

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-26-1927

The Tan and Cardinal May 26, 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, APRIL 26, 1927.

NO. 26.

FRIENDSHIP REPRESENTATIVE VISITS CAMPUS

HIMSELF A WAR VETERAN

Thomas Q. Harrison Will Spend Day Holding Open Forums; Speaks At 6:30 O'clock.

Thomas Que Harrison, a veteran of the World War and now a leader in the quest for peace, will be on the campus today. He will hold discussions during the day and will address the joint meeting of the two Y Associations tonight at 6:30.

Mr. Harrison is traveling about the country addressing student groups in colleges and universities, under the auspices of The American Friends' Service Committee. During this week he is making a tour of Ohio, and Otterbein is one of those colleges fortunate enough to secure a place on his itinerary.

From War To Peace

Harrison enlisted and served in the World War as a volunteer in the tank corps. Returning from France he took his A. B. degree at Nebraska Wesleyan University and then entered the Theological School of the University of Boston. Realizing the spiritual challenges presented by the modern war, he inter-

(Continued On Page Eight.)

O C

PROBST WINS RUSSELL ORATORICAL CONTEST

Roberts and Charles Take Second and Third Places. Roberts Enters Peace Contest.

On Monday night, April 18, the annual Russell Oratorical Contest was held in the college chapel. Alice Probst, '28, last year's declamation winner, took the first prize of \$15, with her oration, "Education For Peace." Nathan Roberts, '28, received the second prize of \$10 for his oration, "Shackles Of Folly," while Philipp Charles, '29, took the remaining prize of \$5 for his speech, "The Arch Of Triumph." Duane E. Harrold, last year's prize winner, and this year's college orator presided and distributed the prizes.

The other contestants were Karl Kumler, '28, who is Otterbein's Constitutional orator, and John Hudock, also of the Junior Class. Nathan Roberts was selected by a committee of faculty judges composed of Profes-

(Continued on page four.)

O C

Evening Choir Gives Cantata

The evening choir presented a Cantata of great merit last Sunday night entitled "Judith". The cantata told the Easter story in both song and reading.

KUMLER TO SPEAK FOR OTTERBEIN IN ORATORY CONTEST

KARL W. KUMLER

Karl Kumler will represent Otterbein in the State Final Constitutional Oratorical Contest which will be held Thursday evening in the College Chapel. Eleven other colleges will send representatives to this contest. The winner will go the National Oratorical Contest on the Constitution which will be held in Los Angeles on June 23.

O C

Y CABINET HOLDS OVERNIGHT RETREAT

By way of a little variety the Y. M. C. A. cabinet held an overnight retreat at Professor Hursh's cottage, located on a little farm east of Central College, beginning Saturday night, April 23, and extending until Sunday noon. The primary purpose for holding this meeting was to afford each officer an opportunity to get better acquainted with his fellow officers and to get an idea of how each man's job was related to the other's.

After a rather hilarious dinner Saturday evening, an informal discussion was the order. The program Sunday morning included a service of both private and group devotions, followed by a group forum, at which time the entire personnel of the various committees, which are to handle the reins of the Y next year, was worked out. The consensus of opinion was that the party "went over big".

OTTERBEIN HOST TO COLLEGES IN CONSTITUTIONAL CONTEST

FOUNDERS DAY OBSERVED BY SPECIAL CHAPEL

Dean of the Arts College at Ohio State University Delivers Principal Address.

Professor W. H. Siebert, A. M., Dean of the College of Liberal Arts, Ohio State University, is scheduled to give the principle address this morning at the Founder's Day service commemorating the eightieth anniversary of the founding of Otterbein.

Professor Alma Guitner, is to give a historical sketch of Otterbein. Dean N. E. Cornet, and Professor T. J. Sanders, are also scheduled to take part in the service.

"Otterbein's Contributions to Future Generations of Students" is the subject of the address to be given by Robert Knight, who was chosen by the Student Council to represent the student body at the Founder's Day service.

President W. G. Clippinger, will preside at the anniversary service.

O C

SEVEN SHORT STORIES ENTER BARNES CONTEST

Gantz, Porter and Jones Selected To Judge Annual Fray. Winner To Be Published.

Seven stories were entered in the annual Barnes Short Story Contest which closed last Wednesday. This number is a distinct contrast to the two entries of last year. Three local men have been chosen as judges for the contest. They are Dr. William Beal Gantz, Dr. Albert Porter, and Mr. Walter Jones.

Dr. Gantz was formerly Superintendent of the Presbyterian Board of Church Extension of Detroit. Dr. Porter is a lexicographer connected with the American League against Alcoholism. Mr. Jones is the son of the late Dr. Edmund A. Jones, and a pro-

(Continued On Page Five.)

O C

Widdoes' Condition Shows Improvement Monday Morning

According to latest reports received Monday morning, the condition of Harold Widdoes is much improved since he submitted to a blood transfusion Saturday. He is suffering from pernicious anemia and has been bed-fast for some time. Last Wednesday he was taken to University Hospital at Columbus in the hope that the course of the disease might be checked.

IN COLLEGE CHAPEL ON THIS THURSDAY EVENING

KUMLER OTTERBEIN ENTRY

Twelve Colleges Entered. Winner To Go To Los Angeles On April 23.

The last and final event of Otterbein's oratorical season which is scheduled for April is the Ohio Final of the National Inter-collegiate Oratorical Contest on the Constitution which will be held in Lambert Hall Thursday evening, April 28, at 8 o'clock. Karl Kumler, who represented the local Epsilon chapter of Pi Kappa Delta at the province convention "Daniel Webster and the Constitution at East Lansing last week, will speak for Otterbein on the subject.

Three Ohio statesmen have been selected to judge the contest. These have been secured by Mr. Randolph Leigh, Washington, D. C., national director of the contest. Judge E. S. Matthias of the Supreme Court Bench will act as chairman of the judges who include, in addition to himself, Clarence J. Brown, Secretary of State for Ohio; and Hugh K. Martin, Columbus attorney and former state commander of The American Legion, and now a member of the Legion's national legislative committee.

The program as has been announced by the competing schools to date, consists of the following orators and orations: Prof. H. Dana Hopkins of Heidelberg, did not select his orator until last night; Professor Roy Diem of Ohio Wesleyan has selected Arthur

(Continued On Page Five.)

O C

HOME SPECIALIST TO SPEAK HERE TONIGHT

Mrs. Grace Graham Walker, head of the home economics department of Ohio State University, Columbus, will speak at the "Better Homes" program of the Citizenship Club which will be held in Lambert Hall tonight at 7:30. This week has been designated as Better Homes week and is being observed nationally.

The speaker will discuss home furnishings and decorations, curtains, over-drapes, and color schemes. Following the talk those in attendance will be invited to ask questions on home problems.

COLLEGE ORCHESTRA TO GIVE CONCERT APR. 27

FIRST OF SERIES

Program to Consist of A Variety of Familiar and Classical Numbers. Good Balance.

The college orchestra, under the direction of Professor Spessard, presents its home concert tomorrow evening, April 27, at 8:15 in the college chapel. The concert promises to be an excellent and unusual one, due in part to the fact that the types of instruments used in the orchestra are numerically well balanced. The director predicts that his performance will surpass all concerts the organization has ever given.

This, the initial concert of the season for this year's personnel, is only one of several which the orchestra will present. The activities of the college orchestra are generally confined to the period directly following the glee club season and as the personnel indicates below, several of the members of the orchestra are also members of the glee club.

The program will consist of a variety of both familiar and classical numbers. There will be some vocal music interwoven into the regular instrumental program. Some of the ensemble numbers are taken from operas while a few are taken from popular songs.

The personnel of the orchestra is as

ORCHESTRA DATES

Otterbein April 27.
New Albany April 29.
Gray Chapel May 6.
Newark May 10.
Etna May 12.
Plain City May 18.
Galena May 19.
Sunbury May 23.

follows:

Violin, Hazel Barngrover, La Vere Breden, Homer Huffman, Lawrence Green, Carl Patton, Catherine Matz, Celia Johnson, Tsok Sham, Frances McCowan; Cornets, Arvine Harrold, Henry Williams; Clarinets, Claude Zimmerman, Herbert Erwin; Saxophone, Harry Simmermacher; Bassoon, George Rohrer; Bass Viol, Charles Keller; Trombone, Francis Bechtolt; Flute, Josephine Stoner;

FOR
QUALITY AND
SERVICE
TRY
HITT'S
RESTAURANT

LILLIAN SHIVELY IS AUTHOR OF TRAGEDY

LILLIAN SHIVELY

Lillian Shively is the author of "Samurai", the Japanese tragedy, which will be given Saturday evening in the College Chapel. Miss Shively is a member of the cast.

ROBERTS SUCCESSFUL IN PEACE DISTRICT PRELIM

OHIO FINALS MAY 13

"Shackles of Folly" is Name of Winning Oration. Wesleyan and Captain Qualify.

Speaking on the subject "Shackles of Folly", Friday evening in the College Chapel, Nathan Roberts won the right to compete in the finals of the Ohio Inter-collegiate Peace Association Oratorical contest to be held at Ohio Wesleyan. The contest held here Friday evening was a district preliminary. Philip E. Ebeling, of Ohio Wesleyan, and Martin Horn, of Capital University, speaking on the subjects, "The Ninth Head" and "International Education or International Destruction", respectively, also won the right to compete in the finals at Delaware May 13.

Other speakers were Samuel Burkhard, of Bluffton College; J. Stewart Ake, of Ohio Northern and Charles Lemen, of Wittenberg. The judges of the contest were faculty representatives of the respective colleges.

Miss Frances Harris gave a short organ recital during the time the judges were making their decisions.

Piano, Mildred Wilson; Director, Prof. A. R. Spessard.

The admission price of this concert will be twenty-five cents. Tickets will be on sale at the door and by members of the orchestra. There will be no reserved seats.

PROPST TAKES SECOND IN ORATORICAL PRELIM

"Education For Peace" Name of Oration. Will Go To State Finals At Wesleyan.

The preliminary Women's Oratorical Contest—the sequel to which was held at Case School in Cleveland—took place in Philophronean Hall last Friday afternoon.

Miss Louise Richison of Wittenberg College was the winner with her oration "Colleges of Crime." Miss Alice Propst of Otterbein captured second place by rendering "Education For Peace." Miss Mildred Crawford of Ohio Wesleyan took third, giving "The Unlighted Lantern" as her production. Miss Orpha Troyer also spoke, representing Bluffton College with "The War Debt Settlement." Representatives from Capital and Denison Universities did not appear. The winners of the first three places will compete at the state finals to be held at Ohio Wesleyan on Friday, May 13.

The judging was carried out by means of the very democratic point system. Each school is represented by a faculty member, who judges all contestants except the one from his own school, basing the score on a point chart. Prof. Lester Raines acted in this capacity for Otterbein.

O C
Barnes Seriously Ill

A. O. Barnes is undergoing treatment for sinus trouble. His condition is serious, though not alarming. He will likely remain out of school several days.

WOMEN DEBATERS FEATURE IN WIN AND DRAW

PHILALETHEAN HALL USED

Question: "Resolved That Uniform Marriage and Divorce Laws Should Be Adopted."

Last Tuesday afternoon Denison University clashed with Otterbein in a verbal fray, each being represented by women debaters. The affirmative team of Otterbein, Jeanne Bromley, Margaret Kumler and Esther Williamson, traveled to Denison. The judge of the contest, Prof. Layton of Muskingum, failed to arrive, so the contest was carried through as a non-decision affair.

On the home platform the invading affirmative team from Denison, composed of Misses Winberg, Shaffer and Shaner, lost the laurels of victory to the home team made up of Helen Gibson, Mable Plowman, and Margaret Duerr, who defended the negative side of the question. The question was stated: "Resolved that Uniform Marriage and Divorce Laws Should Be Adopted By Congress." The judge of this home contest was Miss Christine McBride of the local high school.

This debate was held in Philalethean Hall under the auspices of Cleiorhetean Literary Society. Miss Marguerite Blott presided. It is significant to note that this is the first decision contest of the women's debate season.

O C
"Life is real, life is earnest—"

And so is your old man when he gets your grade card.

HAVE YOU RECEIVED YOUR BOOK?

The
Etiquette of Letter Writing
Given with every
(One Dollar)
Purchase
of
EATON'S STATIONERY

MOTHER'S DAY

Don't forget to remember your
mother with one
of our Mottoes or Cards.
Mottoes 50c up to \$2.00

THE UNIVERSITY BOOK STORE

Phone 493 J.

18 N. State St.

OTTERBEIN RELAY TEAMS PLACE IN ANNUAL BUCKEYE CLASSICS

GET SECOND AND THIRD IN OHIO STATE RELAYS

PINNEY THIRD IN HIGH JUMP

Local Placers In One and Two-Mile Relays Receive Bronze and Silver Medals.

Otterbein's track squad, running true to form, returned from the Ohio Relays which were held in the Stadium at Ohio State University last Saturday with trophies gained through its competition in the annual Buckeye track classic. The squad deserves credit because of the keeper competition this year when 12 college records fell in the chilling April breezes.

Captain Pinney achieved distinction by placing third in the high jump against Big Ten competition, Chicago and Drake being the only other representatives in the meet that placed higher than Pinney.

Second In Mile Relay

The mile relay team, composed of Wales, Hatton, Thompson, and Erisman gained second place in their race, pressing the leaders hard all the way. A new meet record was established in this race. Otterbein's team also unofficially broke the record made by the last year's team in the mile relay.

The two-mile relay team composed of Keck, Molter, Pilkington, and Erisman placed third in the two-mile relay, against such competition as Wesleyan, Case and Cincinnati.

Other Representatives

Others representing Otterbein in the relays were Smith and Thompson in the 100-yard dash; Wales and Van Auken in the pole vault; E. Reigle and Kintigh in the javelin throw; E. Reigle in the shot put; Green and McGill in the hurdles; Smith and McGill in the broad jump; and the 880-yard relay team composed of Green, Wales, Thompson, and Hatton.

Captain Pinney and the members of the two relay teams that placed received silver and bronze medals in recognition of their achievements.

O C

INITIAL ENCOUNTER OF RACQUET MEN IS LOST

Kenyon proved to be too much for Otterbein in the first tennis meet of the season last Friday afternoon and the local team went down in defeat without winning a match.

Roby was the only man on the Otterbein team to win a set. He won his first set 6-3 and then lost the other two. Lai, McConaughy, and Sanders were the other local net men. Lai paired with Roby in the doubles and Sanders with McConaughy. Due to the Ohio Relay meet on Saturday, Captain Pilkington did not participate in the first court games.

O C

Whereas some say they will walk a mile for a camel, Dr. Scott says some of his students will walk ten for a pony.

GROUPS ORGANIZE RE- CREATION BALL LEAGUE

Varsity Base Ball and Track Men Not To Be Permitted Par- ticipation in League.

According to announcement of R. F. Martin, the Men's Recreation Ball League is expected to get under way by the first week in May.

Several teams have already entered the league and the competition and interest is expected to be as keen as ever. Because of interfering sports and the weather no schedule has been made as yet, but will be made out this week.

The rules will be the same as last year. No member of the varsity track and baseball squads will be allowed to participate in these games unless they have the consent of the coach. It is expected that this ruling will make it possible for more of the college men to get out and enjoy the advantages of this form of spring sport.

Teams entered are Lakota, Outlaws, Philota, Jonda, Sphinx, Annex, Cook House and Country Club.

O C

INTRAMURAL TRACK MEET COMES SATURDAY

Saturday afternoon the local track season will be opened by the intramural meet. The advanced theory class which has charge of the meet is planning to make this one of the feature events of the year.

As in the last intra-mural track competition the athletes will run under the colors of the various girls' groups. As there will be only five teams, the clubs have been paired together.

The first five places will be counted in all events. Ribbons will be awarded to all contestants placing in any event. There is no limit to the number of events each man may enter.

O C

Tennis at Muskingum May 2

The tennis match between Otterbein College and Muskingum which was scheduled for Saturday, April 16, will be played May 2 at New Concord. Through some misunderstanding Muskingum had some other date than April 16 and the date of May 2 was set for the meeting.

O C

Tennis Team Meets Capital

Otterbein's tennis team will get into action this week when it meets Capital Saturday afternoon, April 30. The Lutherans are said to have a strong team and Otterbein will have to do her best to come out on top.

O C

Faculty to Meet Bonebrake

Wednesday afternoon Bonebrake Seminary sends its faculty tennis team up here to meet our faculty team. Dr. C. E. Ashcraft and Dr. J. R. Howe will meet Professor H. Troop and Professor Warson or Professor G. G. Grabill in the doubles. Paul E. Cooper and Robert L. Parsons, augmented by Paul J. Garver and Ishimura will play in the singles.

TAN PASTIMERS GET AWAY TO GOOD START IN LID LIFTER

BLISS PASTIMERS EASY PICKING FOR TAN MEN

BEUCLER TWIRLS WELL

Bliss Team Blows Up In Eighth Inning. Rain Stops Game as Cardinal Men Rally.

Otterbein opened the baseball season Thursday by defeating Bliss Business College by the overwhelming score of 17 to 2. The feature of the game was the excellent moundwork of pitcher Beucler for Otterbein. He struck out 14 men in the eight innings played before the game was called. Beucler stingily allowed but one hit and gave but one pass.

The game was played despite the very cold wind that swept the field. Rain threatened throughout and at last stopped the game in the eighth inning. Nearly 200 fans braved the dangers of pneumonia to see the contest.

Bliss scored a run in the first inning. With one out, Koch drew a pass and promptly stole second. He scored immediately on Bihl's line single to right. Beucler saw that that was not the proper manner to open the season so he put a stop to the Bliss scoring activities until the sixth when he threw over Dick James' head at first after picking up Andrews' grounder. Andrews took second on the play. He stole third boldly and scored on James' error on Malone. He ended the inning by fanning Tryon. After that Bliss never again reached first safely.

Beucler once fanned six men straight beginning with Tryon who made last out in the first inning. In the second he whiffed Nagle, Noble and Grose with ease. In the third he continued the same tactics on Dorsey and Andrews. Beucler's fast-breaking curves

remained a complete mystery to the Bliss batters all afternoon.

Otterbein's scoring began in the first when Young stole third while Schott was passed. Cline grounded to second and Young was out at home on the play. Schott and Cline each stole second and third. Schott came in on a wild pitch. Cline on a passed ball.

In the second Brock was safe on Nagle's error. He stole second and scored on Slawita's double. In the third Beucler was passed and he stole second and third. Mraz scored him with a single to right.

Cline scored in the fifth after he worked Dorsey for a base on balls. He stole second and third and came in when Andrews made a three-base error on Mraz's hot grounder.

(Continued On Page Six.)

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.

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

STAFF

EDITOR-IN-CHIEF **LOUIE W. NORRIS, '28**
Associate Editors
Gerald Rosselot
Philipp Charles
Robert Bromley
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**
Assistants
Lorin Surface
Herbert Holmes
David Allaman

CIRCULATION MANAGER **MILDRED WILSON, '28**
Assistants
Katherine Myers
Margaret Edgington
Margaret Duerr

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

WILL IT RIDE WELL?

This, the initial edition of the Tan and Cardinal under the direction of the new staff, will no doubt be examined with critical eyes. The new staff has been given steed, saddle, boots and spurs, the question is, How well can it ride?

The degree to which this paper attains the ideals of college journalism, depends, more upon the student body than the staff itself, though both are jointly responsible. The staff performs the mechanics necessary to publish the paper each week but in the last analysis the responsibility lies with the student body. The paper is a student project. If the students concerned in an event of interest cooperate by reporting the facts accurately and promptly when a reporter is sent to make inquiry, interest and reliability will both be built up in the publication. If the student body holds back its support and confidence, the paper will reflect that feeling. College newspapers are not published by the staff but by the student body through the staff.

We, the new staff, are proud of the positions we hold among our fellow students. We are proud of the confidence the student body has imposed in us by electing us, through the Publication Board, to the staff of the college publication for the ensuing year. We shall do all in our power to live up to that trust. We shall exhaust every

means at our command to publish clean news and state facts accurately. Your cooperation is necessary to do any one or all of these.

In our opinion the preceding administration has been an outstanding success. Several improvements, both in the mechanics of make-up and in the style of writing have taken place during its regime. A variety of cuts, new columns and stimulating feature stories have added to the interest in the paper during the past year. A definite system of headlines has, perhaps, been the outstanding contribution of the retiring editor. We have received careful training and valuable advice under his tutelage. We shall, in the main, continue the policies he has followed.

In regard to the reflection of student opinion, we shall endeavor to state principles and policies in a fair and unprejudiced way. We shall strive for the truth irregardless of the consequences. If an editorial arouses ill feeling come to the editor first. Do not hash it over in the social or boarding club. Perhaps you do not know all the facts. If we have been wrong we will be glad to recede from our position. We will not tolerate prejudiced gossip but we will face facts.

You must criticize. Not narrow, blind criticism but constructive suggestions are what we want. It's your paper why not try to improve it? If our editorials do not suit you, if you have an idea you want to express, send a let-

NURSE SPEAKS TUESDAY ON NURSING VOCATION

Advantages of College Degree Can
Not Be Overestimated When
Taking Up Nursing.

Under the auspices of the Home Economics department, Miss Frances B. Latimer, R. N. executive secretary of the committee on Nursing Education of the central committee on Nursing, spoke Tuesday afternoon in the Y. W. C. A. room, on Nursing Education.

Introducing her address with the story of the founding of the Red Cross by Florence Nightingale, she discussed nursing as a vocation, especially the preparation necessary, pointing out the advantages of a college degree. Miss Latimer has had wide experience in the work, both in this country and abroad, where she carried on Red Cross work during the World War, and superintended an American hospital in Paris.

— O C —
"Three Hours" Makes \$30.00

Mr. Hammon, business manager of the Senior movie, announces that it took much less time than the name of the movie indicates to count the proceeds of the show. Total profits netted \$30.00.

— O C — PROPST WINS RUSSELL ORATORICAL CONTESTS

(Continued from page one.)

sors Raines, Hursh, and Altman to represent Otterbein Friday in the Peace Oratorical Contest. The judges for the Russell contest were the Rev. J. Chester White, pastor of the Westerville Presbyterian Church, Miss Maude Hanawalt, and Dr. Albert Porter, lexicographer for the Anti-Saloon League.

This contest was made possible by the generosity of Dr. Howard H. Russell, founder of the Anti-Saloon League. Dr. Russell, himself an orator of international fame, addressed the audience during the conference of the judges.

ter addressed to the editor of the Timely Topics column. Read the editorials they may contain ideas or slants on ideas you have wondered about. If they don't suit you say so.

We'll publish a good paper for you, if you'll help.

The Cardinal's Whistle

Attention, Art Students!

Nietzsche says, "L'art pour l'art" means "The devil take morality!"

And then they'll take the album up, and turn

The pages slowly, talking
And find the pictures that I could not burn,

And ask me, "Who is that?"
I shall laugh, mocking
Carelessness—oh! I shall answer pat!
"A girl used to know," and catch the thread

Of talk, and go on talking,
Watching the page drop over heavy as lead.

—Blue Baboon.

The campus cynic remarks that the reason night is so much more romantic is because you can't see each other so well.

Have you heard the new summer song?

"Summer These Days."

"Turn to Him number 13," said the old-maid as she arrived at the matrimonial agency.

Eat at Blendon Hotel Restaurant

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

**BLENDON
RESTAURANT**

SPRING SPORT TOGGERY

SELECT DRESS AND SPORT WEAR—FOR COLLEGE MEN
AND WOMEN. ATHLETIC CLOTHES AND EQUIPMENT.
Golf Knickers, wool or linen.

Golf Socks, fancy patterns \$1.00 to \$2.50

White Dress Shirts \$1.45 and \$1.95

Fancy Belts and Ties for Sport Wear. Track and Gymnasium Togs.
Tennis Rackets, Balls, Baseball Gloves, Etc.
Rackets Restring and Repaired.

J. C. FREEMAN & CO.

AKRON "BUCHTELITE" AWARDED SILVER CUP

NO PLACES MENTIONED

Winner Announced At Third Semi-Annual Meet of Newspaper Association.

The silver trophy cup offered by the Scripps-Howard Newspaper League for the best Ohio college newspaper was awarded to the "Buchtelite" of the University Akron at the third semi-annual convention of the Ohio College Newspaper Association which was held at Ohio Wesleyan University at Delaware last Friday and Saturday.

The two-day convention of the Association opened with the assembly of the delegates in Gray Chapel and the address of welcome by Dean William E. Smyser of Ohio Wesleyan. An address was also given at this session by Sherrill E. Leonard, editor of the University of Akron "Buchtelite" and president of the Ohio College Newspaper Association.

Preliminary business sessions which included the voting of new members into the Association were held after the opening session. After the business meeting Robert French, Sports Editor of the Toledo Blade, delivered an address entitled "The Trend of Modern Sport Writing."

Delegates Given Banquet

The Friday session of the Association's convention was climaxed by a banquet at the Sigma Chi house Friday evening. Notable speakers at this banquet were Belford Atkinson of the Columbus Citizen, Robert French of the Toledo Blade and Prof. E. T. Ingle of Ohio Wesleyan. Dean W. E. Smyser of Ohio Wesleyan, W. D. Thompson, editor of the Delaware Gazette, and W. D. Knowles of the Delaware Journal-Herald, were also present.

Final Business Session

Next year's convention will be held at Miami University at Oxford some time next October. Russell Marple of Ohio U. was elected president of the

Association at the final business session.

The delegates of the Association were extended special invitation to witness the Miami-Ohio Wesleyan base ball game at Edwards Field Saturday afternoon.

O C

SEVEN SHORT STORIES ENTER BARNES CONTEST

(Continued From Page one.)

given first place by the judges will receive a prize of \$40. Prizes of \$20 and \$10 are awarded for second and third places respectively. This short story prize scholarship fund was established in 1915 by Mr. James Allison Barnes in memory of his brother, Walter Lowrie Barnes who graduated from Otterbein in 1898.

The story which wins first place will be published in the spring edition of the Quiz and Quill Magazine which will be ready for sale about May 10. Miss Thelma Snyder was winner of the contest last year.

O C

OTTERBEIN IS HOST TO CONSTITUTION ORATORS

(Continued From Page One.)

S. Flemming to speak with an oration, "Abraham Lincoln and The Constitution." Professor B. C. Van Wye of the University of Cincinnati is coaching Fred Dixon in an oration on "John Marshall and The Constitution." Charles Lemen of Wittenberg College has the same topic. The director of oratory at Wittenberg is Professor G. Vernon Kelley.

Professors Howe of Bluffton College and Lean of the College of Wooster will not announce their orators until later in the week. Professor John F. Walsh of St. Xavier will direct Edward McGrath, while Professor John C. Gunzelman of the University of Dayton will enter Dewitt C. Ashton in an oration entitled, "The Citadel of Freedom." Western Reserve University has not yet announced its orator. Prof. Earl W. Wiley of Ohio State will enter Dale E. Bennett. Forest Musser will represent Bluffton College under the direction of Prof. W. A. Howe.

The twelve colleges who have entered candidates will speak in the following order: Heidelberg, Ohio Wesleyan, Bowling Green State Normal, U. of Cincinnati, Otterbein, U. of Dayton, Ohio State, St. Xavier, Wittenberg, Western Reserve and Wooster and Bluffton.

President Clippinger will probably preside at the contest. Members of the men's Variety Debate squad are in charge of the ushering and the Women's Varsity Debate squad will be in charge of the reception in the Home Economics rooms which will be tendered the judges and orators following the contest. Professor L. May Hoerner has this matter under supervision. All who attend the contest are invited. Oliver K. Spangler, is in charge of the music for the evening.

Professor Raines is in charge of the Ohio contest, the winner of which will speak in Detroit on May 6.

WOMEN DEBATERS CLASH WITH WESLEYAN TEAM

SEASON CLOSSES NEXT WEEK

Dual Fray With Baldwin-Wallace Scheduled For May 5 and 6 Non-Decision Affairs.

This week the Women's Varsity Debate teams have a dual clash with Ohio Wesleyan's women's teams on the subject of Uniform Marriage and Divorce Laws. This is the third dual debate of the season for the Otterbein team.

On Monday afternoon, April 25th, at 3:15 the affirmative team composed of Jeanne Bromely, Margaret Kumler, and Esther Williamson, met Ohio Wesleyan's negative team in a debate tangle in the Westerville High School Auditorium. The debaters were guests of the faculty and students of the High School. The speakers from Delaware were Margaret Rhinehart, Dorothy Baumgardner, and Barbara Sheaff.

This was a non-decision debate.

This afternoon our negative team will go to Delaware where they will debate with Ohio Wesleyan's affirmative team. Helen Gibson, Virginia

Nicholas, Margaret Duerr, and Mabel Plowman, alternate, will represent Otterbein. This debate will be a non-decision affair.

The Women's Varsity Debate squad will close their season next week with a dual debate with Baldwin-Wallace on the subject of Marriage and Divorce. On Thursday night, May 5th, our affirmative team will clash with the negative team from Baldwin-Wallace on our platform. The following night, Friday, May 6th, the local negative team will have a return debate in Berea with the affirmative team of Baldwin-Wallace.

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.

What greater Tribute could be given a health food

In the diet kitchens of hospitals and health sanitariums ice cream for years has been recognized as a wholesome, nutritious, appetizing food. Physicians and nutrition specialists freely prescribe this pure dairy product for their patients. What greater tribute could be given a food!

WILLIAMS ICE CREAM "The Cream of Perfection"

contains only pure, rich milk, cream, sugar and other wholesome ingredients. It is made in a modern plant under official health regulations.

WILLIAMS ICE CREAM CO.

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)

CLASS IN PSYCHOLOGY CONDUCTING SURVEY

Prof. Hursh's class in Social Psychology is conducting a survey covering a period of the last five years, in an effort to ascertain what percentage of those members of the Freshman class who are not pledged to Social Groups either drop out of school or are taken into a group before they graduate.

It is a recognized fact that a large percentage of the Freshman class are not asked to join a group during their first year, also it is a general rule that there are few in the class when it graduates that are not members of a group. The class in Social Psychology has essayed to find out why this is so and incidentally to test the group system as it now exists.

O C

Recent Additions to the Library

- Phillips—Splendor of the Heavens.
Elson—History of American Music.
Redman—Edwin Arlington Robinson.
Robertson—Minister and his Greek New Testament.
Kelly—Tendencies in College Administration.
Hutton—Greek Point of View.
Stephens—Collected Poems.
Browne—This Believing World.
Fosdick—Adventurous Religion.
Whitehead—Religion in the Making.
Cambridge History of American Literature. 4 vols.
Cambridge History of English Literature. 14 vols.
Dowden—Puritan and Anglican.
Weygandt—Century of the English Novel.
Kneibiel—Chapters of Opera.
Hornaday—Our Vanishing Wild Life.
Duggar—Plant Physiology
Dorsey—Why we Behave like Human Beings.
Koffka—Growth of the Mind.
Ellwood—Psychology of Human Society.
Fleming—Marks of a World Christian.
Trowbridge—Mexico Today and Tomorrow.
Victrola Book of Opera.
Pack—Trees as Good Citizens.
Betham-Edwards—Home Life in France.
Dewey—School and Society.
Hamilton—Conversations on Contemporary Drama.
Strachey—American Soundings.
Garland—Trailmakers of the Middle Border.
Story—How to Dress Well.
Call—Spell of French Canada.
Walpole—Harmer John.
Palmer—Ideal Teacher.

O C

Sibyl Nearing Completion.

The second bunch of pictures for the 1927 Sibyl went to the engravers Monday, April 18. This includes all but a few stray pieces of work that will be rushed to the Canton Company in a few days. Editor Robert Knight states that all work has been very satisfactory and that Otterbein will have a rare treat in the Junior production of this year.

HARSHA AND MUMMA RETIRING OFFICERS TAN AND CARDINAL

Wayne V. Harsha and Robert E. Mumma are the retiring editor and business manager, respectively, of the Tan and Cardinal. Harsha has been editor since February, 1926, and has written, edited, and supervised mechanical makeup on 44 issues of the Tan and Cardinal or the equivalent of more than half a million words. Mumma has been business manager since April, 1926. Miss Ruth Hursh is the retiring circulation manager.

O C

PHILOPHRONEA HOLDS INSTALLATION SESSION

The installation session of Philophronea was featured by the reading of three papers of outstanding merit. Laukhuff, T. P., the retiring critic read "The Parable of the Rose." The retiring president, Lambert, C. O. read "Marriage or Divorce." Lohr, R. F. H., the new president, read a paper on evolution, "Society Now and Then."

BLISS COLLEGE DEFEATED THURSDAY BY TAN NINE

(Continued from page three.)

In the sixth James scored after he was walked and had stolen second and third. Malone dropped a third strike for his part in the eighth Bliss errors and James scored.

The Bliss Team blew up in the eighth just as the rain set in. Eleven men scored. In this inning, James got a double, Riegel a triple, Slawita and Young hit long home runs. With only one out Umpire Metzger mercifully called the game.

Fielding features were made by Bihl and Noble for Bliss. Brock and Slawita made a great catch apiece for Otterbein. Here's the figures:

OTTERBEIN	R.	H.	E.
Slawita, ss.	1	3	1
Young, 3b.	2	1	0
Schott, 2b.	1	1	0
Cline, cf.	2	0	0
Euverard, xx.	0	0	0
Beucler, p.	2	1	1
Borror, c.	1	1	0
Mraz, rf.	0	1	1
Lehman, zz.	0	0	0
Riegel, rf.	1	1	0
Brock, lf.	3	1	0
James, lb.	3	2	1

BLISS	R.	H.	E.
Andrews, 3b.	1	0	1
Koch, 2b.	1	0	1
Bihl, cf-lb.	0	1	1
Malone, c.	0	0	1
Tryon, ss-p.	0	0	0

Brocke, lb.	0	0	1
Noble, rf-cf.	0	0	0
Grose, rf-lf	0	0	0
Dorsey, p-ss.	0	0	3
	2	1	8

Two-base hits—Slawita James.
Three-base hit—Riegel.
Home runs—Young, Slawita.
Double play—Noble to Koch.
Struck out—Beucler 14, Dorsey 4.
Base on balls—Beucler 1, Dorsey 8.
Stolen bases—Andrews, Cline 2, Slawita 2, Schott 2, James, Young 2.
Beucler, Brock.
Time of game—2 hours, 10 minutes.
Umpire—Metzger.

Order Your

Club
Stationery

From

Buckeye Printing
Company

"I'd walk a mile for a
Tea-for-Two dinner."

T - 4 - 2 TEA ROOM

Breakfast parties are coming in season—make
your reservation early.

MOTHERS DAY

Sunday April 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

Women

Dr. Owen visited Charlotte for a few hours Sunday evening.

Miss Guitner was hostess to the Talisman Club at a delicious lunch Sunday evening.

The Phoenix Club enjoyed a "strawberry-short-cake" lunch served at Nell Glover's, Sunday evening.

The Misses Ethel Groby and Estelle Patty were guests of Elizabeth Trost over the week-end.

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

Women's dress shoes. New patterns. E. J. Norris & Son.

The Misses Mary and Adaline Quill were week-end guests of their cousin, Kathryn Steinmetz. Miss Mary Quill is a student at O. S. U. and Miss Adaline Quill makes her home in Toledo.

Dorothy Phillips spent the week-end at Newcomerstown.

Mary Belle Loomis went to her home in Logan for the week-end.

Virginia Brewbaker spent the week-end at her home in Dayton.

Mr. and Mrs. Cline were dinner guests of Mildred Wilson and Frances Hinds, Sunday.

Edna Heller spent the week-end with friends at O. S. U.

Mary Hummell, an alumna of the Greenwich Club, is visiting the Club for a few days.

Mrs. Gladys Lake Michael visited the Tomo Dachi Club Saturday.

The Phoenix Club enjoyed a push Friday night given by Charlotte Owen in honor of Mrs. Milton Owen.

Lucy Hanna gave a push Saturday night in honor of her week-end guests, Miss Etta Houcke and Ruth Alexander.

The Lotus Club enjoyed a chocolate cake received by "Peg" Tryon from home.

KING HALL

Reginald Shipley, Emerson Horner,

"Ed" Shawen and Fred Miller went to Dayton for the week-end.

Mrs. Allaman has been visiting Gilbert and "Dave" for several days.

Mrs. Owens visited Alfred Sunday.

Harry Simmermacher has his brother visiting him last week.

Dwight Foster and "Jack" Robinson were in Dayton.

Tennis Balls. E. J. Norris & Son.

O C

Men

Herald Plott visited Annex friends Friday evening.

DeVon Brown spent the week-end at his home in Centerburg.

David Lee has been initiated into the Annex Club.

Roy Johnson, '22, Henry Olson, '23, Willard Morris, '26, and Earl Leiter, '26, visited Jonda men over the week-end.

Jonda initiated Lorentz Knouff, Herman Van Kirk, Theodore Croy and Robert Hawes last Saturday night.

Robert Knight made a business trip to Columbus last Wednesday.

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

"Bob" Martin paid Country Club a visit last Saturday and Sunday.

Carroll Widdoes was back to visit his brother, Harold, who is in a serious condition in the University Hospital, Columbus. He was present at the time of the blood transfusion Saturday noon. Dale Friend was the donor. Others who went down to have their blood tested and classified and were present at the operation were Emmor Widdoes, Robert Mumma, Gwynne McConaughy, Dave Riegel, Dwight Euverard.

Reginald Shipley and Ed Hammon went home over the week-end.

Play Tennis, get equipment at E. J. Norris & Son.

P. A. Newell, ex '27, from Huntington, W. Va., and A. R. Gardner of Washington, D. C. visited Cook House.

Cook House has now received the cup for winning the intra-mural basketball championship.

LeVere Breden played with the Columbus Symphony in the Spring Festival last Tuesday.

"Boots" Gibson has resumed his studies after a week's labor at West Jefferson.

O C

Music Officials Distribute Books

Professor G. G. Grabill, Director of the School of Music, has received a hundred and fifty copies of "Two Centuries Of American Musical Composition" which is the title of a magazine, published by the Etude Company and distributed by a leading firm in Philadelphia, as a Souvenir of the Sesqui-Centennial.

These books will be given to music students in the conservatory, through the instructors in music.

HARRIET RAYMOND TAKES PART IN Y. W. MEETING

Last Tuesday night's meeting was the first meeting presided over by the new officers in Y. W. Miss Harriet Raymond, returned missionary from the Philippine Islands, had charge of the devotional service.

Mildred Marshall was the leader for the evening and developed the theme "Giving of our Best." Short talks by the girls on giving one's best to home, community, Otterbein, nation and Christ brought out essential points and made the program interesting. Mary Trout and Katherine Beck sang a vocal duet "Father Thy Will Be Done."

Mrs. Hursh was elected adviser for the following year by a unanimous vote.

O C

Fourteen To Be Ordained

At Bonebrake On May 10

Fourteen seniors—13 men and one woman—will receive the degree of bachelor of divinity and will be ordained ministers of the United Brethren Church by Bonebrake Theological Seminary in Dayton on Tuesday evening, May 10. Rev. J. R. Shutz of North Manchester College, Ind., will deliver the commencement address, and Dr. A. T. Howard, president of the Seminary will present the diplomas and confer the degrees. Dr. Howard will deliver the baccalaureate sermon.

WORD "LITERARY" DROPPED

A recent edition of the Mac Weekly, Macalester College, Minnesota, carries the following statement:

"The literary societies of Carleton College (Minnesota) have dropped the word 'literary' from the names of their organizations. The only conclusion we can gather from this is that the nature of their societies has degenerated in a manner somewhat similar to our own."

The progress from literary societies is due, the Weekly guesses, to the lack of any other medium for social life.

O C

Snappy Socks and Ties. E. J. Norris & Son.

"Doc" Stoughton, '26, and one of Otterbein's fair coeds enjoyed the midnight show at Keith's.

Wedding bells are
sometimes lemon
peals.

Lemon cream is an
aid to wedding bells
—try it.

REXALL
DRUG STORE

Charter House

SPRING SUITS

FOR

University
Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

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

DRAMATICS DEPARTMENT WILL STAGE FOUR PLAYS SATURDAY

STUDENTS HELP DIRECT ORIGINAL PLAY CASTS

On Saturday, April 30, Theta Alpha Phi, national honorary dramatic fraternity, Cap and Dagger, and the play production class will unite in presenting four one-act plays, all of which will be premier productions. The first play will be "The Road To Agincourt," a French tragedy, in which Romaine, an English knight (Francis Bechtolt) falls in love with Alcía, a beautiful hostage, (Ruth Asire). The dark and medieval villains, Anatole, (Boyd Rennison) and Count Dubois, (Richard Sanders) prevent the consummation of the love affair between the hero and heroine. To keep the play from being too gloomy a comedy element is introduced by bringing in two clever servants, Dorcas, (Betty White) and Francis, (James Gordon). This play is being directed by Alice Propst.

The second number on the bill will be a weird Japanese tragedy, "Samurai," written and directed by Lillian Shively. This play is full of lighting effects and atmosphere. The older brother, Akana, is played by Edward Hammon; his mother is played by Lillian Shively, and the younger brother is Robert Bromeley. The musicians are Margaret Baker and Morris Ervin.

The next play will be "Undercurrents," with the scene laid in India. Narain Singh, a conspirator and enemy of the English, is played by Duane Harrold. Radha, his daughter, (Isabelle Ruehrmund) is in love with Lieutenant Chetwynd of the British army (Richard Jones). Gopal, (William Diehl), the servant of Narain Singh, attempts to discover the route the British army will take, but is foiled by Radha and the Lieutenant. This play is under the direction of Margaret Kumler.

The last play of the evening will be "Clare Again", written by Verda Evans and Ernestine Nichols. Clare the spoiled daughter of C. Monroe Hart (Fred White), is portrayed by Helen Clemens. Gladys, a gum-chewing stenographer and co-ed (Jeanne Bromeley), is the sorority sister of

Shirley Lee, the heroine, (Ernestine Nichols). Geiger, the Jew, (Wendell Rhodes), Scranton, a man about town, (Oliver Spangler) and Shetler, (Lawrence Hicks), are all half in love with Shirley. Jimmie, the office boy, furnishes the laughs, and the part, of course, is taken by Henry Gallagher. The whole play is being directed by Verda Evans.

The performance will be given only one night and all seats will be reserved. Seats go on sale today. The performance will start promptly at 8:00 Saturday evening, April 30, and the price of admission will be fifty cents.

THOMAS O. HARRISON TO HOLD OPEN FORUM TODAY

(Continued From Page One).
rupted his theological studies in order to help awaken youth to the reality of future war.

Presents World Outlook

In the last few years Harrison has addressed thousands of people both old and young, in colleges, churches, forums, and conferences both in America and abroad. Last summer he met with youth workers in European countries and at present is on a world trip, conferring with student groups and studying international relationship.

Comes Well Recommended

"Mr. Harrison made a most favorable impression on students and faculty alike. He showed a mastery of his subject, tremendous conviction, remarkable balance and poise, and the absence of extravagant statements."

Dr. Walter S. Antheam, Dean, School of Religious Education, Boston University.

"Mr. Harrison's address was one of the best which have been delivered before our forum. He was a 'home-run hitter' at answering questions."

S. A. Stockwell,
Saturday Afternoon Luncheon Club,
Minneapolis, Minn.

There has been a lot of sly remarks passed out about the seniors carrying canes. Arthur Brisbane says, "There are two kinds of people who carry canes. The cripple and the coward."

CO-EDS ARE COLLABORATORS OF PLAY ON SATURDAY EVENING

ERNESTINE NICHOLS

VERDA EVANS

Verda Evans and Ernestine Nichols are collaborating authors of the play "Clare Again", a college comedy, which is being sponsored jointly Saturday evening as one of the four one-act plays by Theta Alpha Phi, Cap and Dagger, and the Play Production Class.

BIRTHDAY CELEBRATION HELD FOR SHAKESPEARE

J. V. DENNEY IS SPEAKER

Cap and Dagger, Quiz and Quill, Chaucer Clubs Hold Unique Commemoration.

The birthday of William Shakespeare was very appropriately celebrated by the Cap and Dagger, Quiz and Quill, and Chaucer Clubs last Saturday night in Philophronean Hall with Prof. J. V. Denney of Ohio State University acting as the speaker of the evening. His subject was "A Shakespeare Festival at Stratford-on-Avon".

Scenes from the second and fifth acts of Macbeth were very ably acted by Helen Clemens. Edna Hayes, accompanied by Isabelle Ruehrmund, sang two groups of songs from Shakespeare. Her selections were "Who is Sylvia?", "If Music be the Food of Love, Play On", "Under the Greenwood Tree", and "Hark, Hark, the Lark!"

The statue of Shakespeare was decorated with a wreath, and a motto of welcome quoted from The Merchant of Venice was hung on the wall. Members of Theta Alpha Phi, wearing Shakespearean costumes, acted on the Reception Committee. Those who stood in the receiving line were Fred White, Alice Propst dressed as Juliet, Helen Clemens as Lady Macbeth, Francis Bechtolt as Romeo, Betty White as Ophelia, and Jean Camp as Gertrude, Queen of Denmark.

Charlotte Owen, president of the Quiz and Quill Club, presided at the meeting. The Chaucer Club was in charge of the refreshments.

Patronize Our Advertisers!

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY AND WEDNESDAY, APRIL 26-27—

LON CHANEY

in
"TELL IT TO THE MARINES"

TWO SHOWS EACH NIGHT
ADMISSION—CHILDREN 25c, ADULTS 35c

THURSDAY, APRIL 28—

"THE RED MILL"

A laugh sensation, with

MARION DAVIES

Owen Moore & George Seigmann

FRIDAY, APRIL 29—

COLLEEN MOORE

In her latest screen success

"ORCHIDS AND ERMINE"

SATURDAY, APRIL 30—

Zane Grey's

Romance Thriller of the Open Spaces

"THE MYSTERIOUS RIDER"

with

Jack Holt, Betty Jewel, David Torrence
and Guy Oliver

AUNT JEMIMA'S PLASTER

"Sheepskin and beeswax, made this awful plaster,
The more you tried to get it off the more it stuck the faster."

The records that Erisman, Hatton, Pinney, Keck, Thompson, Wales, Pilkington and Moulter, made at the State relays Saturday will stick tighter in our grateful memories than Aunt Jemima's famous plaster.

Glen-Lee Coal, Floral & Gift Shop

14 South State Street

"Where You Get the Things You are Proud to Have."