland Saturday on business for the Ohio National Guard.

Charles Keller and Morris Hicks visited the fish hatcheries and state prison farm at London, O.

Larry Hicks spent Sunday in scientific study at Sugar Grove.

Paul Roby and Ernest Stirm drove to Sugar Grove Saturday.

"Curley" Wilson spent Sunday afternoon at home in Newark.

Clifton Whitehead visited at his home at Middletown over the week-end.

Mr. and Mrs. Van Kirk and Mr. and Mrs. Paul Van Kirk of Greenville, O., visited Herman over the week-end.

King Hall

"Bob" Erisman spent the last couple of days at his home at New Lebanon. Mr. and Mrs. Shaffer and daughter, of Willard, visited Arlie Sunday.

Charles Mumma visited at his home in Lewisburg Sunday.

Alfred Owens spent the latter part of the week at Granville.

Earl Dehaven was in Dayton over the week-end.

O C

Play "Captain Applejack" Is Given By High School Seniors

The play "Captain Applejack" will be presented by the Senior Class of the local high school as their annual graduating dramatic production, Friday and Saturday nights, May 20 and 21, in the High School auditorium.

The play will begin promptly at 8:00 o'clock, and all seats are reserved. Tickets are 50 cents and may be bought at J. C. Freeman's furnishing store.

O C

Writes Story For Watchword

Last Christmas Miss Martha Shawen wrote a Christmas story for literary society and later sold it to the Watchword, denominational Sunday magazine. The name of the story is "Some Where She Waits". The story was not turned in until after Christmas so it will not be published until next Christmas. Miss Shawen is a member of Quiz and Quill Club and has contributed several articles to the magazine published by the club.

"God and Nature" Discussed

"God and Nature" was the theme for the devotions in the young people's Sunday School. Betty White was the leader. The scripture was read by Esther Nichols. Leila Griffin and Charles Lambert offered prayer. The singing for the morning was conducted by James Harris.

OSTEOPATHY

The modern art and science of healing disease. Do you realize the opportunities offered in this profession?

Entrance Requirements:

Approved four-year high school course (one college year of the sciences, physics, chemistry, and biology is an additional requirement in certain states).

Length of Course:

Four years of nine months each.

Internship:

Osteopathic Hospitals.

WRITE FOR CATALOG—

**Philadelphia College
of Osteopathy**
19th and Spring Garden Sts.,
Philadelphia, Pa.

(Registered with the Board of Regents
of New York)

Charter House

Suits For

University Men

\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

STUDENT COUNCIL UPHOLDS "GENTLEMAN'S AGREEMENT"

DISAPPROVES OF CLASS WARFARE AT BANQUET

COUNCIL ELECTION TONIGHT

Committee Is Appointed To Draw Up Plans For Memorial Day. May Have Special Speaker.

Expressions of disapproval concerning recent class warfare at the Sophomore-Senior Banquet last week occupied a major position on the business program of the Student Council which met last Wednesday evening in Cochran Hall. No definite plan was adopted by the Council other than to advance a scheme for recommending that the men of the college refrain from further class warfare. A meeting of all men was scheduled to be called this morning for this purpose.

Plan for Memorial Day.

Bessie Lincoln is chairman and Alice Propst and Edwin Gearhart are members of the committee of the Student Council which is drawing up plans for Memorial Day in Co-operation with a special Faculty committee. Efforts are being made to secure a special speaker for the program which will be given in the Chapel on Monday, May 30.

The Faculty has already decreed by special action that Saturday, May 28, will be picnic day.

To Elect New Council Tonight.

Student Council elections for the year 1927-28 will be officially conducted by members of the Council tonight at 8 o'clock in Lambert Hall, the Y Parlors, and Prof. A. P. Rosselot's class room.

The Junior Class will hold its elections in Prof. A. P. Rosselot's classroom, the Sophomores in the upstairs parlor of the Association Building, and the Freshmen in the auditorium of Lambert Hall. The new council will take office at noon on Commencement day.

The juniors will elect four men and four women, the sophomores three men and three women, the freshmen two men and two women, to the Men's and Women's Senates, respectively. According to the constitution of the Student Council, nominations are in order at any time and there is no limit

to the number of nominations.

The committee investigating the possibility that the Student Chest Fund be included in the Matriculation Fee recommended that the matter be referred to the student body for a vote. Martha Alspach is chairman and Marguerite Banner and Craig Wales are members of this committee.

A pro rata division of the balance of the Student Chest Fund in the bank was ordered by the Council. James O. Phillips, treasurer of the fund, will divide \$450 sometime this week.

Freeman To Sell Caps.

The J. C. Freeman & Co. was awarded the privilege of selling the Freshmen caps for next year. Twenty-five cents of the profit from each cap will go to the Varsity "O" to which organization was delegated power from the Men's Senate to enforce the Freshmen regulations.

The new caps will be made up of a tan and cardinal color combination in place of the black and green colors which have been in vogue for a number of years. Freshmen girls will wear tan and cardinal ribbons in place of the customary green ribbons.

Y Requests Investigation.

A. O. Barnes, representing the Y. M. C. A. Cabinet, brought to Student Council a request that the governing body conduct an investigation on the possibility of instituting a point system for controlling extra-curricular activities.

DEBATE SQUADS FOR NEXT YEAR SELECTED

PI KAPPA DELTA ELECTS

Alice Propst Will Be Woman Orator Next Year. Nathan Roberts to Enter Men's Contest.

Since the close of the debate season more men were made eligible for membership in Pi Kappa Delta. The following men have been elected: Kenneth Echard, Wendell Rhodes, Bernard Redman, and Theodore Riegler.

On Thursday, May 12th, tryouts for the debate squads for next year were held in the Public Speaking room. No new men were chosen for the men's squad. Five new women were selected. These, together with those who were on the squads this year, will compose next year's squads.

The official 1927-1928 men's squad is made up of the following men: Robert Knight, Karl Kumler, Robert Bromley, Bruce La Porte, John Hudock, Kenneth Echard, Phillip Charles, Wendell Rhodes, Bernard Redman, Theodore Riegler, Quentin Kintigh, Richard Durst, Franklin Puderbaugh, Albert Mayer, John Vance, and Arley Zinn.

The women's squad consists of the following: Margaret Kumler, Mabel Plowman, Margaret Duerr, Virginia Nicholas, Maurine Knight, Nitetis Huntley, Vira Dunmire, Leila Griffen, and Nelle Ambrose.

ties. President T. P. Laukhuff of the Council appointed Mary McCabe as chairman, and Dorothy Ertzinger and A. O. Barnes as members, of a committee to co-operate with the Y. M. Cabinet in conducting an investigation.

COMPLETE SIBYL STAFF FOR 1928 ANNOUNCED

Bromeley and Kintigh are Elected Editor and Business Manager. Appointments Made.

The staff of the 1928 Sibyl has been completed and the new staff is anxious to start work. The Editor has in fact already made some investigations regarding the firm with which the contract for the engraving will probably be laid. The Editor, Robert Bromley, and the Business Manager, Quentin Kintigh, were elected by popular vote some time ago. The remainder of the staff has been filled out by appointment.

The complete staff is as follows:

Editorial

Editor-in-chief—Robert Bromley.
Assistant Editor—Margaret Duerr.
Mechanical Editor—Osborne Holden.

Photographer—Lawrence Green.
Art Editor—Ruth Asire.
Athletic Editor—Lloyd Schear.
Dramatic Editor—Virginia Nicholas.
Forensic Editor—Wendell Rhodes.
Stenographer—Ethel Schreiner.
Classes—Ruth Weimer.

Business

Business Manager—Quentin Kintigh.

GLEE CLUB SINGS AT MASONIC GATHERING

The Otterbein Men's Glee Club held its last rehearsal of the season Friday night. This practice was in preparation for their appearance before the Mason Lodge of Westerville last night. At the same meeting names were presented from which a manager for next year will be selected at a meeting to be held in the near future. At the same meeting the other officers of the club will also be elected.

"Self Mastery" is Y. W. Subject

Rachael Brant was the leader in Y. W. Tuesday night. The topic "Gaining Self-mastery" was developed by short talks given by Esther Nichols, Grace Shufelt and Virginia Brewbaker. Dorothy Wainwright led in the singing of negro spirituals.

Circulation Manager—Harold Young.

Assistant Circulation Manager—Margaret Edgington.

Assistant Circulation Manager—Phillip Charles.

Advertising Manager—Lorin Surface.

Assistant Advertising Manager—Kenneth Echard.

Assistant Advertising Manager—Nitetis Huntley.

Appointment Manager—Harold Molter.

Assistant Appointment Manager—Dale Friend.

Treasurer—Don Shoemaker.

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, MAY 17—

CHARLES (BUCK) JONES

—in—

"WHISPERING SAGE"

THURSDAY, MAY 19—Warner Bros. present

"WHILE LONDON SLEEPS"

With the Screen's Wonder Dog

RIN TIN TIN

FRIDAY, MAY 20—F. B. O. presents

FRED THOMSON

With Silver King, the Wonder Horse, in

"HANDS ACROSS THE BORDER"

SATURDAY, MAY 21—A Paramount Picture

EDDIE CANTOR

William Powell and Jobyna Ralston

in just a lot of "Laffesauce"

"SPECIAL DELIVERY"

QUALITY

PRICE

VARIETY

Three things you can expect at

HITT'S
RESTAURANT