

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

4-19-1927

The Tan and Cardinal May 19, 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 19, 1927.

NO. 25.

TWO ORATORICAL CONTESTS THIS WEEK-END

Publication Board Elects Tan and Cardinal Staff for 1927-1928

OTTERBEIN IS GRANTED OHIO ZETA CHAPTER OF THETA ALPHA PHI

NORRIS, MILLER AND WILSON HEAD STAFFS

WILL ISSUE NEXT EDITION

Student Council Approval Pending
Board Action Regarding
Sport Staff.

Louie W. Norris was elected editor-in-chief and Ross C. Miller was elected business manager of the Tan and Cardinal for the year 1927-1928 at a meeting of the Publication Board held last Thursday afternoon. Mildred Wilson was appointed Circulation manager for the ensuing year. Wayne V. Harsha, Robert E. Mumma and Ruth Hursh are the retiring editor, business manager, and circulation manager, respectively.

As associate editors Gerald Rosselot, Philipp Charles, Kenneth Echard and Robert Bromeley were elected. A
(Continued On Page Five.)

CHRISTIAN ORGANIZATIONS HOLD SUNRISE COMMUNION

Crowd of One Hundred and Forty
Gather in U. B. Church for
Special Easter Service.

For the first time in the history of the college the four Christian student organizations united in a sunrise communion service, Easter morning. On account of the damp ground the service was held in the U. B. Church, contrary to the announced plans for holding it on the campus between the Administration Building and the Association Building.

Dean N. E. Cornet administered the communion and Professor E. M. Hursh directed the music with Ethel Kepler assisting at the piano. Florence Howard, Louie Norris, Helen May and John Lehman, the representatives of the Y. W. C. A., Y. M. C. A., Otterbein Guild and Section A of Christian Endeavor, respectively, acted as the deacons. Section B, Christian Endeavor, joined in the communion service instead of holding the sunrise prayer meeting they had planned. About a hundred and forty students and faculty members were present.

The Grand Council of Theta Alpha Phi, the national honorary dramatic fraternity announces the granting of a charter to the Ohio Zeta Chapter at Otterbein in a telegram which was received last Tuesday by Professor Lester Raines from Mr. J. R. Pelsma, Grand Secretary.

Invitations were extended by the national fraternity to Francis Bechtolt, Edward Hammon, Duane Harrold, Jean Turner Camp, Betty White and Alice Propst. At a meeting held last Thursday Francis Bechtolt was elected president and Betty White was elected secretary-treasurer of the local Zeta chapter.

MISS ALICE PROBST

Miss Propst will represent Otterbein in the preliminary Women's Oratorical Contest which will be held Friday afternoon in Philophronean Hall. Miss Propst spoke at the Russell Oratorical Contest last night.

ter Raines from Mr. J. R. Pelsma, Grand Secretary.

Invitations were extended by the national fraternity to Francis Bechtolt, Edward Hammon, Duane Harrold, Jean Turner Camp, Betty White and Alice Propst. At a meeting held last Thursday Francis Bechtolt was elected president and Betty White was elected secretary-treasurer of the local Zeta chapter.

No Plans Received

Plans have not yet been received from Grand President C. L. Menser of Knox College, Illinois, but it is anticipated that Prof. R. C. Hunter of Ohio Wesleyan, and Prof. Lester Raines will conduct the installation ceremonies.

(Continued on page four.)

O C

FOUNDERS' DAY TO BE OBSERVED BY PROGRAM

Special Extended Chapel To Celebrate 80th Anniversary of Founding of College.

Definite plans are still in the making for the observance of Founders' Day next Tuesday, April 26. In all probability a special extended chapel program will be presented. Next Tuesday is the 80th anniversary of the founding of Otterbein College.

A student representative to be elected by the Student Council, an alumnus of the college, and probably a special outside speaker, are slated for the program according to an announcement made by President W. G. Clippinger yesterday morning. Special musical selections will also appear on the program.

It is planned to make the program reminiscent, historical, prophetic and inspirational. President Clippinger states. More definite plans will be announced from the chapel platform later in the week.

O C

CABINET WILL HOLD RETREAT THIS WEEK-END

The newly elected cabinet of the Y. M. C. A. will hold an overnight retreat at Professor Hursh's farm near Central College Saturday night April 23.

Ralph Garner, State Student Secretary for Ohio will, probably be present.

WOMEN'S ORATORY CONTEST FRIDAY AFTERNOON

IN PHILOPHRONEAN HALL

Preliminary Peace Contest To Be Held Friday Evening In College Chapel.

The first of three State Oratorical Association contests to be held at Otterbein this spring is scheduled for next Friday afternoon at 3 o'clock in Philophronean Hall when the preliminary Women's Oratorical Contest of Ohio will be held.

Alice L. Propst who spoke in the Russell Oratorical Contest last night with the oration "Education for Peace" will represent Otterbein in this contest. It is impossible to state yet what place Miss Propst will have on the program as the places will be selected by lot just prior to the contest.

Dr. Sherrick To Preside

Dr. Sarah M. Sherrick, professor of English Literature will preside at this contest. Edna Hayes and Isabelle Ruehrmund will provide music for the occasion. Margaret Kumler and Margaret Duerr under the supervision of Professor L. May Hoerner will have charge of the informal tea and reception which will be tendered to delegates and coaches while the judges are making their decision. Members of the literary societies, the debate squads, and the dramatic organizations have
(Continued on page four.)

SENIOR MEN BLOSSOM

IN NEW CANE ATTIRE

AS CAMPUS NOVELTY

"Fads may come and fads may go
But new ones come a-hither."

As the sweat socks, black hats and brilliant suspenders leave the Campus in apparent boredom and monotony, senior men come to the rescue and take to their sticks.

Which reminds us, the first day when our Coveters of the Sheepskin so suddenly began raising cane, one frosh slipped three steps in coming
(Continued On Page Five.)

RUSSELL ORATORY CONTEST HELD LAST NIGHT

IN COLLEGE CHAPEL

Results Obtained Too Late For Publication. Peace Representative Selected.

Five orators contended for the prizes at the annual Russell Oratorical Contest which was held last night in the College Chapel. At the time of going to press the results of the contest were not known but two of the orators had been pre-determined representatives of the college in later forensic tilts. Karl Kumler will represent Otterbein in the Constitutional Contest, and Alice Propst will speak in the preliminary women's Oratorical Contest in Philaethanean Hall next Friday afternoon at 4 o'clock.

From the remaining three contestants the college representative for the preliminary Peace Contest Friday evening in the College Chapel was to be determined by the judges. The special judges to select the Peace representative were Professors Hursh, Raines, and Altman.

Variety of Subjects

Those who spoke on the Russell program last night were: Karl Kumler, "Men"; Alice Propst, "Education for Peace"; Philipp Charles, "The Arch of Triumph"; John W. Hudock, "Dreams of Tomorrow"; and Nathan Roberts, "Shackles of Folly". The prizes were presented to the winning contestants by Duane E. Harrold, last year's prize winner, who presided at the contest.

The judges of the contest were Rev. J. Chester White of the Presbyterian Church, Miss Maude Alice Hanawalt, and Dr. Albert Porter, lexicographer for the Anti-Saloon League. The prizes are awarded annually by Dr. Howard H. Russell, founder of the Anti-Saloon League.

REPRESENT WITTENBERG IN ORATORICAL CONTESTS ON FRIDAY

Courtesy Columbus Citizen—

Charles Lemen will speak for Wittenberg in the preliminary Peace Contest here Friday evening on the subject "Samson". Miss Louise Richison will speak at the preliminary Women's Oratorical Contest on "Prisoners".

Martin Horn will represent Capital University in the Peace Contest with his oration "International Education or

ELECTED HEADS OF TAN AND CARDINAL

Louie W. Norris and Ross C. Miller were elected editor and business manager, respectively, of the Tan and Cardinal for next year by the Publication Board last week.

O C

DAYTON ALUMNI STAGE ANNUAL PEP BANQUET

L. W. Warson Is Otterbein's Representative To Montgomery County Alumni Meet.

"The perfect menu" was offered to Otterbein alumni who attended the Montgomery County Alumni Association's banquet last night in Dayton. The menu was prepared under the direction of Miss L. M. Hoerner of the Department of Home Economics.

It is a rule of the Montgomery County alumni to get together the first Monday after Easter. For that reason they did not hold a reunion on Otterbein Night, March 25.

Alumni Secretary L. W. Warson was present at the meeting of the Montgomery County alumni.

O C

Winner Not College Orator

The Public Speaking Department announces that the winner of the Russell Oratorical Contest will not automatically become the college orator as has been the custom in the past few years; the college orator will be selected by a special contest next fall and will be open to Juniors and Seniors.

International Destruction;" Ohio Wesleyan sends Philip Ebeling to the Peace Contest with "The Ninth Head", and Miss Mildred Crawford to the Women's Contest with "The Unlighted Lantern."

Bluffton College is sending Miss Orpha Troyer to the Women's Contest to speak on the subject, "The War Debt Settlement;" the Peace Contest representative has not yet been chosen. J. Stewart Ake will speak for Ohio Northern in the Peace Contest.

WOMEN'S DEBATE SQUAD TO MEET DENISON TODAY

IN PHILAETHANEAN HALL

Return Debate Will Be Staged At Same Time on Denison University Campus.

Otterbein College and Denison University will engage in forensic tilts this afternoon when the girls' teams of the two institutions will debate the question: "Resolved: That Congress Be Given the Power to Enact Uniform Marriage and Divorce Laws."

Otterbein's affirmative which will travel to Granville will consist of Esther Williamson (Captain), Margaret Kumler, and Jeanne Bromeley. The party will be chaperoned by Mrs. Paul E. Pendleton. Duane E. Harrold is the coach of this team.

Sponsored by Societies

This afternoon at 3:30 in Philaethanean Hall Otterbein's negative team will meet Denison's affirmatives. The Otterbein team consists of Margaret Duerr (Captain), Mabel Plowman, Helen Gibson, and Virginia Nicholas, alternate. This contest is under the auspices of Philaethanean and Cleiorhetea Literary Societies. Miss Marguerite Blott, president of Cleiorhetea will preside. Palmer J. Fletcher is the coach of this team. The expert judge for the contest will be Miss Christine McBride of Westerville High School.

The last debate of the season is being scheduled with Baldwin-Wallace some time in May. The same affirmative team will represent Otterbein on the home floor. The negative team consisting of Helen Gibson, Virginia Nicholas and Margaret Duerr will speak at Berea. Dean Lela M. Taylor will chaperone the delegation.

O C

Pi Kappa Delta Elects

Due to their work in debate three men were voted into Pi Kappa Delta Friday morning. They are Bob Bromley, Bruce LaPorte and John Hudock.

COLLEGE ORCHESTRA HOME CONCERT COMING APRIL 27

Several concerts have already been scheduled by the College Orchestra for the coming high school commencement season. Dates have been arranged for April 29 at New Albany, Plain City, May 18, and Galena on May 19. A concert may be given in Newark the second week in May.

According to Prof. A. R. Spessard, the director, the home concert of the orchestra will be given Wednesday evening, April 27, in the College Chapel. There are now twenty pieces in the Orchestra.

FOR
QUALITY AND
SERVICE
TRY
HITT'S
RESTAURANT

Will be pleased to see
my patrons from Otterbein at my new
place of business.

10 S. STATE

C. D. MANN

Watch Maker and Jeweler
Westerville, O.

WE WILL OPEN OUR
DELICATESSEN DEPARTMENT
SATURDAY, APRIL 23

POTATO SALAD, BAKED BEANS,
HAM, MEAT LOAF, ETC.
FANCY BAKED GOODS

WESTERVILLE BAKERY
7 NORTH STATE ST.

OTTERBEIN WILL ENTER 25 MEN IN OHIO RELAYS

MORE TRY-OUTS WILL BE HELD THIS WEEK

VALUABLE PRIZES OFFERED

Noted Men Will Officiate At Athletic Festival To Be Held In Ohio Stadium.

Coach M. A. Ditmer announced yesterday that twenty-five of Otterbein's cinder artists have been entered in the fourth annual Ohio Relays to be held in the Ohio State stadium Saturday, April 23. However, not all of these men will compete in the races next Saturday. Further try-outs will be held this week to determine those to be carried and those who will compete in the thirteen different events in which Otterbein is entered.

Revised Program.

The Ohio Relays this year have a revised program designed to produce even better competition and a faster meet, and special events in which nationally-known stars will compete. Notable officials have been chosen to handle the meet. Major John L.

Griffith, Western Conference commissioner of athletics, will be the referee of the Ohio Relays. Ted Canty, famous for his leather-lunged voice, will come from Chicago to announce the results. H. P. Swain, veteran Ohio official, will be the starter.

Many Men Entered

The men entered in the different events to date as follows: High Hurdles, McGill; Low Hurdles, Green; Pole Vault, C. Wales and Van Auken; High Jump, Pinney, Snavey and Friend; Broad Jump, Smith, McGill, and C. Mumma.

Two-mile Relay, Erisman, Molter, Pilkington, Hatton, L. Hicks, Kumler, Keck, Holdren, and Falstick; 880-yd. Relay, Hatton, C. Mumma, Thompson, Pinney, Green, C. Wales, and Falstick; Mile Relay, C. Wales, Erisman, Thompson, Molter, Hatton, Pinney, L. Hicks, and Martin; 100-yd. Dash, Thompson and Smith; Shot Put, E. Riegle, Kintigh, and Van Auken; Mile Relay, (open to all colleges) C. Wales, Erisman, Thompson, Molter, Hatton, Pinney, L. Hicks, and Martin.

According to Coach Ditmer, every one of the men entered have a good chance of competing in the races. Results of the try-outs this week will largely determine the contestants.

O C

BASE BALL TEAM WILL PLAY BLISS THURSDAY

Nothing Is Known of Business College Team. Captain Election To Be Held.

Next Thursday afternoon at 3:30 o'clock the Otterbein baseball team will cross bats with the Bliss College nine of Columbus, on the home diamond.

No reliable forecast can be made concerning the game as nothing is known of the strength of the Bliss College team, and Otterbein will go into the game with only four letter men to bear the brunt of the fray. Needless to say the Blissites will be out for revenge for the defeat they suffered at the hands of Coach Edler's basketballers last winter. On the other hand the Tan and Cardinal team can be expected to battle until the last strike is called and the last man out.

The game will give Coach Ditmer a chance to find out the calibre of the so-called green material which will of necessity be called upon to represent Otterbein in the "great national pastime."

Coach Ditmer announces that the team will play this game without a captain as no election or appointment will be made until after this first game. John Carroll was the captain-elect of this year's squad but his failure to return to school the second semester caused this office to remain unfilled.

O C

And they thought that he was a track man because he set a fast pace.

O C

A new shipment of Ladies snappy pumps. E. J. Norris & Son.

RULES COMMITTEE RESTRICTS DRIBBLE PLAY

WHISTLE BLOWING REDUCED

Excessive Roughness Condemned and Team Play Encouraged at Committee Meet.

The National Intercollegiate Basketball Rules Committee which met Saturday, April 9, in New York City changed the rule dealing with the dribble so that a player may now dribble but once before shooting or passing the ball. Time will now be taken out between the committing of a foul, personal or technical, and the time the ball leaves the player's hands when thrown toward the basket.

Whistle Restricted

The committee also took action regarding the use of the referee's whistle. Hereafter the referee will blow his whistle only when a held ball is called, when time is taken out, when ball goes out of bounds and when play is resumed. The spirit behind this ruling was that the promiscuous blowing of the whistle by the referee has only led to confusion among the players.

What the result of this ruling will be is hard to estimate. Dr. James Naismith of the University of Kansas, who invented the game thirty-five years ago, declared that the rule change was a decided backward step. The dribble, he said has been one of the most spectacular features of the game. "The dribble in the game, as played in the west has not brought on excessive roughness," he said when told the committee made the change "to eliminate roughness and to encourage team play."

Objections Stated

L. W. St. John, athletic director of Ohio State University, also looked on the change in the rules restricting the dribble, with disfavor. The consensus

of opinion among basket ball critics seems to be that the ruling will hamper the game. While this rule has been under consideration for several years, it had never become a reality until the annual meeting April 19.

O C

Tennis Match Postponed

The tennis match between Otterbein and Muskingum which was scheduled for Saturday will be played May 2. Through some misunderstanding Muskingum had the game scheduled for another date. However, the game will be played at New Concord May 2.

O C

"Youth Regained" Film Presented

Two productions of the film, "Youth Regained," were given in the Science Hall Wednesday afternoon for the benefit of the Biology, and Home Economics departments. The theme of the film dealt with the value of yeast to the system, showing in a comical way how a man well advanced in years was restored to comparative youth by his use of yeast.

LOUISE BEAUTY SHOPPE

Marcelling, Shampooing, Hair Bobbing, Manicuring, Hot Oil, Facial and Permanent Waving.

Our Motto:

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

SILVER LOVING CUP
TO BE GIVEN BEST
OHIO COLLEGE PAPER

The above pictured loving cup will be awarded to the best Ohio college newspaper at the annual two-day spring convention of the Ohio College Newspaper Association which will be held at Ohio Wesleyan next Friday and Saturday, April 22 and 23. The Tan and Cardinal is entered in the contest.

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

News Editor **WAYNE V. HARSHA**, '27
Women's Dormitories Louie W. Norris, '28
Men's Dormitory Margaret Kumler, '28
Local Reporter James Bright, '28
Special Features Philipp Charles, '29
Verda Evans, '28, Robert Bromley, '29

General Reporters

Claude Zimmerman
Lillian Shively
Alfred Owens
Karl Kumler
Kenneth Echard
Charles E. Shawen
Gerald A. Rosselot
Mary Thomas
Gladys Dickey
Ernestine Nichols
Marcella Henry
Clyde Bielstein
Thelma Hook
Esther Williamson.

SPORTS EDITOR

HARRY E. WIDDOES, '27

Assistants

Ellis B. Hatton
Lawrence E. Hicks
Arthur H. German
Parker Heck

BUSINESS MANAGER

ROBERT E. MUMMA, '27

Assistants

Ross C. Miller
David Allaman
Lorin Surface

CIRCULATION MANAGER

RUTH HURSH, '27

Assistants

Katharine Myers
Margaret Edgington
Mildred Wilson
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

FOR LOAFERS

This is a jazz crazed age. The phrase, borrowed from the pessimists who frown on the hurry-up tempo now in vogue, is perhaps in no place better exemplified than on the campus of an American university.

It is continually a rush to this function, to attend this game, to take part in that play or concert, have this suit pressed or get this bit of studying done. No more care-free persons can be found anywhere than a lot of students, nor is there a group more pressed for time than the same lot of students. It is a queer combination.

The college career is so chock full of time-requiring activities and the average student tries to keep abreast with so many of these activities that the question naturally comes up as to just what it all means and where it all will lead.

Once in a while we find a person who is contented to sit with his feet propped up on a desk, blowing smoke rings into the air and think about—well about nothing in particular—just thinking.

We envy such a person for his peacefulness and for the realization that he is the sort who gets the big hunches that materialize into worth-while things. He is enjoying something that the hurry-up people are missing.

He takes time to check up a bit occasionally.

We can't endorse the habitual loafer nor do we relish the smug monotony of the go-getter.—Ohio State Lantern.

—O C—

ZETA ALPHA PHI CHAPTER TO BE INSTALLED

(Continued From Page one.)

Invitations have been extended by the local chapter to Professor P. E. Pendleton, Dr. Sarah M. Sherrick and Professor Lela M. Taylor. Professor Raines is a member of Chapter 21, Pennsylvania Beta, at the University of Pittsburgh.

Membership in the new honorary is dependent upon the amount of participation in dramatic activities and excellence in the fields of acting, play writing, producing and managing. Ohio Chapters of Theta Alpha Phi are located at Ohio Wesleyan, Baldwin-Wallace, Heidelberg, Wittenberg and Ohio Northern. The local chapter is the 70th one to be organized of Theta Alpha Phi which was founded at the University of Utah in 1916.

—O C—

Miss Mida Steele, '26, was the guest of honor at a dinner party given by Prof. and Mrs. Hanawalt last Saturday evening. Miss LaVonne Steele, Mr. G. M. Moore and Mr. C. H. Bielstein were other guests present.

TWO ORATORICAL CONTESTS OVER WEEK-END

(Continued from page one.)
been invited to attend this part of the festivities.

Six Colleges Entered

Each competing college sends with the contestant a faculty judge who ranks and grades all contestants with the exception of his own. Colleges entered are Wittenberg, Capital, Denison, Bluffton, Ohio Wesleyan and Otterbein.

The local contest is in charge of Prof. W. Roy Diem of the Department of Oratory at Ohio Wesleyan University. At the same time a contest is held here a similar contest is taking place at the Case School of Applied Science in Cleveland. The three best orators of each contest will compete for the final state honors in a contest held at Ohio Wesleyan on Friday, May 13. The first and second prizes are \$25. and \$15., respectively.

Otterbein's campus is rampant with oratorical contests this week. However, all college people and citizens of Westerville are invited by the Department of Public Speaking to attend the divisional Peace Contest for Ohio which will be held Friday evening at 8 o'clock in the College Chapel. It is impossible to state this morning who Otterbein's representative will be as he was not selected until late last night at the Russell Oratorical Contest. However, one of the three orators with Peace orations in the Russell Contest will speak for Otterbein Friday.

7 Colleges Represented

Colleges who will send representatives to this contest are Ohio Wesleyan, Capital, Ohio Northern, Bluffton, Wittenberg, and the University of Dayton. The final contest will take place at Ohio Wesleyan on May 6. Three contestants will be chosen from the contest Friday to take part in the final contest. The judges for the contest will be faculty members or coaches of the orators from the various colleges. Prof. Horace W. Troop will judge for Otterbein. Dean N. E. Cornet has been asked to preside at the contest.

—O C—

Attend Scientific Meetings

A number of Otterbein students attended the meetings of the Ohio Academy of Science held at Ohio State University last Friday and Saturday. Professors Hanawalt, Schear, and McCloy attended the sessions.

EVENING CHOIR TO GIVE EASTER CANTATA SUNDAY

On Sunday evening at 7:30 in the U. B. church, Section B C. E., assisted by the Young People's Evening Choir will present a drama and song story of Easter entitled "Judith." Interspersed with the dramatic action are very beautiful choruses which will be sung by the Young People's choir of sixty voices under the leadership of Mrs. Starkey. Mr. Joseph Mayne is directing the dramatic action.

—O C—

STATE Y. M. C. A. HOLDS CONFERENCE AT DENISON

The annual joint Y. M. C. A. state conference was held at Denison University, April 8, 9, 10. The conference, unlike the one held at Otterbein last year, emphasized the training elements more than the inspirational side of the usual conference program. "Dad" Elliott, Arthur Rugh, Howard Thurman, and Maud Gwynn were the chief leaders. In addition to the regular conference sessions special discussion groups were held for the presidents of local Associations. This group was lead by Dr. Bickam of Chicago who has spent several years analysing campus problems and their cures.

Those who were at Denison representing the local Associations were: Florence Howard, Helen May, Frances Hinds, Glendora Barnes representing Y. W.; Louie Norris, Lawrence Marsh, Robert Erisman, Lloyd Schear, and Gerald Rosselot representing Y. M.

—O C—

Special Specimen—legs by Steinway, body by Fisher and necks by the hour.
—Michigan Gargoyle.

Fancy Silk Hose. E. J. Norris & Son.

Eat at Blendon Hotel Restaurant

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

BLENDON RESTAURANT

Wonderful Values!

Kibler
Topcoats \$1.50

—at 22 W. Spring St. Store

COLUMBUS, OHIO.

PLAY PRODUCTION CLASS TO PRESENT PLAYS SOON

ON APRIL 29 AND 30

Original Plays by Verda Evans,
Ernestine Nichols and
Lillian Shively.

Theta Alpha Phi, Cap and Dagger, and the Play Production Class are jointly sponsoring the series of four one-act plays which will be given Friday and Saturday, April 29 and 30 in the College Chapel.

"Clare Again", one of the plays, was written by Verda Evans and Ernestine Nichols; Miss Evans will direct this play. "Samurai" is the name of the Japanese tragedy which will be produced on the same program. Lillian Shively is the authoress of this play; Miss Shively will direct the cast in the production of her play.

Two other plays which will appear on the program are "Road to Agincourt", a romantic melodrama, and "Undercurrents", the tale of a Hindu uprising. These plays were written by students in the University of Minnesota. Margaret Kumler will direct "Undercurrents" and Alice Propst will coach the cast of "Road to Agincourt."

Much Original Work

This original work in play writing came about as the result of recent agitation by Quiz and Quill Club and the Play Production Class. A total of six plays have already been submitted. Three of these plays will be produced immediately and the other three, written by Harold Blackburn, Bessie Lincoln, and Edward Hammon, and now in the process of revision, will probably be produced at informal afternoon sessions of Quiz and Quill and Play Production Class.

The Public Speaking Department announces that the curtain will rise at 8:30 on Friday evening, April 19, on account of the Philophronean Open session; the curtain will rise at 8 o'clock on Saturday evening.

Thursday evening, Miss Hoerner gave a lecture on etiquette before the King Hall Association. The association chose two members to sit at the table with Miss Hoerner because they were most in need of instruction.

Tennis Rackets and Tennis Balls.
E. J. Norris & Son.

NEW LINE SPRING

SHOES NOW ON

DISPLAY

DAN CROCE

27 W. MAIN ST.
Westerville, O.

Men's Debate Squad Has Successful Season

SENIOR MEN BLOSSOM IN NEW CANE ATTIRE AS CAMPUS NOVELTY

(Continued from page one.)
from Math Class when she tho't she saw the Prince of Wales!

Can you blame her? Ice-cream pants, snug-fitting dark coat, a knobby cane and swagger. (The Board Walk and a Rolls-Royce). She rushed over to a member of the Student Council and gasped "Is that His Honor, Prince Eddie?" She was proudly informed, "Why, no, that's our Jimmy!"

Which makes us wonder—"Does one wear a cane or carry a cane?" We hesitate to say, but from our limited experience we would observe that we know of but two, Jimmy and Keene, of whom it could be said, "He wears a cane". The rest have trouble enough to carry them.

Speaking of the "great open spaces", or were we, we might comment on several of the boy friends we saw gamboling about on the green with a would-be golf ball and tree stump for a tee, endeavoring to make said cane useful as well as, shall we say, noticeable.

Be not surprised, should you hear on our Campus, 'ere long;

"Good mawning, Algernon, bally good day, wot?"

"Old Dear, rawther chawming, By Jove!!

Swish, Swash!!
P. S. We have inside information from the Prince of Wales, that if you unscrew the crook of the cane—lo, no need of a pocket flask!!

Students Help With Cantata
"The Easter Tide," the name of the cantata presented Sunday morning at Grace Chapel of which Roy Burkhart is pastor, was put on under the direction and assistance of several college students. Edna Hayes directed the production and carried a solo part, Isabelle Ruehrmund accompanied at the piano, Fred Miller and Oscar Clymer were soloist and Zelpha Fisher shared in the program.

Courtesy Cleveland Plain Dealer—

Front Row, Left To Right: Echard, Knight, Harrold, Kumler. Second Row: LaPorte, Charles Fletcher, Kintigh, Bromely, Reigle. Back Row: Redman, Martin, Durst, Mayer, Rhodes, Hudock.

NORRIS, MILLER AND WILSON HEAD STAFFS

(Continued From Page One.)
news editor will not be selected from the associate editors until late next fall.

Re-elect Members

Margaret Kumler will continue as editor of women's dormitories news; an assistant may be appointed later. James Bright will continue as editor of King Hall news. Dwight Euverard was elected men's local editor. Verda Evans and Caryl Rupe are the special features editors. Esther Williamson is the Fi Kappa Delta Reporter.

Humphrey Bard, Claude Zimmerman, Lillian Shively, Charles E. Shawen, Mary Thomas, Gladys Dickey, Marcella Henry and Thelma Hook were appointed general reporters.

Sport Staff Indefinite

Election of the sporting staff by the Publication Board is still pending and may be announced later in the week.

Lorin Surface, David Allaman and Herbert Holmes were named as assistants to the business manager.

Katharine Myers, Margaret Edington, and Margaret Duerr were named as assistants to Mildred Wilson.

Gwynne H. McConaughy is president of the Publication Board. Approval of all elections by the Student Council is necessary before the elections are authoritative.

All shades of Ladies silk hose. E. J. Norris & Son.

ETIQUETTE

With a one dollar purchase of Eaton, Crane & Pike's world-famous stationery, this authoritative book,

"THE ETIQUETTE OF LETTER WRITING"

Take advantage of a most unusual offer... good only until May Fourteenth.

THE
UNIVERSITY
BOOKSTORE
Westerville, O.

J. P. WILSON
QUALITY FOODS
AT
REASONABLE
PRICES

Come In and See Us.

Women's Debate Team to Meet Denison U. Today

OTTERBEIN DEBATE SQUAD

PROMINENT SOLOISTS AID IN EASTER CANTATA

The church choir, assisted by W. W. Heimberger, baritone soloist and R. J. Griffen, tenor soloist both from the Broad Street Congregationalist church, in Columbus, presented its annual Easter cantata, entitled "The Seven Last Words of Christ," Sunday evening.

In addition to the above soloists Mary Mills, Mabel Eubanks and Edna Hayes carried solo parts. Professor Spessard directed the whole affair with Helen Vance and Frances Harris assisting at the organ and piano respectively.

Courtesy Columbus Dispatch

Left to Right: Esther Williamson, Margaret Kumler, Jeanne Bromley, Helen Gibson, Virginia Nicholas, Mable Plowman, Margaret Duerr.

— O C —

Otterbein People Attend Meet

The Central Ohio Physics Club held its annual meeting and luncheon in honor of Dr. Robert Andrews Millikan on Saturday, April 16, at Ohio State University. Prof. J. H. McCloy is secretary-treasurer of the club and was re-elected for another year.

Among those attending the luncheon were G. H. Heitz '23, Joy Dillinger, '25, Prof. E. W. E. Schear and Prof. J. H. McCloy.

Authors Take Warning

Tomorrow is the last opportunity to turn in productions for the Quiz and Quill Contest and the Barnes Short Story Contest. All entries should be turned in to Professor C. O. Altman.

Prof. McCarty Pays Visit

Prof. Leon McCarty, a former Otterbein professor and now a professor of Public Speaking at the University of Cincinnati, paid the campus a visit last Thursday and Friday. Mrs. McCarty accompanied him.

GLEE CLUB DRAWS GOOD CROWDS ON SPRING TOUR

GIVE SIX CONCERTS

Home Concert Is Well Received. Orchestral and Special Numbers Add Zest.

The Glee Club left Wednesday morning, April 6, on a rather extensive Spring Tour. They gave concerts six successive evenings. This tour included the towns of Latrobe, Greensburg, Scottdale and Wilkesburg in Pennsylvania, and in Ohio at New Philadelphia and Coshocton.

To add to the variety of experience on the trip an interesting and didactic promenade through Carnegie Museum at Pittsburgh took place.

The audiences everywhere were large and appreciative. In fact the total of the audiences in this trip amounted to about thirty-five hundred persons. In each of the places visited there were encouraging press reports. One article boasted that it was the best musical program ever given there.

Last Thursday evening, the Glee Club and Banjo Orchestra presented their annual home concert in the College Chapel. This was their concluding program for the 1926-27 season and was heartily received by one of the largest audiences that has ever heard these organizations in any appearance here.

The evening's entertainment was divided into three parts; the first consisted of semi-classical songs by the Glee Club, the second was made up entirely of selections by the Banjo Orchestra, and the last embraced a number of popular songs. The program was concluded by singing College songs. Special features were violin duets by Homer Huffman and LeVere Breden, and piano solos by Oliver Spangler, between the separate parts of the concert.

— O C —

Seniors Present "Three Hours"

The Senior Class presented, "Three Hours" with Corinne Griffith carrying the leading role, at the Garden Theatre last night. Two shows were given, one at 7:00 and one at 9:00, with a good attendance at each. Financial results will be announced next week.

Mothers Day

CANDY

LOWNEYS

Edgar Guest Package

HUYLERS

Carnation Package

WHITMANS

Sampler Package

BUNTES

Special Package

ORDERS TAKEN

WESTERVILLE PHARMACY

R. W. Hoffman, Proprietor
WHERE SERVICE IS BEST

12 East Main St.
Phone 20

Westerville, O.
Call Us

Order Your

Club
Stationery

From

&
Buckeye Printing
Company

SOCIETY and Club

Ruth Hursh and Catherine Matz went to their homes in Mansfield Saturday, to attend the wedding of a friend.

Mary McKenzie, Leah St. John and Esther George went to Barberton for the week-end.

Mida Steele visited with LaVonne and the Arcady girls over the week-end.

Ruth Murphy, who has been visiting Mildred for the past week, returned home Monday.

Kathryn Steinmetz, Mary McCabe, Virginia Nicholas and Margaret Kummer went to their respective homes in Greenville and Dayton for Easter Sunday.

Leona Raver visited Lucy Hanna at her home in Columbus, Saturday.

Marion Drury visited his sister "Jo" the past week.

Catherine Long and Helen Ewry spent the week end in Dayton.

"Peg" Tryon spent the week-end in Delaware with her parents.

Edna Tracy went to her home for the week-end.

Ruth Lucas spent Thursday and Friday with the Arbutus girls.

Mr. Roberts visited Lucile Saturday and Sunday.

Amy and Mildred Morris brought a

supply of eggs back with them from the R D's and gave Arbutus a push Wednesday night.

During spring vacation Ruth Seaman and Betty Plummer visited "the gang" at Lebanon College.

Lloyd Schear and Richard James were the dinner guests Sunday, of Lois Armentrout and Ethel Kepler.

Mrs. Nichols and Mr. and Mrs. Klienschmidt came Sunday to see Marjorie and Ernestine.

Mary Tinstman Barnum and Harriet Hays visited the Owl Club over the week-end.

Anna Lou Bickel, who has been ill, has returned to school.

Lois Bickel, an alumna of the Greenwich Club, and her sister, Anna Lou motored from Parkersburg, W. Va., Lois Bickel returned on Monday afternoon.

Sylvia Peden spent the week-end with Viola.

The Lotus Club enjoyed the contents of a box, which "Peg" Tryon brought back with her.

The Arcady girls enjoyed their Sunday evening lunch at the home of Helen Kern.

Gladys Snyder went to her home in Lebanon for Easter.

The Onyx Club was entertained with an Easter party Saturday night at the home of Bernice Norris. Easter eggs of varied hues, designs and inscriptions were colored during the evening. The refreshments carried out the color-scheme of yellow and white and in the candy cups of the second course were found tiny scrolls tied with white ribbons. In this way the engagement of Margaret Norris, sister of the hostess and a graduate of Otterbein in the class of 1926, and Mr. Leland O. Kemp was announced. Mr. Kemp is a graduate of Defiance College. The wedding will take place on May 26.

Lakota held its fifth annual formal dinner at the Elks' Country Club Saturday night.

"Happy Royer, '25, and Ralph Tinsley, '26, visited Lakota friends over the week end.

Moneth Smith journeyed to Bloomdale to visit his parents.

Robert Cavins, '26, Marion Drury, '26, and "Joe" Henry, '26, were back to visit Country Club and friends.

Dale Friend and Harold Molter visited Dale's home in Pleasantville.

Ferron Troxel conducted a young people's meeting in Mansfield Sunday and Monday.

"Buck" Philips, '26, spent the week end with Alps friends.

The week-end visitors at Cook House were "Andy" Anderson, '24, who has been coaching at Wait High, Toledo, and Franklin Young, '26, a coach at Toronto.

Carl Moody accompanied Carl Wilson to the latter's home in Newark.

The Annex boys were visited by

PROMINENT PROHIBITION ATTORNEY GIVES ADDRESS

Mr. Boyd P. Doty, attorney for the Anti-Saloon League of America, spoke before the chapel assembly yesterday morning on "The Non-Controversial Aspects of National and Inter-National Prohibition." Mr. Doty came under the auspices of the Inter-Collegiate Prohibition Association. He led an open forum discussion yesterday morning in Dr. Snaveley's and Prof. Hursh's classes on the prohibition question.

— O C —

Miss Gwynne on Campus

Miss Maude Gwynne was the special speaker at the installation session of Y. W. C. A. last Tuesday evening. Miss Charlotte Owen, retiring president, spoke for the old cabinet, and Miss Florence Howard, the new president, expressed the desire of the new cabinet for a successful year.

several alumni and friends this week-end, including "Al" Mattoon, R. J. White, J. B. Crabbs, Dwight Blauser, Theodore Bennett, George Roberts, Howard, Walter and Nelson Carpenter, William Evans, Herald Plott, Newton Hutchinson, R. O. Karg.

D. R. Clippinger motored to Greenville Friday.

The boys who stay at the Annex Club rooms were entertained at a delightful Easter breakfast by Mrs. John Perry of 10½ E. Main St.

Literary and Dramatic Clubs To Observe Author's Birthday

Members of the Quiz and Quill, the Chaucer and the Cap and Dagger Clubs are planning to celebrate Shakespeare's birthday on April 23. Professor J. V. Denney of the English Department of Ohio State University will deliver an address in keeping with the occasion. The presidents of the three clubs are arranging the affair. It is planned for certain of the famous Shakespearean heroes and heroines to also attend the function.

— O C —

Y OFFICERS-ELECT ARE INSTALLED TUESDAY

Both the Y. M. C. A. and Y. W. C. A. cabinet officers for the ensuing year were installed at the regular meetings last Tuesday night. Roy Burkhardt gave a challenging talk to the new officers of the Y. M. C. A. after which he performed the installation ceremony. Miss Maud Gwynn, the Regional Student Secretary from Chicago, gave a very interesting and thought provoking talk to the officers-elect of the Y. W. C. A. After the meeting the Y. W. cabinet adjourned to Cochran Hall where they held an extensive meeting with Miss Gwynn, discussing campus problems.

— O C —

Miss Hoerner Speaks on Etiquette

Professor L. May Hoerner delivered an address on "Etiquette" at the regular dinner hour at King Hall last Thursday evening.

Charter House

SPRING SUITS

FOR

University

Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION

HIGH AT LONG

No matter how angry a girl may be she always "makes up". Our Toilet Goods make a "peach" of your best girl.

REXALL
DRUG STORE

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

STUDENT COUNCIL FORMULATES PLANS FOR PARENTS' DAY FEST

ANNUAL CELEBRATION TO BE HELD ON MAY 7

MAY BREAKFAST ON PROGRAM

Evening Program In Chapel May Consist of Several Dramatic Numbers.

The annual Parents' Day Celebration was officially set for Saturday, May 7, by the Student Council at its regular semi-monthly meeting last Wednesday evening in King Hall.

The annual fest for the parents will begin Saturday morning with the May Morning Breakfast which will be served by the Y. W. C. A. girls in Cochran Hall. Doris Wetherill is in charge of this event.

Committee Appointed

Wayne V. Harsha was appointed chairman of the committee which will have charge of the selection of the May Queen, the arrangements for the May Pole dance, and the entertainment in the chapel in the evening. Mary McCabe, Verda Evans and A. O. Barnes are other members of this committee. They were appointed by President Perry Laukhuff of the Student Council.

No definite program has yet been outlined by the committee for the chapel in the evening but it is thought that the Dramatics Department may have charge of the affair. The Varsity "O" will probably not sponsor any of the events this year.

Will Select May Queen

The May Queen may be selected by a vote of the student body this year instead of being appointed by an organization as was the case last year.

In considering revision of the constitution, the Student Council voted down the motion by a 7-6 vote that Freshmen be allowed to discard caps and ribbons at Christmas time instead of spring vacation provided the first-year students win Scrap Day. The motion that the colors of the Frosh caps and ribbons be changed from green to tan and cardinal met with the unanimous approval of the Council.

Agree on Arbitration

The National Student Federation questionnaire regarding the present dispute between United States and Mexico was submitted to the Council

by President Laukhuff. The Council voted to go on record as being in favor of arbitration.

The names of all students who have not yet paid their pledges to the Student Chest Fund will be posted on the bulletin board the latter part of this week or the first part of next week, according to an order given the Student Chest Fund Committee and authorized by the Council.

— O C —

LITERARY CONTESTS WILL CLOSE ENTRIES TOMORROW

Winning Productions Will Be In Spring Number of Quiz and Quill Magazine.

The annual spring edition of the Quiz and Quill magazine will be off the press May 10. This magazine is published twice yearly by the Quiz and Quill Club and contains the best literary work produced during the current year. Winners of both the Barnes Short Story and the Quiz and Quill contests are the headline attractions of this edition.

Contributions from active and alumni members of the club and the best literary talent in the college will comprise the remainder of the book. Thelma Snyder, editor-in-chief of this number, reports that copy is rapidly being turned in, indicating that little trouble will be experienced in finding an abundance of high grade material to fill the book. "Hobohemia, Where We Do As We Please," special feature section, edited by Wayne V. Harsha, will contain a number of unusual poems and short sketches.

At a meeting Saturday morning, the club voted to award the printing contract to the Buckeye Printing Co., and accepted a cover design, drawn by Donald McGill, to be set on a dark shade of green paper. The judges for the Quiz and Quill contest will consist of members of the club. Judges for the Barnes Short Story contest are yet to be selected.

— O C —

Chaucer Club Meets

Chaucer Club met at the home of Dr. Sarah M. Sherrick on West Main street last night for a regular meeting.

IS NAMED PREXY OF
THETA ALPHA PHI

FRANCIS M. BECHTOLT

Francis M. Bechtolt was named president of the local Zeta chapter of Theta Alpha Phi, the new national honorary dramatics fraternity at a meeting of the members last Thursday. Betty White was elected secretary-treasurer. The charter for the chapter has just arrived.

— O C —

College Trousers. New patterns. E. J. Norris & Son.

OHIO COLLEGE NEWSMEN TO MEET AT WESLEYAN

APRIL 22 AND 23

Noted Journalists May Address Two-Day Session of Collegiate Newspapermen.

All roads lead to Rome!

So runs the old adage, but Friday, April 22, all roads will lead to Delaware for Ohio College journalists, when the Ohio College Newspaper Association will hold its annual spring convention as guests of the Ohio Wesleyan Transcript.

Representatives from practically every college paper will be in attendance at the convention. Efforts are being made to secure Bob Ryder, famed paragrapher of the Ohio State Journal and Billy Ireland of the Columbus Dispatch to address the delegates.

Seventeen Ohio papers are now in the association. More will probably be taken in at the forthcoming meeting. Sherrill Leonard of Akron University is president of the association and Charles J. Farran, editor of the Transcript, is secretary; Wayne V. Harsha, editor of the Tan and Cardinal, is the treasurer.

— O C —

Nurse To Speak

Miss Frances B. Latimer, R. N., executive secretary of the committee on Nursing Education of the Central Committee on Nursing, Cleveland, Ohio, will speak on Nursing Education at 4 p. m. Tuesday, April 19, 1927, in the Y. W. C. A. room in the Association Building.

GARDEN THEATRE

WESTERVILLE, OHIO

TUESDAY, APRIL 19—

"FINGER PRINTS"

By Arthur Somers Roche, with

Helene Costello, Louise Fazenda & John T. Murray

THURSDAY, APRIL 21—

"THE TAXI DANCER"

A story of Broadway night life, with

Joan Crawford & Owen Moore

FRIDAY, APRIL 22—

FRED THOMSON

With "Silver King," the wonder horse, in

"THE TOUGH GUY"

SATURDAY, APRIL 23—

"HILLS OF KENTUCKY"

Starring the wonder dog

RIN TIN TIN

VALE' BOB!

GOOD-BYE AND GOOD LUCK.

ENTER ROSS!!

TIME WILL TELL.

Glen-Lee Coal, Floral & Gift Shop

14 South State Street

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