

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-3-1927

The Tan and Cardinal May 3, 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 3, 1927.

No. 27.

Annual Parents' Day Celebration Scheduled for Saturday, May 7

CALL SENT OUT FOR ASSISTANT MANAGERS

The Athletic Board announces that those who are interested in trying out for the positions of manager of both the base ball and track teams should report at once. Those who want trials for base ball manager should see Bruce LaPorte, track applicants see Everett Boyer. Any man from the three lower classes are eligible, although a Junior is especially needed.

ORIGINAL PLAYS PROVE TO BE REAL SUCCESSES

DRAW FULL HOUSE

"Samurai," "Clare Again," "The Road To Agincourt" and "Undercurrents" Are The Titles.

Members of the Cap and Dagger Dramatic Club appeared before a large audience in the college chapel last Saturday night in four original plays staged under the direction of Prof. Lester Raines. It was the first time that any of these plays was publicly produced. Two of them were written by Otterbein students, "Samurai" by Lillian Shively, and "Clare Again" by Verda Evans and Ernestine Nichols. Edna Alton Zeller is the author of "The Road to Agincourt" and "Undercurrents". The acting was directed by members of Prof. Raines' class in Play Production.

"The Road to Agincourt", a tragedy with a setting in a chateau near Calais during the second English Invasion of France, concerns itself with a stolen

SPEAKER DONATES THREE HUNDRED

After the Founder's Day exercises Tuesday morning, Dean W. H. Siebert, walked into the President's office and volunteered to give as much to the Jubilee endowment fund as the first payment made for the purchase of Otterbein College in 1847. This amount was \$300.00. The original purchase price of Otterbein University, then Blendon Seminary, was \$1,300. The first cash payment was \$300. This will claim \$150.00 more from the Rockefeller Board.

May Morning Breakfast, May Queen and Dancing, Track Meet and Dramatic Program In Chapel Feature. Student Council Sponsors.

Invitations were issued Saturday by the Student Council to the parents of every student in the college to attend the annual Parents' Day Celebration which will be held on the campus next Saturday, May 7, in conjunction with the May Morning Breakfast given by the Y. W. C. A. and the track meet with Kenyon in the afternoon.

Breakfast First on Program

The first event on the program of the day will be the May Morning Breakfast which will be served in Cochran Hall from 7 o'clock until 9:30. Miss Doris Wetherill, who is in charge of the entire affair, has appointed the following students as chairmen of the various committees:

Reception, Florence Howard; Music, Mildred Wilson; Publicity, Elsie Geckler; Decoration, Thelma Hook; Service Room, Helen May; Clean-up, Ethel Kepler; Head Waitresses are Leila Griffen and Myrtle Wysong; the Soliciting Committee is in charge of Alice Blume; Viola Peden is the Head Cook.

Tables will be especially designated as Senior, Junior, Sophomore, Freshman, Art, Faculty and Alumni, Music, Parents, and Home Economics.

May Queen and Dancing

Maurine Knight was elected May queen by the student body at the special election conducted by the Student

FRENCH DEPARTMENT TO PUT ON THREE PLAYS

The annual production of the third year French Class, consisting this year of three plays, is scheduled for May 14. The plays are "Le Petit Chaperon Rouge", "La Plaisanterie", and "Le Barbier de Seville."

The first play is that well known fairy story Red Riding Hood. Miss Shuffelt and Osborne Holdren play the leading parts. Miss Huntley and Miss Foy are the chief Characters in the second play. In the third play, Fred White, Robert Knight, Clive Hoover, and Elizabeth Lee take the important roles.

Sibyl Goes To Press

The Sibyl will go to press this week and will be ready for circulation by the first week of June. Full page scenic pictures and the feature section which includes jokes and snapshots will add interest to the book.

We know a girl who thinks Santa Fe is a brother to Santa Claus.

Council Friday morning. She will occupy the place of honor at the dancing festivities which will begin on the campus at the south end of the Administration building at 11 a. m. Junior girls only were eligible for the honor of May Queen. It is the plan of the Student Council to make the May Queen each year a Junior in order to start the custom of handing down the crown each year; repetition of honors could also be avoided by this

(Continued on Page Six)

ELECTED MAY QUEEN FOR DANCE SATURDAY

MAURINE KNIGHT

Maurine Knight was chosen May Queen by popular vote Friday morning in chapel. She is a Junior and her home is in Parkersburg, West Virginia. She will have the privilege of crowning the Queen elected next year.

Otterbein's Women's negative debate team will meet Ohio Wesleyan at Delaware this afternoon. The men's debate team will meet a team from Wesleyan also.

CHEER-LEADER TRY OUTS ANNOUNCED

Cheer-leaders are needed. Try outs will be held at the base ball and track meets during the rest of the year. The Athletic Board plans to award a special letter to the head cheer-leader next year. Any member of the three lower classes is eligible. Lawrence Marsh can furnish further information, see him if interested.

MUSICAL ORGANIZATIONS OBSERVING MUSIC WEEK

CONCERTS EACH EVENING

Women's Music Club Sponsoring Annual Event. Joint Concert Given Last Night.

The Otterbein College school of music and the Otterbein Music Club presented a joint concert in the chapel last night as the second of a series of programs presented by musical organizations of Westerville in the third annual observance of National Music Week May 1 to 6. Prof. A. R. Spessard and Miss Thelma Hook were in charge of the entertainment. The program was divided into two parts, the first half consisting of an organ number by Grace Cornet, a vocal duet by Edna Hayes and Mabel Eubanks, a piano solo by Oliver Spangler, and a violin duo by La Vere Breden and Homer Huffman. The last half of the concert was given by the Otterbein Glee Club and Banjo Orchestra

(Continued on Page Eight.)

LEWIS BILL WILL NOT AFFECT TEACHER TRAINING

With the defeat of the Lewis bill the state legislation made no provision for the state to assume part of the cost of teacher training in the local high school. Had the bill passed higher salaries would have been paid the teachers in the local high school.

President Clippinger announces that the failure of the bill will not affect the college in any way. He further stated that a new-man would be selected by the board of trustees at their Commencement session, to assist Professor Valentine in the department of Education.

ORATORICAL FRAY PICKS OHIO'S DELEGATE TO CENTRAL FINALS

WITTENBERG MAN WINS CONSTITUTION CONTEST

STATE OFFICERS JUDGE

Reception Is Held For Orators In Home Economics Department. Raines Presides.

By winning first place in the Ohio Inter-Collegiate Oratorical Contest on the Constitution with his address entitled "Marshall and the Constitution," Charles Lemen, representing Wittenberg College, becomes Ohio's representative in the Central States Finals to be held at the College of the City of Detroit, May 17. Representatives of eleven Ohio colleges and universities participated in the contest which was held Thursday evening in Lambert Hall.

The judges of the contest were: Judge Edward S. Matthias of the State Supreme Court, Hon. Clarence J. Brown, Secretary of State, and Hugh K. Martin, Past Commander of the American Legion.

Professor Lester Raines of the Department of Public Speaking presided. Following the contest a reception for the visitors was held by Pi Kappa Delta and the members of Otterbein's Debate teams, in the Home Economics Department. The judges' decisions were rendered by Judge Matthias.

Second place was awarded Edward McGrath of St. Xavier College, whose subject was "The Constitution." Grant Mason, Wooster's representative, with his address "Perils Past and Present," placed third. Karl Kumler who represented Otterbein in the con-

Charles Lemen

SOCIOLOGY CLUB MAKES TRIPS TO INSTITUTIONS

Believing sight-seeing expeditions in Columbus to be beneficial to its members, the Sociology Club scheduled a heavier program than usual last week.

Twenty-seven girls visited the Florence Crittenton Home on Tuesday where they obtained a practical idea of how such an institution is conducted.

Wednesday, ten went to the Institution of Feeble Minded, attending a clinic conducted by a doctor whose duty is to decide the status of the inmates examined, and after several weeks of observation place them in the institution in which they belong.

Students went through both of the Salvation Army Headquarters on Thursday; and Friday another group visited the Clinic. The Club thus far has visited most of the institutions of this nature in the city, except the Blind, and the Deaf and Dumb where they will probably go next week.

O C

EXHIBITS OF SPECIAL MERIT IN SCIENCE HALL

Departments of Ornithology, Chemistry and Physics To Make Displays Weekly.

Beginning last week, the various departments in the Science Hall settled upon the policy of placing a special exhibit in the hallway of the first floor of McFadden Hall each week.

The exhibit of native owls at the science hall last week was arranged and labelled by L. E. Hicks, a special student in ornithology. The barn owl with spread wings is an example of Mr. Hick's taxidermy work.

There will be a different exhibit each week, the departments of physics, and chemistry also contributing material. This plan grew out of the failure of the students to visit the museum when it was thrown open to them once a week some time ago. Now things of special interest will be brought to them through this means.

O C

CAPITAL PILL TOSSERS FIRST CONFERENCE FOES

Old Rivals Have Each A Victory To Their Credit. Pitchers Are Not Named.

Otterbein will meet Capital University of Columbus, on the home diamond next Friday afternoon, in the first conference game of the season. Both the Capital nine and Otterbein have a victory to their credit; Capital defeated Heidelberg last week while Otterbein was trouncing Bliss College. Both the schools are old rivals and a close game is predicted. Pitchers for both teams have not been named.

test did not place. The subject of Kumler's oration was "Webster and the Constitution."

CHAUCER CLUB HOLDS CRITICISM CONTEST

Two Prizes Offered By Club. Only Members of Club Eligible To Compete.

The Chaucer Club has this year sponsored a contest for critical works. Members of the club, only, were allowed to submit criticisms of novels or plays which have been produced in relatively recent years. Criticism was based on original observations altogether.

Two prizes, of ten and five dollars, donated by the Chaucer Club and Dr. Sherrick respectively will be awarded to the best criticisms submitted. The criticism winning first prize will be published in the Spring number of the Quiz and Quill.

The club itself eliminated all but four of the articles entered, turning these four over to Professors Altman and Pendleton, instructors in rhetoric. Final selection of the first and second prizes will be made by these two professors. The awarding of prizes will take place in Chapel along with the Barnes and Quiz and Quill prizes. The club plans to make the contest an annual affair.

O C

New Museum Specimens

A dozen mounted birds were recently added to the museum collection. Among these are The Little Blue Heron, Purple Grackle, a pair of Green Winged Teal, Burrowing Owl, and Chuck-Wills's-Widow.

More specimens will be added this year, and it is also planned to add a collection of bird's eggs this year as soon as government permits for collecting eggs are secured.

PLANS FOR A VICTORY COMMENCEMENT FORMED

\$35,000 STILL NEEDED

Deadline Placed At June 1. Conferences Reorganized. Board Extends Time Limit.

Plans for staging a Victory Commencement this year are rapidly being formulated. June 1 has been set as the dead line for payment to the Diamond Jubilee Endowment drive. The contract with the General Education Board does not expire until July 1. The time intervening between June 1 and July 1 is set aside for the balancing and checking of records.

At present \$35,000 of the amount necessary to claim the entire appropriation made by the General Education Board, remains uncollected. Plans are under way for the collection of this amount, either from old or new pledges, between now and June 1. Some of the conferences are reorganizing their forces for more effective work during the month of May.

Columbus business men have been responding very nobly to appeals for funds. Several have duplicated their former gifts. Recently a younger alumnus at Dayton, who had given \$1500 earlier in the campaign, promised to give \$500 more. When he sent in his check it was for \$2000.

Progress of the campaign will be announced from week to week through the columns of the Tan and Cardinal.

O C

Browning said "When the fight begins the soul will grow." That may have worked for him, but when the fight begins for most of us our souls wear out.

MOTHER'S DAY Is NEXT SUNDAY, May 8

REMEMBER MOTHER WITH A
BOX OF CHOCOLATES

This Week **WILLIAMS** Offers:

Special Box Candies for Mother

1-pound size 60c, \$1.00, \$1.25, \$1.50

2-pound Size \$2.00, \$3.00

Leather Dresser Box-2-pound \$4.00

Apollo-pound box with Pink Carnation . \$1.50

We Pack Them Ready for Mailing

WILLIAMS

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.

TALISMAN-ARCADY TEAM WINS INTRAMURAL MEET

TWO RECORDS BROKEN BUT ARE UNOFFICIAL

PINNEY HIGH POINT MAN

Tomo Dach-Greenwich, Owls-Onyx,
Polygon-Arbutus, Phoenix-
Lotus Place In Order.

The Talisman-Arcady team was the victor in the second annual Intramural Track and Field Meet held last Saturday afternoon on the Otterbein athletic field. Tomo Dach-Greenwich trailed a close second, and the Owls-Onyx were third.

Hubert Pinney, varsity track captain, was the individual star of the meet, garnering a total of 24 points for the winning team. Three firsts and three seconds in the different events of the meet gave him honors for the day. McGill, representing the Tomo Dach-Greenwich was second with 13 points and Wales of the Polygon-Arbutus was third in individual scoring with 11½ points.

Records Are Broken.

A feature of the meet was the unofficial breaking of the Otterbein records in both the high and the low hurdles. McGill was responsible for this in the high hurdles and Green in the low hurdles. However, these records will probably not be recognized because of the fact that it was done in an intramural meet and that the wind was at the runners back.

The Talisman-Arcady's winning team was represented by Pinney, Smith, Lambert, Hatton, Molter, Gordon, Friend, L. Hicks, and M. Hicks.

Scoring by teams in the meet was as follows: Talisman-Arcady 50; Tomo Dach-Greenwich 45½; Owls-Onyx 25½; Polygon-Arbutus 19½; and Phoenix-Lotus 18½.

Results in the different events were as follows:

Pole Vault—Wales, Van Auken, and Dixon tied for first; McGill, second. Height 10 ft. 10 in.

Discus—McGill, first; Pinney, second.

O C

Muskingum Game Called Off

Heavy rains prevented the playing of the Muskingum-Otterbein base ball game here last Friday. No date has been set for the game.

BASE BALL SCHEDULE

May 6—Capital at Westerville.
May 13—Kenyon at Gambier.
May 20—Kenyon at Westerville.
May 24—Capital at Columbus.
June 4—Muskingum at New Concord.

RECREATION BALL GAMES WILL START WEDNESDAY

Wednesday night the teams start their competition. The games will be played on two diamonds. Diamond number one is located behind the Administration building while diamond number two is on the athletic field. The first games for Wednesday are as follows: Outlaws vs Lakotas, diamond No. 1 at 6:15; Philotas vs Jondas, diamond No. 2 at 6:15. Thursday the Sphinx meet the Annex on diamond No. 1 at 6:15 while the Cook House meet the Country Club on diamond No. 2 at 6:15.

According to announcement made by Professor Martin all games will consist of 7 innings and all games will be called at 7:15 whether completed or not. No games will be postponed excepting on account of bad weather, and all games postponed without the sanction of the Athletic Department will count as loss for both teams. The remainder of the schedule for the men's games will be announced later.

O C

OTTERBEIN RACQUETEERS DEFEAT CAPITAL EASILY

Otterbein easily defeated Capital in tennis, 6-0 last Saturday afternoon. In the singles Lai defeated Captain Althoen 1-6, 6-1, 6-4. Captain Pilkington, playing his first match this year defeated Hanb 6-4, 6-4. Bechtolt also playing his first match this year, defeated Rensch 8-6, 6-3. Due to Roby's absence, Sanders played Nicol winning 6-2, 6-1.

In the doubles little opposition was met. Sanders and McConaughy won 6-4, 6-2. This match makes Otterbein's percentage five hundred.

O C

LOCALS

Cupid, in the person of three year old Floyd Moody, carefully shot an arrow at Mary Bennett, Friday evening, interrupting a gay and thrilling party at the home of Marguerite Blott.

Golden with dark fragrant roses Cupid appeared the second time and presented each guest with a rose in which was concealed two tiny red hearts linked together with an arrow piercing the names of Mary Bennett and Lawrence Green.

Vida McGurer visited the Greenwich Club Saturday and Sunday.

Gertrude Wilcox enjoyed a trip to Massilon. She went on a hunting trip!—for a school—reports still due!

The Greenwich girls in the dormitory spent the last hours of Saturday night pushing. A serenade was given by two mosquitoes.

Bonebrake Tennis Match

Is Postponed Indefinitely

Due to rain the tennis match with Bonebrake Seminary scheduled for last Thursday was called off. This was the second time that the weather interfered with the match. Prof. Martin announced that the contests have been called off altogether and no effort will be made to arrange another date.

O C

Theta Phi held its annual spring formal at the Maramor Saturday evening.

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.

MOTHER'S DAY SUNDAY, MAY 8th.

Stationery in folders with a beautiful verse dedicated to mother—50c and \$1.00

Mottoes in vivid colorings and famous poems
50c to \$2.00

Greetings with just the right sentiments expressed—5c to 50c

"Most of all the other beautiful things in life come by twos and threes, by dozens and hundreds. Plenty of roses, stars, sunsets, rainbows, brothers and sisters, aunts and cousins, but only one mother in all the wide world."

THE UNIVERSITY BOOK STORE

Phone 493 J.

18 N. State St.

J. P. WILSON
QUALITY FOODS

AT

REASONABLE

PRICES

Come In and See Us.

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

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

STAFF

EDITOR-IN-CHIEF **LOUIE W. NORRIS, '28**
Associate Editors
Gerald Rosselot
Philipp Charles
Robert Bromeley
Kenneth Echard

Women's Dormitories Margaret Kumler
Men's Dormitory James Bright
Local Reporter Dwight E. Euverard
Special Features Verda Evans
Caryl Rupe
Pi Kappa Delta Reporter Esther Williamson

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**

Lorin Surface David Allaman
Herbert Holmes

SPORTS EDITOR **HAROLD BLACKBURN**

Ellis B. Hatton Arthur H. German
Parker Heck

CIRCULATION MANAGER **MILDRED WILSON, '28**

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

TWO IN ONE

Saturday will mark the third annual observance of Parents' Day at Otterbein. In the spring of 1925 the Student Council, in conjunction with the Alumni Secretary, conceived the idea of turning May Day into Parents' Day. Previous to that time the Y. W. C. A. had annually sponsored the May Morning Breakfast and there usually was an athletic event in the afternoon. Then in 1925 the May Pole dance, held in the forenoon, and a series of vaudeville stunts, produced in the chapel in the evening were added to the day's festivities, and the name Parents' Day was substituted for May Day.

In carrying out the Parents' Day idea Otterbein is perpetuating a tradition which is a very worthwhile one. At Ohio State and several of the larger colleges of the state, Dad's Day is an annual event, usually coming in the fall. The purpose of the Dad's Day program is to bring the students' fathers to the campus and to give them a close-up of student life and to help them understand the problems with which their sons are confronted. On this one day in the year, Dads are recognized as the chief reason a vast majority of the student body are able to get a college education.

• Mother's Day comes next Sunday. Parent's Day will be a combination of both Dad's Day and Mother's Day. As the term implies it is a day for parents. The students are to act as hosts to the powers behind the guns, the dads and the mothers who make it possible for most of us to stay in school. Perhaps many of them have been here several times before, but some do not come often, if at all. It thus devolves upon the student body to show them Otterbein as it truly is.

The Student Council has sent out invitations to each student's parents. Have you invited them personally? Make them feel that their presence is necessary in order to make the day a success in your eyes. Won't you feel out of time Saturday if you haven't invited your parents?

IT SOUNDS LIKE MORE

"There's sure no passion in the human soul
But finds its food in music."

There are special weeks of all types and descriptions, but National Music Week affords more genuine pleasure to the general public than all the rest.

Otterbein and Westerville is especially fortunate, in that departments of such merit as those which have taken

Timely Topics

To the Editor of the Tan and Cardinal.
Sir:

Without doubt most of your readers have noticed the terribly illiterate effect produced in the singing of the Love Song by having half the students give the words "towers speak" and the other half "tower speaks". It is to be hoped that no one says both "towers" and "speaks", but the general effect is fully as bad as if everyone did just that. The correct version is "tower speaks", the word "tower" rhyming with "power" in the following line. A moderate amount of concentration on the part of each student would remedy this error, and make that part of the song grammatical, as it was intended, instead of an offense to all lovers of good English.—M. T.

part and those which are still to perform on this week's program, are located in Westerville. The Woman's Music Club, which sponsors the annual observance of Music Week in Westerville and the musical departments of the college are to be complimented on the work they are doing.

Some Otterbein students like jazz. But, in comparison with the average college, Otterbein's appreciation of good music is very keen. The type of musical programs produced by Otterbein's musical clubs has in a large way helped to curb the jazz craze.

The Student Council has been quick to seize upon opportunities to serve the student body and the college. Its suggestion regarding clapping after the organ preludes in chapel will serve to cultivate a keener discrimination, on the part of the students, between good and exceptional music.

We wonder what the May Queen will be crowned with.

If every dog, even, must have his day, parents are getting a bargain Saturday.

ORIGINAL PLAYS DRAW FULL HOUSE SATURDAY

(Continued From Page One).
map, a secret passage, and the love affair of an English knight and a beautiful maiden who is held as a hostage by the enemy. This play was directed by Alice Propst, and the parts were taken as follows: Anatole, Duke de Dont-Esprit, Boyd Rennison; Count Dubois, his friend, Richard Sanders; Romaine, an English knight, Francis Bechtolt; Alcia, a hostage, Ruth Asire; Dorcas, a serving woman, Betty White; Francis, her husband, James Gordon. The stage setting of this play was particularly effective.

"Samurai", a Japanese tragedy written and directed by Lillian Shively, proved a little too subtle for the audience. The atmosphere of tragedy which prevailed throughout the play was skillfully emphasized by the weird melody played by Morris Ervin and Everett Snyder as the musicians. Parts were taken by Edward Hammon as Akana, a Samurai; Lillian Shively

as his mother; and Robert Bromeley as Hasebe, his younger brother.

The third play, "Undercurrents", was full of action. Narain Singh, an Indian agitator, (Duane Harrold) tries to force his daughter Radha (Isabelle Ruehrmund) to betray the trust of her lover Lt. Chetwynnd of the British Army (Richard Jones). When her love will not permit her to do this, Narain Singh's Jackal, Gopal (William Diehl), attempts to stab Chetwynnd, but the Englishman draws his gun and remains master of the situation. Margaret Kumler directed this play.

The comedy "Clare Again" was the outstanding play of the evening. The dialogue was full of clever speeches, and all parts were well taken. The leading role of Shirley Lee, a stenographer working her way through college, was carried by Ernestine Nichols, co-authoress of the play with Verda Evans who directed the action. The remainder of the cast was as follows: Jimmy McGregor, the office boy; Henry Gallagher; Gladys Thompson, stenographer; Jeanne Bromeley; Roscoe Scranton, a man-about-town; Oliver Spangler; Max Geiger, a real-estate and insurance man; Wendell Rhoades; C. Monroe Hart, senior partner of Hart & Shetler, "The Big Boss." Fred White; Harrison J. Shetler, Junior partner, Lawrence Hicks; Clare Hart, daughter of "The Big Boss"; Helen Clemans; Barrington Gray, Law student, working in the office of Hart and Shetler, Wilburn Bargdill.

Music was furnished by Oliver Spangler at the piano. Members of the production staff were Everett Boyer, Production Manager; Harold Blackburn, Stage Manager, assisted by Henry Gallagher, Everett Snyder, Jack Baker, and the Play Production Class; Roy Schwartzkopf, Electrician; Karl Kumler, Head Usher; and Wilburn Bargdill and Verda Evans, who arranged the programs. Much credit is due Boyd Rennison, Ruth Asire and Alfred Owens for art work.

Freshman-Junior Banquet Date

President Boyd Rennison, of the Freshmen Class, announces that the date for the annual Freshman-Junior Banquet has been set for May 20. The affair will be held at the Methodist Church.

I've got IT said the thief as he placed the stolen watch in his pocket.

Eat at Blendon Hotel Restaurant

Where Food is the
Best. The Service
Delightful. The
Price Reasonable.

**BLENDON
RESTAURANT**

HARRISON DRAWS FULL HOUSE TUESDAY NIGHT

HAS STRONG PERSONALITY

War Veteran Says "Too Many Americans Think Christ But Practice Napoleon."

Following a day of personal and group conferences, Thomas Q Harrison spoke to a packed house in the auditorium of Lambert Hall, last Tuesday night. Mr. Harrison, a World War veteran, is traveling about the country delivering addresses on the topic of world peace, under the auspices of the American Friends' Service Committee.

Perhaps the outstanding quality of Mr. Harrison's talk was his plain and direct statement of the facts concerning the attitudes of one nation toward another. "Too many of our American youth are thinking Jesus Christ, but acting and practicing Napoleon" said the speaker. "The American college student is too eager to substitute action for achievement in his bustle about the campus". "Try to get into the inner circle of life and live in closer fellowship with Christ, and you cannot help radiating the result of this communion."

The people of India, Mr. Harrison who resided there sometime, observed, are most nearly following the ideals which Jesus laid down for the world, than any other race. He also related that under Ghandi, the Indians are the kindest and most lovable persons with whom he has ever come in contact.

After the address Mr. Harrison conducted an open forum, which was also attended by a capacity audience, attesting the fact that his compelling and powerful personality was asserting itself.

— O C —

TALISMAN-ARCADY WINS INTRAMURAL MEET

(Continued from page three.)

ond; Van Auken, third. Distance 10 ft. 9 in.

Shot Put—Pinney, first; E. Riegler, second; Wales, third; D. Reigle, fourth. Distance—35 ft. 2 5/8 in.

100-yd. Dash—Weinland, first; Pinney, second; Thompson, third; Smith, fourth. Time—10.2 seconds.

High Jump—Pinney, first; Friend, Green, and Dixon tied for second. Height—5 ft. 8 in.

Mile Run—Molter, first; Hicks, second; Keck, third; Martin, fourth. Time—5 min. 52 sec.

440-yd Dash—Erisman, first; Wales, second; Thompson, third; Hatton, fourth. Time—55.5 sec.

Javelin—Miller, first; Kintigh, second; Dixon, third; Smith, fourth. Distance—157 ft. 10 in.

High Hurdles—McGill, first; Green, second; Wales, third. Time—17.4 sec.

220-yd Dash—Pinney, first; Weinland, second; Thompson, third; Wales, fourth. Time—23.7 sec.

Half Mile Run—Erisman, first; Molter, second; Heck, third; Keck, fourth. Time—2 min. 10.2 sec.

Broad Jump—Smith, first; Mumma, second; McGill, third; Miller and Van

Auken tied for fourth. Distance—21 ft. 1/2 in.

Low Hurdles—Green, first; Pinney, second; Holdren, third; Wales, fourth. Time—27 sec.

Two Mile Run—Hicks, first; Martin, second; Kumler, third; D. Reigle, fourth. Time—11 min. 51.4 sec.

Mile Relay—Won by Fletcher,

Hance, Heck, Erisman. Time—3 min. 56.3 sec.

The meet was officially managed by the Advanced Theory class of Prof. R. F. Martin. A. O. Barnes was the general chairman of all arrangements for the meet.

— O C —

Ruth Moore and LaVonne Steele

went home over the week-end.

The Phoenix Club hung May baskets and serenaded at the homes of several of its alumni and friends in town, Saturday evening.

— O C —

Miss Roberta Philbrook of Columbus spent Saturday and Sunday with Marjorie and Ernestine Nichols.

Any industrial worker who moves things by hand is doing work that Electricity can do for about 2 cents an hour

More than 60 per cent of the mechanical power used by American industry is applied through electric motors. But the electrification of the tasks performed by man power has hardly begun. Electric power not only saves dollars; it conserves human energy for better purposes and raises standards of living. College men and women may well consider how electricity can lessen the burdens of industry and of farm and home life.

You will find this monogram on all kinds of electric equipment. It is a symbol of quality and a mark of service.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

201-66DH

EIGHTIETH ANNIVERSARY OF FOUNDING OF COLLEGE IS CELEBRATED IN CHAPEL

The eightieth anniversary of the founding of Otterbein College was celebrated last Tuesday morning by a special service held during the chapel hour and extending through the following class hour. Professor W. H. Siebert, dean of the Arts College at Ohio State University and Miss Alma Guitner were the chief speakers.

College vs University.

Dean Siebert, speaking on "The Relation of the Small College to the Large University" said, "In Ohio at least there is no such thing as the small college." He stated further that the attitude of hostility which used to exist between the university and the small college, has changed to an increasingly friendly one due in a large measure to the efforts of W. O. Thompson, former president of Ohio State University. "The remarkable increase in the number of students has eradicated all vestiges of rivalry among the colleges of Ohio," he said.

Gives History of College.

Miss Guitner, who no doubt is more familiar with the history of Otterbein than any one else connected with the college, read a brief sketch of the history of Otterbein College. "The early years of the United Brethren Church in Ohio were the years when institutions of higher education were being established in the state." Nine Ohio colleges were founded previous to 1845. "These institutions were attracting the United Brethren young people, and the far-seeing leaders of the Church saw that the hope of the church lay in education."

"Among those who favored education no one man contributed so much to the cause as did the Reverend Lewis Davis." "Davis gave freely of his efforts, time, and money to the new

PRIZE WINNERS SELECTED BY QUIZ AND QUILL

At its regular meeting a week ago last night, the Quiz and Quill Club selected the winning articles in the annual literary contest sponsored by the club. A total of sixteen articles were submitted, ten of which were poems. The articles winning both the first prize of \$10.00 and the second prize of \$5.00 were poems. The third prize of \$2.50 went to a piece of prose. These prizes are given by the members of the club, and will no doubt be presented to the winners at a special chapel service some time this week.

The winners of the three prizes of \$40.00, \$20.00, and \$10.00 awarded for the best stories entered in the Barnes Short Story contest will likely be presented this week at the same time the Quiz and Quill prizes are awarded.

O C

The Tennis match between Muskingum and Otterbein was played yesterday at New Concord but the results of the match were not received in time for publication.

From the showing our netmen made against Capital last Saturday, our men bid fair to trim the Muskies.

enterprise later becoming its president and serving in that capacity from 1850 to 1857 and from 1860 to 1871."

Was Seminary.

The first buildings of the college were formerly owned by the Blendon Young Mens' Seminary, and were bought by the United Brethren Church represented by the Miami, Sandusky, Muskingum, and Scioto conferences. The price was thirteen hundred dollars, the first installment of which was three hundred dollars. The college evolved from that meager beginning to its present standing with an endowment of over a million dollars.

Robert Knight, student representative, spoke of the purpose of the college, stating that it was the production of men and women of good character rather than teachers and preachers as was so commonly supposed.

Pres. W. G. Clippinger presided. Dean N. E. Cornet and Dr. T. J. Sanders led the devotions. Members of the senior class were present in cap and gown.

O C

MAURINE KNIGHT IS ELECTED MAY QUEEN

(Continued From Page One). method.

Miss Oma Moomaw, Director of Physical Education for Women, announces that 82 co-eds will participate in the various dancing programs and the May Pole Dance. Present plans call for a special minuet dance and a gypsy dance besides the regular May Pole Dance.

Track Meet with Kenyon.

The athletic feature of the day's celebration will be the track meet with Kenyon which will begin on the athletic field at 2 p. m. according to Prof. R. F. Martin.

For those parents who come on Friday the athletic department has scheduled a base ball game with Capital; the game will begin at 3:15 p. m. on the home diamond.

Chapel Program Climax.

A free entertainment lasting one and one-half hours will begin in the College

ORCHESTRA'S HOME CONCERT IS WELL RECEIVED

Vocal Numbers Help To Liven Program. Director Sketches Composers' Lives.

The initial concert of the College Orchestra, under the direction of Professor Spessard, was given Wednesday evening in the college chapel.

The numbers on the program were well selected, affording music lovers a real treat. Mabel Eubanks and Edna Hayes sang two vocal duets which were well received. Before each number director Spessard sketched the life of its composer.

The orchestra will play at the annual Genoa township Eighth Grade commencement to be held at Grace Chapel Friday, May 6.

Chapel at 8 o'clock. A play and a short sketch by the Dramatics Department, several musical numbers by the Music Conservatory, an address of welcome by President Perry Laukhuff of the Student Council, organ numbers, and other numbers not yet definitely selected will appear on the program.

The entire entertainment, with the exceptions of the May Morning Breakfast and the track meet with Kenyon, is being sponsored directly by the Student Council. Wayne V. Harsha is the chairman of the committee in charge of the arrangements; Mary McCabe, Verda Evans and A. O. Barnes are also members of the committee.

Prof. Menke Marries

The marriage of Professor Howard E. Menke '24 to Miss Viola Priest, '26, which took place on April 9, was announced Sunday, May 1. The couple was married during Spring Vacation by Rev. Waters, father of Mrs. G. E. Mills, at his home in Huntington, West Virginia.

The newly-weds are making their home at 47 West Park Street. They will move to Columbus this summer where Prof. Menke will work on his master's degree, in Mathematics, at Ohio State University.

O C

Loretta Melvin's sister Ruth, visited her over the week-end.

Order Your
Club
Stationery
From
The
Buckeye Printing
Company

ENTERTAIN YOUR
GUESTS AT
TEA FOR TWO

MAKE YOUR RESERVATIONS EARLY FOR SATURDAY
AND SUNDAY

MOTHERS DAY
Sunday, May 8

CANDY

LOWNEYS — Edgar Guest Package
HUYLERS — Carnation Package.
WHITMANS — Sampler Package
BUNTES — Special Package

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

SOCIETY and Club

Men

H. W. Olsen was elected to Sigma Xi, honorary fraternity at Ohio State. Elections are based upon scholarship and ability to carry on research in some scientific field.

"Perk" Collier, '23, visited Sphinx men after returning from a successful business trip in the west.

A. O. Barnes has decided to attend classes again.

"Hoot" Gibson, '23, and Emerson Gibson, ex., were in town to see Sphinx men.

Bob Snively motored to Mansfield Sunday.

"Red" Pinney, high-point-man in the intra mural track meet, may have added more points to his credit while visiting at Wesleyan, Sunday.

Earl Leiter, '26, Henry Olsen, '23, and Joe Hutchins, ex., visited Jonda friends this week.

James Bright went to his home near Findlay last Wednesday, returning on Thursday.

"Red" Gearhart went to his home last Saturday and Sunday.

Country Club has been the center of attraction during the short visits made by "Fat" Lingrel, "Fat" Powell, Bob Martin, Floyd McGuire, "Shorty" McIntyre, Carroll Widdoes, Marion Drury and Dave Parks.

Jesse Miller visited in New Albany over Sunday.

Ferron Troxel attended a convention at Bowling Green this week-end.

Claude Hoff went to his home in New Madison, Ohio, for the Junior-Senior Prom at the High School.

"Jack" Zimmerman visited with his parents at Sugar Creek, Ohio.

"Don" Shoemaker and "Ted" Seaman motored to Dayton, with lady friends.

"Bud" Surface visited with his parents in Dayton over the week-end.

Burnell Crabbs, coach at Centerburg High School, visited Annex friends over the week-end.

Al Mattoon, principal of Minford High School, has been visiting Annex.

Tennis Balls and Rackets, always new. E. J. Norris & Son.

Scott Nittrauer has been visiting Henry Gallagher.

John Vance visited his parents at Greenville Saturday and Sunday.

Paul Clingman spent the week-end at Chillicothe.

David Lee spent the week-end at home.

Carlton Gee spent the week-end at his home in Conneaut.

Allen Bauer spent the week-end at his home near Cincy.

Emerson Seitz enjoyed Sunday with his folks at Columbus Grove.

Dress shirts for College men. E. J. Norris & Son.

Women

The Onyx Club enjoyed a "chili" feed in the rooms Monday night.

Florence Prinz entertained with a bridge party in the dormitory Saturday night after the plays in honor of Louise Bradshaw and Ollie Johnson who were week-end visitors of the Onyx Club.

Mr. and Mrs. Wainwright visited Dorothy over last week-end.

Lela Moore, Florence Wardell and Edith Moore spent the week-end in Canal Winchester.

Martha Alspach went to her home at Tiro for the week-end.

The Tomo Dachi entertained its new members with a dinner party at the Neil House, Saturday evening. The list of guests included Ruth Bralley, Dorothy Cowan Blum, Othella Rice, Hulah Black Irwin, "Shorty" Widdoes and Ethel Eubanks Johnson.

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

Kathryn Steinmetz and Mary McCabe went to their respective homes

in Greenville over the week-end.

Eleanor Lombard of Oberlin College visited Lillian Shively over the week-end.

Enid Kizer Richards and Katherine Minnich were house guests of the Lotus Club this week-end.

Erma Ely spent the week-end at her home in New Madison.

After a week of convalescence at her home in Dayton, Margaret Duerr returned Sunday to school, much to everyone's satisfaction, especially the room-mate.

The new spring Knickers and Golf Socks are very snappy looking. E. J. Norris & Son.

Adda Lyon visited the Greenwich Club over the week-end.

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

The Phoenix Club gave a formal tea at the home of Mrs. Kline on Friday. Tea was served from three to five o'clock.

You will raise a good racket if you buy it at E. J. Norris & Son.

Arcady announces Zuma Heestand as a pledge.

Lucile Roberts spent the week-end at her home in Lima, Ohio.

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

SPRING SUITS

FOR

University Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

SAVE WITH SAFETY
AT
The Rexall Store

Let Us Save for
You a
Mother's Day
Box of
ARTSTYLE
CANDY

Your mother will treasure this gracious gift of Artstyle Chocolates long after Mother's Day.

ARTSTYLE
CHOCOLATES

with plenty of nut fillings and caramels—nougatines, all the favorites—packed in a handsome box.

\$1.50

1 lb Box

\$3.00

2 lb Box

HOFFMAN & BRINKMAN

The Rexall Drug Store

Westerville, O.

HOUSES MUST BE APPROVED NEXT YEAR

STAFF OF TAN AND CARDINAL MADE COMPLETE

At its meeting Wednesday noon the Publication Board re-elected its former nominations to the sport staff, which failed to be ratified by the Student Council, and made some additions to the circulation staff. These selections were ratified by the Student Council Wednesday night.

The sport staff now stands: Editor, Harold Blackburn; assistants, Ellis Hatton, Arthur German, and Parker Heck. Helen Ewry and Elma Harter, both of whom are freshmen, were added to the circulation staff.

Several reporters are at present trying out for positions on the staff. Results of these tryouts will be announced in a short time.

O C

Mrs. Rupe visited with Caryl Saturday and Sunday this week.

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

HITT'S
RESTAURANT

NON-RESIDENT MEN ARE TO HAVE BETTER ROOMS

COMMITTEE TO INSPECT

All Upper Classmen Given Chance To Stay In King Hall. Frosh Are Required.

The Men's Housing Committee, which this year worked in conjunction with the King Hall Committee, the governing body of King Hall, will have general oversight of the housing of all non-resident students, next year. The committee, so far, has drawn up only tentative plans. However the keynote of the program, which the committee expects to put into operation next year, was sounded by Professor L. A. Weinland, chairman of the committee, when he said, "We aim to put conditions at the disposal of each non-resident male student who lives out in town, on a par with the facilities afforded men who live in King Hall."

The committee feels that in many cases men have been living in poorly ventilated and insanitary houses. They have been crowded into rooms too small for comfort. Too many men have lived in one house with a result that little opportunity for study is afforded. Men, who quite naturally like to live with their clique, are apt to disregard caution and crowd into houses that are inadequate for their proper accommodation.

Houses To Be Approved

The committee proposes to require townspeople, who have rooms which

they desire to rent, to file their names with the committee. The committee will then examine the house, and if on inspection it proves satisfactory, it will be placed on the approved list. Students, it is planned, will be expected to move into only those houses which are on the approved list.

Frosh Stay In King Hall

The relation of the Housing Committee to residents of King Hall, will be somewhat different next year due to the fact that the hall now belongs to the college. However this same committee will still act as an advisory board to the men of King Hall. The upper classmen will be given an opportunity to stay in King Hall if they care to, but Freshmen will be required to live there. Of the entire Freshman class this year only twenty-nine non-resident men did not live in the hall. With this arrangement the committee feels that all the Freshmen will be accommodated in King Hall and all the upper classmen, who care to live there may be also.

More definite and detailed plans are in the process of completion and will no doubt be announced within a few days. Professors Engle and Glover are other members of this committee.

O C

MUSIC WEEK IS BEING OBSERVED HERE NOW

(Continued From Page One.) under the direction of Prof. Spessard.

Program For Week.

The first program of the week was a community service held in the Presbyterian Church on Sunday afternoon. Miss Helen Vance, Mrs. R. K. Edler, Miss Grace Cornet, Miss Mable Eubanks, Mrs. R. F. Martin, and Mrs. Mable Crabbs Starkey were among those who performed.

The program tonight will be in charge of the Westerville Band, an organization of 46 members, which is now starting its ninth concert season. In case of rain the program will be given in the high school auditorium.

Wednesday evening the Hanby Music Club will present its program in the Methodist Episcopal Church, and on Thursday night the Women's Music Club will give a program in the college chapel. Both these concerts will start at 8:00. Music of American composers will be stressed. As a part of Thursday night's entertainment the cantata "Alice Brand" by Horatio Parker will be sung by the women's chorus.

Musical organizations of the high school will have charge of the program to be given in the high school auditorium on Friday night. All the concerts will be short, about an hour in length, and students of the college are cordially invited to attend each of the programs.

O C

Is Commencement Speaker

President Clippinger delivered the Commencement address to the graduating class of the centralized high school at Unionville Center, Ohio, Thursday night, April 28.

Kenyon Comes Saturday

Next Saturday afternoon on the Otterbein athletic field the Tan and Cardinal tracksters will meet the aggregation from Kenyon. Kenyon is known to be strong in the weight events and Otterbein will be forced to do her utmost to gain a majority of points. Eberth, dash man, is the star of Kenyon's track men, as far as running events are concerned.

*Featured
Now*

AT KIBLER'S
BROAD ST.
STORE

**4 Button
Suits for
College
Men**

In "Chevron"
Striped
Herringbone
Fabrics

\$30

Here's the
Most advanced
University
Style—Again
Demonstrating
That the new
Ideas are
Presented
first at

Kibler
7 West Broad
COLUMBUS

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, MAY 3—

"PRIVATE IZZY MURPHY"

Featuring the famous stage comedian

GEORGE JESSEL

Patsy Ruth Miller and Vera Gordon

THURSDAY, MAY 5—

Elinor Glyn's

Popular Cosmopolitan Magazine Story

"IT"

CLARA BOW

Antonio Moreno & William Austin

FRIDAY, MAY 6—

"THE THIRD DEGREE"

With a brilliant cast, including

Dolores Costello & Rockliffe Fellowes

SATURDAY, MAY 7—

"ACROSS THE PACIFIC"

A story of the U. S. Marines, with

Monte Blue and Myrna Loy