

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-10-1927

The Tan and Cardinal May 10, 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 10, 1927.

No. 28.

ANNUAL PARENTS' DAY PROGRAM IS SUCCESS

WEATHER VALUABLE ASSET

Special Pictures Made of May Pole Dance. Original Plays Favorably Received.

The first event of the Annual Parents' Day celebration was the May Morning Breakfast served in Cochran Hall Saturday from 7 o'clock until 9:30. Spring flowers decorated the halls and reception rooms and formed center pieces for the various tables. There were class, faculty and alumni tables especially designated. An orchestra furnished music during the breakfast. The gay crowd, bright dresses and flowers made a happy and lovely scene in the dorm. Mrs. Mary E. Lee, local postmaster and flower shop operator, was largely responsible for the beautiful flowers used in the dining hall. She donated more flowers this year than usual, although she always sends in several plants. Over 500 persons were served during the morning. The affair is an annual event sponsored by the Y. W. C. A., and was in charge of Doris Wetherill.

May Queen Crowned.

At 11 o'clock the May Queen's coronation and dancing festivities occurred on the campus at the south end of the Administration building. While the different dance groups clustered about

(Continued On Page Two.)

TERRIBLE TERRENCE TEACHES TENNIS

Give ear, my friends, to the ramblings of one who watcheth the antics of her fellow men and straightway resolveth to leave tennis to the Varsity and him whose mentality is such that he knoweth not what he doeth! For lo, he riseth before the earliest burst of dawn, repaireth to the tennis court, and waiteth with the patience of Job till his predecessors finally leaveth the scene of action.

Then he nobly entereth the field and with much jumping about to display his grace, he prepareth to do battle, being armed with a borrowed racquet and a quantity of dead balls.

He gamboleth about in a most shockingly juvenile fashion and emiteth blood curdling screams of triumph each of the two times he successfully returneth the ball! Indeed, he is a fearless man!

For his failure to play up to par, he blameth the weather, the racquet, the court, the lines, the opposition,—and

(Continued On Page Five.)

French Plays Postponed.

Contrary to previous announcements the three plays that were to have been given by the Department of French will not be given on May 14. The plays have been postponed until Wednesday, May 18 so that more elaborate costumes might be secured.

O C

CAPITAL PASTIMERS DOWNED BY TAN MEN

LONG HITS FEATURE

Tan Men Play Errorless Ball Except For Passed Ball. Make Three Double Plays.

Playing a very superior brand of ball, Otterbein defeated Capital University in baseball Friday afternoon by the score of 5 to 3. Behind Beucier's effective pitching, the boys put up a stellar game, playing heads up throughout.

Four long hits featured the game. Triples by Rarick and Bernlohr and home runs by Slawita and Bernlohr delighted the hearts of those who love long hits. Otterbein's work on the green was very fast; the team went errorless except for a passed ball by Young which cost nothing.

The game was close and interesting. About 200 fans turned out to see the delightful spectacle.

Both pitchers worked well, Beucier striking out eight batters and Hax seven. Beucier was wild at times as he passed six men and hit three.

Capital scored the first run. Bernlohr led off in the second with a long triple and scored a moment later on Mix's out to first. They pushed another across in the fifth after Schnee's hand stopped a fast one. He took third on Nieman's single and scored on an infield out. Bernlohr led off in the eighth with a mighty home run.

Otterbein tied the score in the third. Nieman booted Cline's grounder and he stole second by fleet sprinting. He scored on singles by James and

(Continued On Page Six.)

O C

DEBATE TRYOUTS ARE SCHEDULED THURSDAY

Tryouts for new members of the varsity debate squad for next year will be held Thursday afternoon at 5:00 and 7:00 o'clock. Applicants for tryouts should sign up on the schedule on the public speaking bulletin board.

Both men and women may try out. A five minute discussion on the question, "Resolved: That the Philippines Should Be Granted Their Independence," will be required.

IS WINNER OF BARNES SHORT STORY CONTEST

LAURA E. WHETSTONE

Miss Laura E. Whetstone was awarded the first prize of forty dollars, for the best short story submitted to the annual Barnes Short Story Contest. Miss Whetstone is a Senior and has been a member of the Quiz and Quill Club for the last three years. Several of her short stories have appeared in the Quiz and Quill magazine from time to time.

O C

ORCHESTRA HAS FIVE CONCERTS SCHEDULED

The College Orchestra has five engagements for the remainder of the season. Friday, May 6, a few members of the organization played for the Eighth Grade Commencement at Grace Chapel.

On May 10, the whole orchestra will go to Newark, Ohio, where they will put on a full evening's program. This concert is sponsored by the U. B. Sunday School. On May 12, they are scheduled for the Senior play at Etna. May 18, a full concert is to be given at Plain City which is also sponsored by the Sunday school of that town. May 19, they are engaged to furnish music for the high school commencement at Galena. May 23, the orchestra will close their season by playing for the Sunbury high school commencement.

O C

Faculty Grants Picnic Day

At its regular meeting Monday night the faculty granted a half holiday on Saturday, May 28.

WINNERS OF LITERARY CONTESTS ANNOUNCED

PUBLISH WINNING ARTICLES

"Palmetto Flag", "To the Rain" and "Painted Houses" Are Given First Place.

Eight students were awarded prizes in chapel Friday morning, when winners in the campus literary contests, the Barnes Short Story Contest, the Quiz and Quill Club Contest and the contest staged by the Chaucer Club for its members exclusively, were announced.

"Palmetto Flag," a short story by Laura Whetstone won the first prize of forty dollars in the Barnes Short Story Contest in which seven contestants participated. Charlotte Owen's story, "Victor Galbraith," won the second prize of twenty dollars, while Elward Caldwell, for his story, "Making Kentucky Safe," was awarded the third prize of ten dollars. Dr. Charles Snively presented the prizes to the winners of the short story contest.

Mr. Walter Jones, Dr. William Gantz and Dr. Albert Porter were the judges of the Barnes Short Story Contest.

(Continued On Page Three.)

O C

LAST GENERAL RECITAL OF YEAR COMES FRIDAY

Every teacher in the Music Department will have his or her quota of students represented in the last and best recital of the year, Wednesday, May 11, at Lambert Hall.

Opening with a piano quartette, the concert will continue with several piano solos and duos, two organ selections, violin solos and duos, vocal solos, one of which will be accompanied by a cello obligato, and finally a mandolin quartette.

For many of the students this will be their last concert, and thus of great interest to both themselves and their listeners.

Those participating are: Margaret Kümmler, Mildred Wilson, Helen Kern, Lawrence Miller, Tsok Sham, Ethel Kepler, Mildred Kepp, Stella Calloway, Viola Burke, Frances McCowen, Gerald Rosset, Zelfa Fisher, Elizabeth Gress, Catherine Matz, Grace Seneff, Katherine Beck, Elma Harter, Glendora Barnes, Dorothy Wainright, Mary Trout, Zuma Heestand, LaVere Breden, Oliver Spangler, Donald Euerard, Raymond Schick, Carl Patten, Homer Huffman, and Professor A. R. Spessard.

O C

Then in Spring a young man's fancy socks appear.

WOMEN'S NATIONAL CONVENTION OF PI KAPPA DELTA MAY COME TO OTTERBEIN

The Ohio Epsilon Chapter of Pi Kappa Delta has invited the Women's section of the National Convention for 1928 to Otterbein's campus. The faculty also has added its official invitation and it is hoped that these invitations will be accepted. If the convention is brought to our campus it will mean much to the school as a whole and particularly to those interested in forensics.

The program will consist of contests in debate, oratory, and extempore speaking for the women who will come as representatives of chapters of Pi Kappa Delta in colleges and universities from all sections of the United States. At the same time the men's section will be engaged in similar contests on Heidelberg's campus. These contests will be preliminary to the joint convention which will follow at Heidelberg.

Arrangements will be made for the entire local chapter to attend the National Convention at Heidelberg. In 1926 the convention was held at Estes Park, Colorado. Robert Knight attended as Otterbein's representative.

O C

ANNUAL PARENTS' DAY PROGRAM IS SUCCESS

(Continued From Page One).

the green, the wreath girls led the procession of the May Queen from the Association building to the throne. Following the wreath girls was Freda Snyder in cap and robe who crowned the queen, then little Helen Lucile Knight with the crown and, lastly the Queen, who was Maurine Knight, with her two train bearers, Isabel Howe and Margaret Meyer. At the throne the queen was crowned and the coronation dances were given. The first was a Dutch group dance, then a gypsy dance and a minuet. A May Pole dance and winding of May Pole followed by a wreath dance and then recession of the entire group. Special pictures were taken after the festivities. Grace Cornet played the piano music for the dances and Oliver Spangler the march music.

The feature of the afternoon program was the work of the varsity track men, displayed in their victory over Kenyon.

Chapel Program is Finale.

An entertainment in the chapel Sat-

SOCIOLOGY CLUB VISITS OHIO SCHOOL FOR BLIND

About fifteen members of the Sociology class under Prof. Hursh visited the Ohio School for the Blind Tuesday afternoon. This school is maintained by the State Welfare Department and is carried on in much the same way as the public schools. In addition to the regular public school work from kindergarten through high school, many industrial courses are given, including broom-making, basketry, and piano-tuning. More than three hundred and fifty pupils are now in attendance.

A number of the girls in the class visited the Friends' Rescue Home Thursday afternoon.

urday night sponsored by the Student Council wound up the activities of Parents Day. The program consisted of six parts including two original one-act plays, musical selections, and a brief address by President W. G. Clippinger.

Grace Cornet opened the program with a group of three organ numbers, "The Lamplit Hour" by Arthur A. Penn, "Aloha Oe" a Hawaiian Hymn, and "Song of India" by Rimsky-Korsaw. Perry Laukhuff, Pres. of the Student Council, introduced Pres. Clippinger who welcomed the parents and spoke of the work of the college.

"Blue or Gray", a drama of the Civil War written by Edward Hammon, was an interesting play based on the popular theme, love conquers all. A loyal captain in the Union Army neglects his duty, and permits the escape of a Confederate scout, whom he has captured, because of his love for the southerner's sister. The parts were taken as follows: Conrad Taylor, a scout in the Confederate Army, Robert Bromeley; Virginia, his sister, Isabelle Ruehrmund; Mrs. Taylor, their mother, Alice Propst; Richard Livingston, a captain in the Union Army, William Diehl; a Union soldier, Karl Kumler.

A soprano solo, "A Rose for Every Heart" by Cadman, sung by Edna Hayes, and a baritone solo "Little Mother o' Mine" by Burleigh, sung by Wendell Williams were both well suited to the occasion and enjoyed by the audience.

The college comedy "Clare Again" written and directed by Verda Evans and Ernestine Nichols again proved itself to be a very entertaining play. Jeanne Bromeley as the gum-chewing stenographer, Henry Gallagher as the office boy, and Oliver Spangler as the sentimental man-about-town were each good for a number of laughs. Ernestine Nichols played the role of heroine with Wilburn Bargdill opposite in the part of a young law student. Other parts were well taken by Wendell Rhodes, Fred White, Helen Clemans, and Lawrence Hicks.

The program closed with the singing of the Otterbein Love Song.

WRITES WINNING POEM IN LITERARY CONTEST

Courtesy Columbus Citizen:—

First prize of ten dollars was awarded to Miss Lillian Shively for the best piece of literature turned in to the Quiz and Quill club during the recent contest which it sponsored. The name of her production was "To The Rain", a poem of only a few lines. Miss Shively is a Sophomore, and has the unique distinction of having won the first prize in last year's contest also.

O C
C. E.

Section A and B, the two Christian Endeavor societies of the college, met together Sunday night at 7:30 for an anniversary service. Roy Burkhart was the speaker of the evening.

What part does Jesus play in your life? on the campus? in your community? in the world? were some of the points emphasized. Various instances from life were cited to prove the great need for Jesus in the social life, especially among the young people of the community.

The meeting was a distinct challenge. The reverent manner in which the speaker was listened to attested to his power.

PROF. HOERNER SPEAKS AT STATE MEETING

"The black man of Africa likes the educated girl better," declared Professor May Hoerner, at the meeting of the Ohio Home Economics Association at Ohio State University Saturday morning (May 7). Professor Hoerner, who was formerly head of a girl's school at Moyamba, Sierra Leone, West Africa and spent five years in the so-called Dark Continent, spoke on the subject of "The New Woman of Africa," showing how western education is changing, for the better, the life of Africa, which she described as a continent of great opportunities and responsibilities for white people.

"Although the girls who graduate from Moyamba and other African schools are more independent than their unschooled sisters they are more highly esteemed because they institute better ways of living, neater homes, cleaner habits, better cooking, more regular and balanced meals. In no small measure Africa's progress upward and onward will be inspired by a freer and trained womanhood", she said.

O C

Men's and Women's Oxfords and Pumps. E. J. Norris & Son.

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)

The flapper is the only fur-bearing animal that can be stuffed more than once.

Doesn't cost so much to treat 'em with our Candy.

HOFFMAN & BRINKMAN

The Rexall Drug Store

Westerville, O.

LOOK AT YOUR HAT

Everybody Else Does!

OFFICIAL STRAW HAT DAY—MAY 13

Men! Get an early selection, we have them in all styles and all prices. Sailors, Panamas, Rice Straws, Etc., a brand new stock for your approval.

J. C. FREEMAN & CO.

TAN CINDER MEN TRIM KENYON TO TUNE OF 85 TO 46

TRACKSTERS HELP MAKE PARENTS' DAY SUCCESS

TWO RECORDS BROKEN

Warm Weather Makes Day Ideal.
Tan Men Take Eleven out of Fifteen Firsts.

Coach Dittmer's cinder and weight artists helped make Parents' Day a real success when they defeated Kenyon's Track Team Saturday afternoon, making 85 points while their opponents were making only 46.

Being blessed with ideal weather the team was confident of breaking some of the college records and were not disappointed when McGill and Ernie Riegel made their contributions. McGill tore over the high hurdles in 16.1 shattering a college record, made in 1907 by N. R. Funk, of 17.6. Ernie Riegel in the javelin heaving contest twice broke the record of 162 feet 2½ inches, made by "Swede" Porosky of class of '26 by hurling the spear 162 ft. 9 inches and then hurled it for a distance of 168 feet making a new college record for that event.

McGill took first in the high hurdles breaking the college record and it looked like we had second place also but Green had a dirty spill and Kenyon took second and third, Shearer and Boudreau placing. Time for this event was 16.1; former college record made by N. R. Funk of class '07. Score 20-16 favor Otterbein.

High hopes were held for the breaking of the low hurdle record but these hopes were shattered when Green took a dirty fall in the high hurdles and hurt his knee and twisted his ankle slowing him down considerably in the low hurdles where he was forced to take a second, Captain Hubert Pinney just nosing him out. Last week Green unofficially broke the low hurdles record in the intramural meet covering them in 27 flat. The college record is 27.1.

A summary of results:

100 yd. Dash—10.4, Ebberth (K), Baxter (K), Pinney (O).
Pole Vault—11 ft. 3 in, Wales (O), Van Auken (O), Boudreau (K), tied for second.
Shot Put—36 ft. 8 in., Hovovka (K), Pinney (O), Riegel (O).
Mile Run—4 min. 51.9 sec., Pilkington (O), Molter (O), Rose (K).
440 yd. Dash—53.2, Erisman (O), Southworth (K), Hatton (O).
Discus—118 ft. 8 in., Hovovka (K), Pinney (O), McGill (O).
High Hurdles—16.1, McGill (O) new record, Shearer (K), Boudreau (K).
220 yd. Dash—23.3, Ebberth (K), Baxter (K), Thompson (O).
High Jump—5 ft. 8 in., Pinney (O), Fiend (O), Carroll (K).
80 yd. Dash—2 min. 6 sec., Erisman (O), Molter (O), Spankle (K).
Low Hurdles—27.4, Pinney (O), Green (O), Shearer (K).
Javelin—168 ft., Riegel (O) new record, Hovovka (K), Kintigh (O).

HOW THEY STAND

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

INTRAMURAL BALL TEAMS PLAY OFF FIRST ROUND

The men's recreation ball league played off the first round of their games for this year last week. As a result the Jonda, Annex, and Cook House teams were the victors. Lakota and the Outlaws played a tie game.

On Wednesday evening the Annex were victorious over the Sphinx by an 8 to 3 count. Buell twirled for the winners and Snavelly for the losing team. Lakota and the Outlaws could not reach a decision and were content with a 11 to 11 score. R. Miller and Kurtz were the twirlers.

Thursday evening the Cook House got off to a good start by defeating the Country Club, last year's champions, 7 to 4. Hance hurled for the winners and J. Miller for the losers. Jonda came from behind to vanquish the Philotas 8 to 7. Lehman was the winning pitcher and L. Hicks is charged with the loss of the game.

WINNERS OF LITERARY CONTESTS ANNOUNCED

(Continued From Page One).

test which was established by Mr. J. A. L. Barnes, '94, in memory of his brother, Mr. Walter Barnes, '98. Each story of the contest must deal with some phase of American history and should promote good citizenship.

"To the Rain", a poem by Lillian Shively, won the first prize of ten dollars in the contest staged by the Quiz and Quill Club. Second prize of five dollars went to Edwin Shawen for his poem, "Life". Robert Bromley's contribution, "Under Cover," won the third prize of three dollars.

Charlotte Owen, President of the Quiz and Quill club presented the prizes to the winners of the club's contest. Members of the club acted as judges of the contest.

Ruth Seaman with her criticism of the book, "Painted Houses," won the first prize of ten dollars, and Marguerite Banner with her drama, "The Great God Brown," won the second prize of five dollars in the Chaucer Club's contest. Dorothy Ertzinger, President of

Two Mile—11 min. 34.3 sec., Hicks (O), Martin (O), Sholf (K).
Broad Jump—21 ft. 9½ in., Smith (O), Rowe (K), Mumma (O).
Relay, Otterbein—3 min. 38.5 sec., (1) Wales, (2) Hatton, (3) Thompson, (4) Erisman.

OTTERBEIN RACQUET MEN DEFEAT MUSKINGUM CREW

Tan Men Win All Singles and One Doubles Set But Lose Last Set.

The Tan and Cardinal net men proved too much for the Muskingum tennis team at New Concord Monday, defeating the Muskies to the merry tune of 5-1. After a poor start Otterbein encountered little opposition in registering the win.

Lai, Capt. Pilkington, Bechtolt and Sanders defeated Leyshon, Vernia, Caldwell and Bain respectively in the singles.

Lai and Pilkington easily defeated Caldwell and Ross in the first doubles match, while McCongahuy and Roby lost a heart breaking match to Leyshon and Bain.

A full stand witnessed the match in spite of a heavy wind.

Singles—Lai-Caldwell 4-6, 6-3, 6-2; Pilkington-Leyshon 6-2, 6-1; Bechtolt-Vernia 7-5, 6-3; Sanders-Bain 1-6, 6-3, 6-1.

Doubles—Lai-Pilkington, Caldwell-Ross, 6-2, 6-3; Maconaghy-Roby, Leyshon-Bair, 6-1, 3-6, 4-6.

O C

Announcement has come that W. H. Camp, '25, and Joy Dillinger, '25 have been elected to Sigma Xi at Ohio State University. This honorary fraternity recognizes research work in some scientific field.

the Chaucer Club presented the prizes.

The winning story in the Barnes contest and the winning criticism along with the three winners of the Quiz and Quill prizes will be published in the spring number of the Quiz and Quill magazine which will be off the press within a few days.

Famous Phrases

No, I've made a resolution not to kiss anybody.

I just don't go in for that sort of thing.

It's disgusting to me unless, of course, I'm in love.

Oh don't be silly.

Well, I suppose you got a kick out of that.

I wish I could find one man that didn't want to kiss me the first time he took me out.

Oh, what's the sense of that?

Be yourself! You're two other guys.

Only my friends.

John PLEASE!

Say, listen here, dearie, I ain't that kind of a girl.—Michigan Gargoyle.

"I'm in high spirits," said the monk-ey, as he jumped into the wine barrel.

President To Lecture

President Clippinger has been chosen to lecture on "Freshman Week and Orientation Courses" at the school to be held at the University of Chicago during the summer for administrative officers of colleges and universities.

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.

Go Where You Have Always Been Pleased

Your Photo if from
The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Will Be Best.

The largest, finest, and without doubt the best equipped gallery in America for producing the best known to the Photographic Art.

Rich and High Sts.

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

Associate Editors

Gerald Rosselot

Philipp Charles

Kenneth Echard

Women's Dormitories

Margaret Kumler

Men's Dormitory

James Bright

Local Reporter

Dwight E. Euverard

Special Features

Verda Evans

Pi Kappa Delta Reporter

Caryl Rupe

General Reporters

Humphrey Bard

Claude Zimmerman

Lillian Shively

Charles E. Shawen

Mary Thomas

Marcella Henry

Gladys Dickey

Thelma Hook

BUSINESS MANAGER ROSS C. MILLER, '28

Assistants

Lorin Surface

David Allaman

Herbert Holmes

SPORTS EDITOR HAROLD BLACKBURN

Assistants

Ellis B. Hatton

Arthur H. German

Parker Heck

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

Why Not Be Scientific?

House wives are becoming more and more scientific in their methods of feeding the family. They are beginning to realize that no matter how good they may be able to cook one particular dish, they cannot serve that dish every day and serve it three times a day. They realize that variety in diet is a prime requisite to health.

The leaders who have appeared on the chapel programs this year have been very capable men. Some have had especial training in leading devotional services. The chapel fare has been good but it needs the care of a scientific dietician.

As far as we have been able to learn, there have been approximately ten faculty members who have alternated as chapel leaders throughout this year. Other faculty members have come to chapel in the capacity of mere visitors. How can such a small group of leaders give a variety of opinions?

Recently the head of the Department of Economics and Business Administration lead chapel. His discussion was carried on in terms of economics. The student body was eager to hear him. Is there any logical reason to suppose that this situation would not prevail if other departmental heads were to lead? Would it not be profit-

able to hear about religion from a chemical, a biological, a geological, a rhetorical or a mathematical standpoint?

Some of the above suggested persons are chapel tellers. We dare say that most faculty members would be as willing to take the roll for one day as to act merely as a visitor. Life will bear examination from every possible angle. Why should we not look at it through the eyes of several rather than a few leaders?

Are Clubs Selfish?

In the face of the present flood disaster some of the clubs are making assessments to help provide funds for relief work. Clubs may not be everything they should be, but the spirit shown in this act will go a long way toward perpetuating our clubs as worth-while organizations.

The orchestra concert in chapel Wednesday morning was good. All it lacked was long hair for the director and the bass viol player.

We believe in flowers for the living. Our flowers for this week go to the Student Council for the splendid way they conducted the Parents' Day exercises.

TIMELY TOPICS

Editor Tan and Cardinal:

I have had an interesting dream. I thought your readers might be interested in hearing about it. So here goes.

The Student Council has now another project before it. Inasmuch as revival services are safely over, the seniors recognized in safety and the band uniforms gathered from divers points and places on the campus and carefully hidden in moth balls, the thinking public is looking for new worlds for the Council to conquer. And consequently, a new world has been found. But we learn that this new dragon is a trival matter to be cared for since one of our own beloved professors has solved this much mooted question in a sudden flash of brilliance. Oh, it is the regulation of the extra-curricular situation.

Does the professor suggest the point system? Ah no, nothing so complicated. He merely advocates that certain departmental clubs be dropped from the list of campus activities and thus simplify the matter of over-organization. Pardon me, but how will this process of elimination be brought about? That is another question. The dear professor has not thought it necessary to work out the bothersome details as to this elimination process. He suggests off hand that possibly a faculty committee could work it out to best advantage.

I appreciate this suggestion and am able to see an element of humor in the situation. I agree heartily that a faculty committee would be just the thing. Allow me to choose the committee for this purpose—Head of the French Department, Head of the Public Speaking Department, and the Vocal Instructor. I don't know why I should have dreamed of these three. But I suppose it might have been any three departments.

The stage is set—the play is on!

The committee, with the French Professor as chairman, is holding its initial meeting. The first step is a unanimous decision to do away with the Art Club, this being the newest addition to the departmental clubs; International Relations Club and Science Club follow in quick order, heads of the respective departments not being represented on the committee. They pause for a few moments and congratulate the member of the committee who originally thought of the idea.

The Vocal Instructor then moves that Leaders Corps be dropped from the list, and then adds Chaucer Club as an afterthought. The other members of the committee, being of one mind and thought, agree. Then the French Professor suggests Quiz and Quill. The Public Speaking man is a bit dubious as he thinks that sometime this club might be helpful to his department. The Vocal Instructor rather insists that it be dropped with no discussion. The Public Speaking

man proves that he was at one time College Orator and the Vocal man proves that his lungs have had considerable development throughout the years as well.

The French Professor is evidently getting too much enjoyment out of the situation so the Public Speaking man suggests that they take up the matter of the French Club next. At this suggestion our son of the Gauls grows quite apoplectic and declares that the French Club is absolutely necessary for the maintenance of the school and that every department would be vitally affected if this club were disbanded. The Vocal Instructor evidently has his doubts concerning the vital need of the special school for proficiency in the art of the liquid patois of the Frenchman. Our now really excited French professor tells us in broken accents how the school would miss the French plays, how the work of his department would be impaired and . . . The Public Speaking man suddenly cuts in with a reference to the Glee Club and Banjo Orchestra. A near tragedy is averted by the Vocal Instructor recalling that his departmental clubs have been placed on a class basis. This adds fuel to the already leaping fire. By way of retaliation, he suggests that they consider the fate of Cap and Dagger. Our worthy member of Theta Alpha Phi earns another diamond in his pin by his spontaneous dramatic reaction.

The committee has become three distinct committees, each committee having a separate mission to fulfill and each attempting to fill it. A compromise is reached whereby all departmental clubs shall be summarily dropped with the exception of those of the French Department, the Public Speaking Department and the Music Department.

The decision has just been reached when the committee is informed that a delegation waits without. And behold, we have with us the heads of eleven other departments each with a lengthy recital bringing out the indispensable features of their respective clubs.

The committee hears the delegation in silence. The delegation departs and, lo and behold, the following recommendation is sent to the faculty on the following Monday:

"We, the members of the Committee dealing with Over-organization, feel very keenly that this process of elimination of departmental clubs, is one which is not within the sphere of the faculty and respectfully recommend that this matter be turned over to the Student Council for adjustment."—M

O C

Soph-Senior Banquet Is Tonight

The class of '29 will give its banquet in honor of the class of '27 Tuesday, May 10 at 7:30 in the U. B. Church basement. A fine program has been planned and good eats are assured.

LOCAL CHAPTER WILL TAKE IN NEW MEMBERS

Chapter Picks Questions To Be Recommended For National Forensic Questions.

At a regular meeting of the Ohio Epsilon Chapter of Pi Kappa Delta Monday evening, April 25th, the main thing under consideration was that of new members. As a result the following people were given application blanks for membership in the local chapter: Nathan Roberts, Alice Propst, Jeanne Bromeley, Helen Gibson, Margaret Kumler, Margaret Duerr, Mabel Plowman, and Virginia Nicholas. The first two are candidates for the order of oratory and the rest for the order of debate.

It was requested by the National Council that the local chapter select two questions for debate which they would recommend for next year as the National Pi Kappa Delta questions for men and women. The local chapter selected the question of intercollegiate athletics for the men and that of Philippine independence for the women.

During the meeting Karl Kumler gave a report on the Provincial Convention which was held in East Lansing, Michigan, April 13, 14, 15. Mr. Kumler was sent by the local chapter as its representative. He took part in the Men's Oratorical Contest at this Convention.

O C

Arranges Science Exhibit No. 2

Mr. Richard Durst has arranged the exhibit of birds for the science hall this week. This is work in which Mr. Durst is particularly interested. He is often in the field and now has well over one hundred different birds which he has seen and identified this year.

O C

Benefactor of Otterbein, Dies

Col. William L. Curry, a veteran of the Civil War, historian and prominent as a leader of the G. A. R. during the last half century, died Wednesday, April 27 at Grant Hospital in Columbus. Col. Curry was a student in Otterbein in the year 1860, before entering the Union army, and was instrumental in placing the monument, to the Civil War veterans, on Otterbein's campus.

SENIORS MUST PAY FEES FOR DEPLOMAS

Professor F. J. Vance, Registrar, announced Monday that all fees for diplomas must be in his hands not later than Saturday May 14.

O C

PHASES OF FOUNDING OF COLLEGE DISCUSSED

Some phase of the founding of Otterbein College will be discussed in chapel programs from time to time.

Monday morning Dr. T. J. Sanders spoke on "Religion In My Time." This morning Professor Alma Guitner spoke on "Social Life In My Time."

O C

Committee Chairmen Visit Campus. Interviews are Held.

The chairmen of the various committees on the Board of Trustees were on the campus on April 29 and 30. The chief purpose of their meeting was to secure information concerning problems which will come before the board, as a whole, during its annual commencement session.

The chairman of the undergraduate committee, the Rev. E. B. Learish, spent Friday afternoon interviewing representatives of several of the leading organizations on the campus.

O C

Works On Special Problems

Professor Altman's Advanced Composition class has been working out some very novel ideas in its regular class work this year. At the present it is working on a collection of essays taken from current magazines. The plan is to write an introduction to the collection and then an introductory note to each essay. The whole process will be done just as it would be done if the essays were actually to be published.

The plan is to stimulate reading in current magazines and to secure practice in writing at the same time.

O C

Judge Oratorical Contests

Representatives from Otterbein sat as judges of two county oratorical contests last Friday night.

Dr. Charles Snively, Prof. C. O. Altman and W. A. Kline, principal of the local high school, were judges at Ashville, Ohio.

Professor L. Raines and D. R. Clipping and Professor Edgerton of Ohio State judged a debate at Centuria.

O C

Will Show War Film

The film "The World War", which required eight years for its production, will be presented at the high school auditorium on May 12 and 13. The local unit of the American Legion has made arrangements for the production of the film.

O C

Widdoes Slightly Better

The condition of Harold Widdoes showed a slight improvement following a third blood transfusion yesterday morning.

O C

School Suits ready to wear, \$22.50 at E. J. Norris & Son's.

My Room-mate Says

That she understands that the Y. M. and Y. W. have for their slogan "Co-operation" and for their watchword "Joint Meetings."

That in spite of votes for women and boyish bobs there's still a double standard for—you can tell a man by what he will do but you tell a woman by what she won't do.

That the only thing missing at the party Saturday night was the gin in the punch.

That in the light of the numerous oratorical contests staged around here, this cold weather is a blessing.

That with tennis, baseball, and track coming on it stands to reason that lab work will have to be cut out.

That the Filipino flapper might be a little "brown sister" but she uses a different technique with the men than the American Co-ed.

That she's in favor of Founder's Day and wishes we'd been founded oftener. (She has a nine o'clock class).

That she's heard about the absent-minded prof who poured the ketchup on his shoes and tied his spaghetti and also of the one who slammed his wife and kissed the door goodbye as he rushed for Chapel but have you heard of the one who said he read TWO comics "Jiggs" and "Bringing up Father."

TERRIBLE TERRENCE TEACHES TENNIS

(Continued from page one.)
lastly me. I furnish a most disturbing element!

After knocking out every ball which he doth not fail to hit altogether, he loseth his sailors vocabulary in a most ungentelemanly,—if not unbecoming—fashion, in the general direction of the racquet.

Then, yea verily, I faint—for mine is the article this torment of language is directed at!

After convincing me at length that he is a past master of successful tennis, he returneth to the fray.

In his manly efforts to prove his prowess, he dasheth madly toward the net, slipeth on a damp line and catapulteth swiftly and feelingly to terra firma!

No longer am I able to contain my mirth, so in a hasty manner I make mine exit.

Fain would I play as doth the Varsity—but if one must pass thru these difficulties in the process of becoming a star, I fear my life shall be spent off the tennis court and that I shall end my days in ignorance in regard to this infinitesimally painful game.

O C

Mother's Day Observed

Mother's day was observed in a fitting manner at the young people's Sunday School, Sunday morning. Mother's Day poems were read by Carlton Gee, Bessie Lincoln and Lucy Seall. Dorothy Phillips read a prayer and Gladys Walker gave a short talk. The singing was led by Mabel Eubanks. Elward Caldwell presided.

O C

Tennis Goods at E. J. Norris & Son.

MASTERSHIP

IN ALL TYPES OF FOUNTAIN PENS

We carry a complete selection in the best makes.

It's the Ideal Commencement Gift, for every college graduate.

REMINGTON TYPEWRITER

Sold on time. Come in and let us explain the plan.

TRY OUR PEN SERVICE. Be free from all pen troubles. Bring in the pen and we will do the rest.

THE UNIVERSITY BOOK STORE

Phone 493 J.

18 N. State St.

Eat at Blendon Hotel

CALL AND MEET THE
NEW PROPRIETORS
MR. AND MRS. RIZER
AT THE

BLENDON
RESTAURANT

OTTERBEIN MUSIC CLUB WILL SPONSOR CONCERT

Dan Harris and Agnes Wright Will
Appear on Home Platform
June Second.

Students of Otterbein will have an unusual opportunity to hear real music when they hear the concert to be presented here by two of the college's staunch friends in the musical world, namely Dan Harris, baritone, and Agnes Wright, pianist. These two artists are being brought here by the Otterbein Music Club which is sponsoring the concert. The date is set for Thursday evening June 2nd.

Mr. Harris graduated from Otterbein in the class of '23 and graduated from the Conservatory of Music the same year. For two years he has been studying music in New York City where he has studied with William Stickles, American composer, and Madame Cehanovska, Russian singer. He has taken work with Giuseppe Bombasek, a director of the Metropolitan Opera Company besides singing in several operas. In September he will study for two or three years with prominent masters.

Miss Agnes Wright is a Columbus pianist who is in constant demand for accompanying and solo work. She has studied with prominent teachers in New York City and was formerly a teacher of piano at Otterbein. She is at present accompanist for the Columbus Women's Music Club Chorus. She was accompanist for Mr. Harris at his graduating recital in 1923.

O C Baseball in the Bible

Where are the nine. Luke, xvi:17.
And they say one to another, let us make a captain. Numbers, xiv:4.

Search you out a place to pitch. Deuteronomy, iv:39.

They shall run like mighty men. Joel, ii:7.

And the bases which Solomon had made. II. Kings, xxv:16.

Now the men did diligently observe whether anything did come from him and did catch it. I. Kings, xx:33.

And gave judgment upon him. II. Kings, xxv:6.—Boston Transcript.

O C

Leave your Hats and Caps to be Dry
Cleaned at E. J. Norris & Son's.

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

CAPITAL BASEBALL TEAM IS DEFEATED HERE FRIDAY

(Continued from page one.)

Slawita.

In the fifth Cline again singled. James forced him. Slawita thoughtfully hit for the circuit driving in James ahead of himself. Young saw no reason for ending the rally so he hit a hard single. Two wild pitches helped him to arrive on third base. Beucler scored him with a single.

Otterbein scored a superfluous but pleasing run in the sixth when Borrer was hit by a pitched ball and Cline forced him. Cline stole second again and scored on James' long single.

Three double plays were executed during the contest which indicates the speed shown on the field during the game. Otterbein players again showed their superiority over the Capital team as they had two of the double killings to their credit while Capital had but one.

The cold figures:

CAPITAL	AB.	R.	H.
Rarick, rf.	1	0	1
Schultz, 3b.	1	0	0
Strobel, lf.	5	0	1
H. Kauber, 3b.	2	0	0
Fuller, rf.	2	0	0
Bernlohr, lb.	4	2	2
Mix, c.	3	0	0
Willman, cf.	2	0	0
Schneer, 2b.	1	1	0
Nieman, ss.	3	0	1
Hax, p.	3	0	0
A. Kauber, xx.	1	0	0
	33	5	10

OTTERBEIN	AB.	R.	H.
Slawita, ss.	4	1	2
Young, c.	4	1	1
Schott, 2b.	4	0	0
Beucler, p.	3	0	2
Brock, lf.	4	0	0
Mraz, rf.	4	0	1
Borrer, lb.	3	0	0
Cline, cf.	3	2	2
James, lb.	4	1	2
	33	5	10

xx Batted for Hax in ninth.

	R.	H.	E.
Capital	3	5	2
Otterbein	5	10	1

Errors—Strobel, Nieman, Young.

Three Base Hit—Rarick, Bernlohr.

Home Runs—Slawita, Bernlohr.

Stolen Base—Cline 3, Rarick.

Double Plays—Schott to Borrer to Young; Hax to Bernlohr to Schneer; James to Schott to Borrer.

Hit By Pitcher—By Hax 1; By Beucler 3.

Struck Out—Beucler 8, Hax 7.

Base on Balls—Beucler 6.

Time of game 2 hours, 10 minutes.

Umpire—Ed Metzger.

Game Notes.

Slawita's home run in the fifth was a long drive that came to a stop among a studious group of surveyors from Science Hall who were working beyond the track in deep left. Coach Ditmer presented Slawita with a lovely yellow dandelion when he came to the bench after the homer.

R. K. Edler the varsity basketball

ATTENTION TEACHERS

All Seniors who expect to receive provisional four year Provisional High School certificate must turn in the blank, for that purpose, filled out, by Friday, May 13.

Women's Club Holds Tea

The Otterbein Women's Music Club entertained with a musical tea, Saturday afternoon May 7, at the home of Mrs. Ben Thompson in Columbus.

O C

We've been trying to get our staff poet to write a poem on: "When Charlie My Boy Was a Newspaper Boy."

coach viewed the game from the bleachers and expressed much approval at the victory.

Bernlohr, Capital first baseman, is quite the star of the team. Besides playing a fine game in the field he hit a triple and a homer. It is reported that he will coach at Butler, Pa. High School next year.

The Capital team appeared none too sportsmanlike throughout as they kicked the Umps' decision several times. In the seventh with two on the bases the Capital players stood up and began razzing Beucler. The Umpire ordered them to stop it.

The day was fine for baseball, being warm but cloudy.

Borrer's running catch of Fuller's foul fly was the fielding feature. Slawita took care of two hard hit grounders also.

The letter men drew lots for the captaincy before the game which resulted in Slawita being the captain for the day.

Plans For Senior Play Progress.

Plans are rapidly rounding into shape for the production of the annual Senior play. Charles Lambert has been named business manager. Practice begins this afternoon in Professor Raines class room.

O C

Y Will Hold Stag

Reports of the various committees which are to function for the coming year filled the entire Y. M. C. A. session last week. The work as outlined will insure a very successful year for the Y., and cannot but prove beneficial for the men of the campus.

Of immediate and special interest is the proposed stag party. No definite plans have been formulated, but the affair promises a real good time. Don Shoemaker is the social chairman, and will announce further preparations later.

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.

MOTHER'S DAY

Was a proud and happy one for those mothers who so proudly marched by son or daughter under the stately trees and proud shadows of Otterbein. All the sacrifices were forgotten as they inhaled the fragrance of the flowers and feasted on their beauty and listened to the strains of music and took part in the worship of that day.

Glen-Lee Coal, Floral and Gift Shop

STATIONERY SPECIAL DISPLAY

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

Women

Katherine Beck's mother visited her over the week-end.

The Arbutus Club enjoyed the contents of a box received from Mrs. C. E. Smith of Red Lion, Penn.

Mr. and Mrs. McCabe and Elizabeth McCabe visited Mary over the week-end.

"Shorty" Long is visiting Mary Long and friends.

Mary Trout's mother and brother from North Baltimore visited Mary over the week-end.

The Talisman Club gave a "push" in the dorm Saturday evening for its guests.

Patsy Wycoff's parents visited her on Sunday.

Elsie Geckler's sister was here for the week-end.

Katherine Long's aunt and a friend visited her over the week-end.

Mr. St. John visited Leah from Friday to Monday.

Eileen Smith left for her home in Greensburg, Pa., Sunday. She has discontinued her work at school on account of a recent appendicitis operation.

Loretta Melvin had as her guest over the week-end, Pauline Decker.

Mildred Murphy's sister was here on Saturday.

Dorothy Ward and Elizabeth Hanauer of Dayton were week-end guests of Virginia Brewbaker.

Isabelle Ruehrmund's family visited her Saturday.

Mary Vance visited the Greenwich girls on Sunday.

Mr. and Mrs. Ertzinger, Mr. and Mrs. Smith, and Mr. Lee visited Dorothy, Eileen and Elizabeth respectively.

Catherine Gerhart spent the week-end with friends.

Mrs. Heestand and daughter visited with Zuma Saturday and Sunday.

Adda Lyon visited the Greenwich girls Sunday.

Pauline Knepp was the guest of the Talisman Club this week-end.

Mr. Roberts visited Lucille this week-end.

Mary Belle Loomis had as her week-end guest, Helen Manter of Logan.

The Kepler family and Hursh family visited with Ethel and Ruth or May Day.

Mr. and Mrs. Gaines and Mrs. Loney visited with Mary Sunday.

"Peg" Baker entertained her sister Gertrude, this week-end.

Bonita Jamison visited the Owls for a few minutes on Sunday.

Mary Caslow of Ohio State was the week-end guest of Edna Heller.

Esther Moore visited with Edith Moore on May Day.

Wanda Gallagher visited the Owls on May Day.

Gladys Snyder's parents and brother visited with her on May Day.

Mr. and Mrs. Wingate and Martha Ellen spent Sunday with Beulah.

Virginia Long and Caroline Marsh spent Sunday with the Arbutus girls.

Mr. and Mrs. Raver spent Sunday with Leona.

Mildred Lochner's family visited with her on Saturday and Sunday.

Mable Boidner, an alumna of the Greenwich Club, and her sister, Florence, visited the Greenwich Club over the week-end.

Verda Evans had as her guests for the week-end her sister, Mrs. Otto Smith and Mr. Smith and her brother, Dale Evans.

The parents of the Phoenix girls, who visited them this week-end, were Mr. and Mrs. Owen, visiting Charlotte; Mrs. Hinds, visiting Frances; Mrs. Copeland and May, visiting Rosalie.

Mr. and Mrs. Knight and Helen Lucille were here Friday and Saturday with Maurine.

Margaret Duerr went to her home in Dayton to spend Mother's Day.

Mary McKenzie and Esther George were in Delaware Saturday afternoon and Sunday.

Mr. and Mrs. Kumler visited Margaret over the week-end.

The Phoenix Club entertained their parents and guests at a luncheon Saturday evening.

Elsie Bennert is the guest of her sister, Irene, this week.

Men

Dwight Foster and "Jack" Robinson visited the parents of the former in Dayton Sunday.

"Bill" Horner spent the week-end with his parents in Canton.

A. R. Peden with several boys from Dayton spent the week-end visiting with friends here.

Emerson Seitz visited in Columbus Grove.

John Vance was visited by his mother and sister Saturday.

Carl Eschbach, '26, "Happy" Royer, '25, "Fat" Meyers and Ray Chapman, ex, and John Hudock's brother "Ed", visited with Lakota over the week-end.

As usual Bud Surface journeyed to Dayton at the end of the week to visit with his parents and others.

Among the Cook House guests were, "Boz" Richter, '26, with Arnold and Fletcher from Canal Fulton, Mr. and Mrs. Laporte of Strasburg, Mr. C. E. McKnight of Akron, Mr. and Mrs. McGill of Moundsville, W. Va., Ed Newell, '23, O. S. U., and Russell Wileman of O. S. U.

S. Sam Kaufman and "Boots" Gibson journeyed to Toledo Saturday.

Waldo Keck had company from Marion over the week end.

W. F. Bennett, '25 and Joe Mayne, '25 visited Philota friends.

Mr. and Mrs. Raver visited with Virgil on Parents' Day.

"Jerry" Schwartzkopf visited in Akron Saturday and Sunday.

Paul Roby, "Dick" Durst and Raymond Pilkington journeyed to Painesville last Sunday.

B. C. Rife visited Philota during the week.

Parents' Day program attracted "Jack" Zimmerman's mother and sister Saturday. They remained to visit with him Sunday.

Wilbur Wood Visited Country Club friends.

Byron Wilson, now located at Tucson, Arizona, visited with Philota men last week.

Carl Moody accompanied "Curly" Wilson to his home at Newark last Sunday.

Charles Keller was in Canton Friday.

Fred Stirm and Clark Richards were visitors at the Philota rooms over the week end.

Lakota gave an informal party to her alumni and friends Saturday evening.

The Sphinx club held its annual "Get-together", Saturday night for the alumni and present members. The students of Westerville Hi who were guests of honor were, Kenneth Axline, Merle Reigle, Walter Clippinger, John Schott, David Burke, George Downey, Joseph Mumma, and Russell Alexander; Otto Walker from Johnstown High was also present.

Alumni visitors were, Chester Ferguson, '26, D. Adams, '23, W. D. Coon, '23, H. Mills, '23, R. Cornet, '23, L. Collier, '23, H. Lehman, '23, R. Nichols, ex, D. Demorest, ex, and Fred Stevens, ex.

Charter House Suits For University Men

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

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

FINALS FOR PEACE ORATORICAL CONTEST IN OHIO COME FRIDAY

ROBERTS WILL GO TO FINALS FOR OTTERBEIN

HELD AT OHIO WESLEYAN

Five Other Colleges To Be Represented. Is the Result of Sectional Prelims.

Two preliminary oratorical contests were held to determine the six orators who are to participate in the final State Peace Contest which is to be held at Ohio Wesleyan University, May 13.

In the preliminary contest which was held here April 29, Nathan Roberts, representing Otterbein, placed second with his oration "Shackles of Folly." This makes him eligible for the State finals.

The other schools whose orators qualified are Ohio Wesleyan, Wittenberg University, Heidelberg University, Case, and Wooster. The last three colleges mentioned, placed in the preliminary contest held at Cleveland at the same time as the local one.

The Judges of the contest are to be selected by Prof. Earl W. Wiley of Ohio State University. The annual business meeting of the Peace Association will be held at 6:30 May 13. The contest itself is scheduled for 8 p. m. in the chapel of Ohio Wesleyan University. The Women's Oratorical Contest in which Alice Propst is entered is to be held at 4 o'clock in the afternoon in the same hall.

O C

Societies To Have Trial

No regular session of Philomatheia was held last Friday evening. However this will be more than made up for on next Friday night, when the two men's societies will combine for a mock trial, the charge for which grew out of the "shooting up" of a session of Philomatheia by a member of Philophroneia.

Counsel for the plaintiff will consist of L. H. Hampshire, J. N. Boyer, and K. W. Kumler. The lawyers for the defense have not yet been named. The jury will consist of Associate and Faculty members of both organizations. Dr. Charles Snively has consented to act as the president of the bench.

You have a right to expect the best—we give you the best in quality and service.

HITT'S
RESTAURANT

OTTERBEIN NET MEN LOSE TO WESLEYAN

After splitting even in the singles, Otterbein lost both doubles matches and incidentally the meet to Ohio Wesleyan last Saturday by a 4 to 2 count.

The matches, played at Delaware, resulted as follows: Singles, Lai defeated Phes 6-3, 6-1; Pilkington defeated Carroll 6-1, 6-3; Bechtolt lost to Magly 6-1, 8-6; Roby lost to James 6-2, 6-3; in the doubles, Sanders and Roby lost to Magly and James 6-1, 4-6, 6-4; Pilkington and Lai lost to Carroll and Koppes 3-6, 6-3, 6-1.

O C

FIELD DAYS ARE HELD IN SANDUSKY CONFERENCE

Faculty Members and Students Act As Leaders In Various Towns: Send Out Letters.

The Sandusky Conference has made one last effort to close up its Jubilee drive, by staging a series of field days on May 1 and 8. It was hoped that Sandusky Conference would be able to do her share in raising the \$35,000 still necessary before Victory Commencement can be celebrated.

Professor J. S. Engle spoke in Lima May 1 in the interest of the Endowment Fund. Last Sunday, May 8, several meetings were held throughout the entire conference. President Clippinger spoke at Findlay and Fostoria in the morning and evening respectively. Professor Engle was sent to Hoytville and South Liberty. Professor Hursh spoke in North Robinson and Winchester, Ohio.

Some of the students assisted these men Sunday, and more will likely be sent out later. Fred Miller was the speaker at Rising Sun and Burgoon. Robert Knight was the representative at Middlecreek and Zion.

President Clippinger has been spending a large share of his time in Columbus and neighboring towns, trying to secure contributions to the fund. He announces that there has been a gradual quickening of interest in the Campaign, but that there will have to be some hard work done if the goal is reached by June 1.

Some novel letters have been sent out to possible contributors. The subject is "Otterbein's Doughnut". Pictures illustrate the "Evolution of the Doughnut". The first doughnut is an empty circle labelled "All hole and no dough. Jan. 1, 1922." The next circle has a wide margin and is called, "Less hole and more dough. Jan. 1, 1924". \$500,000 is the amount of dough in the margin. A third has a small hole labelled, "Little hole and much dough. May 1, 1927". The dough in the circle is \$896,000. The last is a doughnut with no hole in it. It is called, "No hole and all dough. June 1, 1927." The question is, will the doughnut be closed so that a Victory Commencement can be celebrated?

WILL ORATE IN STATE FINALS AT WESLEYAN

NATHAN M. ROBERTS

Otterbein's representative in the state finals of the Peace Oratorical Contest will be Nathan M. Roberts, who has won the right to compete in the finals by winning second place in the preliminary contest held here April 29. Mr. Roberts is a Junior.

O C

Virginia Brewbaker, Saum Hall, has lost a Talisman Club pin. She offers a reward for its return if found.—adv.

O C

Dry Cleaning and Pressing. E. J. Norris & Son.

WILL GIVE GRADUATING RECITAL THIS FRIDAY

Miss Mary Whiteford, a senior in the School of Music will give her graduating recital Friday, May 13 at 8:15 in Lambert Hall. Miss Whiteford will receive her degree in Music in June.

She will give the following program Friday evening.

Sonata op. 14 No. 2 Beethoven
Allegro
Andante
Rhapsodie Hongroise No. 6 . . . Liszt
Nocturne op. 27, No. 2 Chopin
Zuni Impressions op. 27

Homer Grunn

(Indian Suite)

The Flute God (Pa' yatanue)

The Rainbow Spring

A Mysterious Story

Korkokshi Dance

Concerto in G minor . . . Mendelssohn

Malto Allegro Con Fundo

Andante

Presto-Milto Allegro e vivace

Orchestral parts on Organ by Prof. G. G. Grabill.

O C

WOMEN DEBATORS MEET BALDWIN-WALLACE TEAM

The Otterbein Women's Negative debate team clashed with the Baldwin-Wallace affirmative team last Thursday afternoon at 3:30 in the Cleiorthetan Hall. The debate was on the marriage and divorce question, and was a non-decision affair.

The negative side of the question was upheld by Helen Gibson, Margaret Duerr and Virginia Nicholas. The affirmative by Ora Schmidt, Frances Repp and Lillian Hunter. The Philalethean president, Audra Keiser presided over the debate.

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, MAY 10—

MILTON SILLS

In a tremendous drama of adventure
"THE SEA TIGER"

THURSDAY, MAY 12—

BEBE DANIELS

Richard Tucker & Chester Conklin

—in—

"A KISS IN A TAXI"

FRIDAY, MAY 13—First National presents

"HIGH HAT"

A rollicking tale of filmdom, with

Ben Lyon and Mary Brian

SATURDAY, MAY 14—Mero-Goldwyn presents

"MR. WU"

The sensational stage success, with

LON CHANEY

Renee Adoree and Ralph Forbes