

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

3-29-1927

The Tan and Cardinal March 29, 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, MARCH 29, 1927.

No. 23.

JUNIOR CIRCUS DRAWS LARGE STUDENT CROWD

ZUZU AND SUZIE FEATURE

Proceeds of Junior Carnival To Help
Defray 1927 Sibyl
Expenses.

Zuzu, a wild man recently captured in the jungles of Africa; Suzie, the dancing giraffe; and the fat lady who "weighs 475 pounds, is only sixteen years old and has plenty of time to grow" were headline attractions at the Junior Circus, the annual carnival event put on by the Junior Class to make money for the Sibyl, last Saturday night in the Association Building. None of the essentials of a real circus was lacking, from the clowns to the monocled barker with his line of—"Ladies and Gentlemen, right this way! The big show is now going on! Take your sweetheart, somebody else's sweetheart, your wife, somebody else's wife, to see the big show."

The upper floor of the building was given over to the animal show and fish pond. The gorilla, elephant, educated bear, and a number of birds of gigantic size and rare species were kept tightly caged. At intervals Suzie, the famous giraffe, was taken out of her cage by the trainer and allowed to dance for the frightened spectators.

Zuzu, the desperate wild man, terrified the audience.

(Continued On Page Six.)

O C

FACULTY MEMBERS ARE COMMITTEES CHAIRMEN

Three members of Otterbein's Faculty head committees in the Westerville Chamber of Commerce for 1927. Prof. R. F. Martin is chairman of the juvenile interest committee; Dr. Charles Snively and Dr. Ernest Scott head the Taxation and Rural Affairs Committees, respectively.

SPRING VACATION TO BEGIN NEXT TUESDAY

According to an announcement in the catalog the annual spring vacation will begin next Tuesday at 12 noon and will continue until Tuesday, April 12, at 7:30 a. m. The Tan and Cardinal will be issued as usual next Tuesday morning. No change in the time limit of the vacation was expected according to a statement issued by President W. G. Clippinger yesterday afternoon.

Louie W. Norris and Florence C. Howard Are Elected Y Presidents

FLORENCE C. HOWARD

Louie W. Norris and Florence C. Howard were elected as presidents of the Y. M. C. A. and Y. W. C. A., respectively, at meetings of the two Christian organizations. They will hold office until March, 1928. In the Y. M. C. A. election Waldo Keck was elected vice-president; Lloyd Shear, secretary; and A. O. Barnes, treasurer. Frances Hinds will be vice-president of the Y. W. C. A. next year; Mildred Marshall was elected secretary; Maurine Knight, treasurer; Josephine Stoner, chorister; and Zuma Heestand, pianist.

LOUIE W. NORRIS

CONSERVATORY STUDENTS TO PRESENT RECITAL MONDAY

Piano Quartet, Mandolin Quartet
Scheduled As Features On
Musical Program.

Thursday evening at 8 o'clock a recital will be given by students of the School of Music in Lambert Hall.

The opening number is a piano quartet played by Katherine Long, Vira Dunnire, Geneva Shela and Mildred Zinn. Vocal solos will be given by Elma Harter, Olive Holt, Mary Trout, Dorothy Wainwright, Edna Hayes Gwynne, McConaughy and Zelfa Fisher.

Catherine Zimmerman, Oliver Spangler and La Vonne Steele will present organ pieces. Grace Senff, Helen Kern, Zuma Heestand and Gerald Rosselot compose a mandolin quartet; also there will be a mandolin solo by Nelle Ambrose.

K. T. Lai will give the only violin number of the program. Piano solos by Helen Neff and Wilma Bartlett and piano duo with Mildred Wilson and Isabel Ruehrmund complete the program.

O C

COACH DITMER IS HONOR SPEAKER AT CAPITAL U.

Coach Merlin A. Ditmer was the honor speaker at the Capital University annual basketball banquet which was given under the auspices of the Capital Men's Club at Christ Church in Bexley last Tuesday evening. The Capital University quintet gained a total of 559 points against opponents 407 points.

DR. DAVIS SPEAKS AND OUTLINES WEEK'S WORK

IN MONDAY ADDRESS

Each Program to be Led By Different
Student. May Have
More Meets.

"A Quest of the Best" is the campus slogan for this week. Dr. Ralph M. Davis of the Hyde Park Presbyterian Church in Chicago, will be on the campus until Friday evening, speaking once on Monday, Tuesday and Wednesday mornings and once Monday, Tuesday, Wednesday, Thursday and Friday evenings. Classes will be dismissed today and Wednesday from 10:00 to 11:00 and from 11:00 to 12:00 respectively.

Thursday and Friday afternoons have been left open to allow for special (Continued on page five.)

O C

LIBRARY COMMITTEE REACHES CONCLUSION

College Will Purchase More Books
Instead of Hiring An
Extra Librarian.

The Library Committee, composed of Miss Tirza Barnes, Miss Anna Dell Lafever, Dr. Charles Snively and Professor J. S. Engle are considering changes in the present conditions at the Library. The committee agreed to take before the administration the alternatives of an extra hour per day or the purchase of more books.

Since it would require the services of an additional full-time librarian if the extra hour were added, the administration agreed to the purchase of more books.

SCHEDULE FOR GROUP CONFERENCES POSTED

Group Conferences with Dr. Davis will be held according to the following schedule:

Tuesday—Sphinx.

Wednesday—Cook House.

Thursday—Cochran Hall.

Friday—Annex.

Each meeting will begin promptly at 8:00 p. m. Every man on the campus is invited to attend each conference except Thursday, when all the women of the college will meet. None of the meetings during the week are compulsory. See bulletin board to schedule personal interviews.

The election session of the Y organizations completed, the members of both groups assembled in the Association parlors for a St. Patrick's Party. After the grand march, Fred Miller lead the assembly in singing several songs, Irish either in sentiment or melody.

The chairman of the program then divided the group into four parts representing the classes, and called upon each group for a stunt. The stunts were very varied and very original. The prize went to the Freshmen for they succeeded so well in looking "green."

At the end of the program, the social committee served refreshments.

O C

FROSH TO CELEBRATE CAP CREMATION DAY

Yearlings Will Incinerate Verdant
Headgear After Party on
Monday Evening.

Those omniscient omens of the verdant scholar will disappear next Monday evening in a gigantic Freshman Cap Cremation ceremony.

The Social Committee of the Freshman class states that a Sport Party will be held next Monday evening in King Hall at 8 o'clock. Those attending the party are expected to come dressed in any type of sport clothes.

After the party a large bonfire, probably at the rear of the Administration Building, will be lighted, and a gigantic Freshman Cap burned. Paul Fletcher is in charge of the bonfire.

O C

Citizenship To Meet

The Citizenship Club of Westerville will meet at the home of Mrs. F. A. Hanawalt this evening at 7:30.

FACULTY COMMITTEE OUTLINES PLANS FOR FRESHMAN PERIOD

ALL FRESHMEN REQUIRED TO COME 5 DAYS EARLY

TO HAVE HEAVY PROGRAM

Lectures, Examinations, Registration
and Tours To Feature New
Institution.

When Freshmen who come to Otterbein next September have completed the program recently outlined by a special Faculty Committee for the "Freshman Period", they will be ready to take a deep breath and declare a vacation.

The extensive program which will enable Freshmen to begin their work in Otterbein under favorable conditions has been completely drawn up by the committee in charge of Prof. E. M. Hursh. This program is intended to introduce the entering student to the life of the college, its program of personnel and activities, in such a way that from the outset he will have the fullest opportunity to make satisfactory progress.

The Freshman Period will be considered a part of a more extensive course in orientation running through the first semester; this course is required of all Freshmen. Because so much importance is attached to students getting the right start, the committee states that all entering Freshmen will be required to follow the program outlined for the Freshman period.

Come September 9

On Friday, September 9, at 3 o'clock, the first assembly for the neophytes will be held in the chapel. President W. G. Clippinger will deliver the welcome address. The announcement of the program will also be made at this time.

A complimentary dinner will be given the Freshmen by the College on Friday evening at 5:30. The place will be announced later. An informal reception by the Faculty will occur at 8 o'clock.

Faculty to Lecture.

The second assembly service will be held Saturday morning, September 10 from 8 to 10 o'clock. Dean N. E. Cornet will conduct the worship service and Registrar F. J. Vance will

deliver an address entitled "In and Out."

From 10 a. m. to 12 m. and from 1:30 p. m. until 3:30 p. m., the groups into which the Frosh will have been divided will register and take English and physical examinations. Athletic games are scheduled for the remainder of the afternoon. Dinner will be served by the United Brethren Church in the church parlors at 6:30 p. m. After the dinner the newcomers will sing college and serenade songs.

To all Freshmen will be extended a cordial invitation to attend all of the religious services in the United Brethren Church on Sunday, September 11. An organ and vocal recital will be presented Sunday afternoon. Freshmen will be entertained to dinner in the homes of the Faculty Sunday at 12:30 p. m.

Deans on "Student Life".

The worship service for the Monday assembly will be in charge of Professor J. S. Engle. Addresses on "Studentship" and "Social Life" will be given at this assembly by Dean N. E. Cornet and Dean Cora A. McFadden, respectively.

The rest of the day will be taken up by registration, physical and psychological examination. A program presenting student activities will be held in the evening with the President of the Student Council in charge.

On Tuesday, September 13, the first day when all students with the exception of the Freshmen may register, mathematics examination will be given in the group meetings. "The Use of the Library" by Miss Tirza Barnes, head librarian, "How To Study" by President W. G. Clippinger and "Budgeting of Time and Money" by H. W. Troop, are addresses which are also scheduled for the group meetings.

Vocational Council.

The daily assembly will be held at 9 o'clock with Professor J. H. McCloy in charge. After the assembly the group meetings will continue with the addition of a "Vocational Council" in charge of Professor E. M. Hursh.

The annual Student-Faculty "Pep" banquet will occur Tuesday evening; the banquet is given under the auspices of the Y Christian Associations.

O C

SOPHOMORE BANQUET COMMITTEES NAMED

Committees for the Sophomore-Senior Banquet which will be held in May have been appointed by Al Mayer, president of the Sophomore class. The members of the committees are as follows:

Menu: Virginia Nicholas, Nitetis Huntley, Marian Dew.

Time and Place: Kenneth Echard, Peggy Zinn, Dick Sanders.

Program: Don Shoemaker, Ruth Weimer, Harold Thompson, Margaret Duerr.

Decoration: Edna Heller, Lorin Surface, Mildred Lochner, Donald McGill.

GLENN M. BUELL TO HEAD 1928 QUINTET

GLENN M. BUELL

Glenn M. Buell was elected to head the 1928 basket ball quintet at the annual basket ball banquet held last Monday evening at the home of Coach and Mrs. R. K. Edler on South State Street.

REPRESENTATIVE STUDENT ELECTION HELD BY SIBYL

Results will Remain Secret Until
1927 Yearbook Is Issued
On June 1.

Only three members of the 1927 Sibyl staff and Prof. A. P. Rosselot, permanent yearbook adviser, know the results of the representative men and women election conducted in chapel last Tuesday morning by J. Robert Knight, editor of the 1927 annual. Prof. Rosselot counted the ballots after the election.

Members of the senior class were candidates in the election which was open to the entire school. Mr. Knight stated that five points should have been considered by students in the voting: service, scholarship, participation in extra-curricular activities, character and leadership.

The results of the election will be kept secret until the 1927 Sibyl is issued. Full page engravings of the representative men and woman will appear in a special section of the yearbook.

Work on the annual is now proceeding rapidly; indications are that the book will be off the press by June 1.

O C

The Greenwich "town girls" gave a surprise party for the Club Sunday evening. A lavish spread, consisting of potato salad, meat loaf, rolls, jam, "food-for-the-Gods" and coffee was served "a la buffet" style. Louise Noble, who is visiting Ruth Asire, was present at the party.

O C

A good teacher is one with a different opinion.

J. P. WILSON
QUALITY FOODS
AT
REASONABLE
PRICES
Come In and See Us.

Eat at Blendon Hotel
Restaurant

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

**BLENDON
RESTAURANT**

DON'T MONKEY WITH THE ADVERTISING MANAGER

After my perfectly beautiful advertisement last week the Advertising Manager shoved the bill under my nose. It's a great life if you don't weaken. (Register Resignation.)

Glen-Lee Coal, Floral & Gift Shop

14 South State Street

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

GLENN M. BUELL WILL CAPTAIN 1928 CAGERS

ELECTION UNANIMOUS

Elected at Annual Basket Ball Dinner Given By Coach and Mrs. Edler. Leading Scorer.

Glenn M. Buell was unanimously elected Captain of Otterbein's 1928 basket ball quintet last Monday evening at an informal dinner tendered members of the basket ball team, who were eligible to vote for Captain, by Coach and Mrs. R. K. Edler at their home on South State Street.

Buell is a guard of unusual ability. Not only has he held his opponents to consistently low scores this season but he was at the same time the leading

BASKET BALL "O"'S AWARDED TUESDAY

At a special meeting of the Athletic Board Tuesday noon, basketball letters were awarded to the following men: Captain Barnes, Captain-elect Buell, Snively, Seaman, Van Curen, Riegle; James was awarded a manager's letter and Marsh was awarded a cheer leader's letter.

At the same meeting J. N. Boyer was elected Senior Tennis manager and G. M. Moore Junior manager.

scorer on the home squad. His grand total for the year was 123 points, an average of approximately eleven points for each game. Buell is left-handed and on this account has caused no little trouble in the Ohio Conference during the two years he has played. His work has been so outstanding that some of the newspapers in central Ohio have placed him on their mythical all-conference teams.

After the election, Captain-elect Buell gave a little talk on the prospects for next season. Retiring Captain Barnes gave a sketch of the past season; Snively, Van Curen, and Widows, the Seniors on the squad, made brief remarks. "Deke" Edler, who acted in the capacity of toastmaster, discussed the past season.

After the four-course dinner, an informal discussion of athletics in general followed.

**HITTS
THE
STUDENT
EAT SHOP**

OPEN ALL HOURS

VOLLEY BALL JAMBOREE TO BE HELD THIS WEEK

On Saturday night, April 2, a volley ball "Jamboree" will be held in the college gym. Teams representing the various men's groups and teams not representing any group may be entered. An elimination tournament will be the basis of competition. Teams will consist of six men each. If you like to play volley ball organize your team and enter it on or before this Tuesday noon.

TRACK TRY-OUTS ARE SHOWING IMPROVEMENT

Half-Mile, 100-Yard Dash and 220-Yard Dash Try-Outs Held Last Week.

Coach Ditmer was favorably impressed with the improvement that the track squad has shown recently. Try-outs were held last Friday in the half-mile, the 100 and 220 yard dashes. Try-outs in the high hurdles, the quarter and the mile were planned for Saturday but they had to be postponed on account of cold weather.

Hatton and Holdren finished first and second respectively in the half mile with Keck and Pilkington finishing neck and neck for third place. The time was 2 minutes and 19 seconds. Earlier in the afternoon "Bob" Erisman, varsity half-miler ran the half-mile in 2:14 in a time trial.

In the 100-yard dash try outs Ray Pilkington finished first, followed closely by Thompson, Smith, and Mumma in the order named. The time of the 100-yard dash trial was 10.8 seconds.

In the 220-yard dash try outs Captain Pinney nosed out Thompson in 24.7 seconds. Green, Molter, Mumma and McGill finished in the order named. Lack of lanes and an overcrowded track prevented faster time.

Unless the weather continues cold this week try-outs will be held in the high hurdles, the quarter-mile and the mile as well as the two-mile and the broad jump. The weights and the high jump and the pole vault will probably be held over until a later date.

O C FROSH AND SOPHS ARE VOLLEY BALL VICTORS

The Freshman and Sophomore volley ball teams were victorious over the Seniors and Juniors last Wednesday afternoon. The Frosh took all three games, winning 15-6, 15-3, 15-7. After making sure of the set by winning the first two games, the Sophs dropped the third contest. The scores were 15-10, 15-4, 7-15.

Due to the junior circus Saturday night no games were played Saturday afternoon.

O C
Apollo Art Club met last Wednesday evening in the Conservatory in the Art Studio. Miss Elsie Geckler was chairman of the meeting which was in the form of a sketching class, drawing from life.

COACH DITMER NAMED ON MYTHICAL COACH TEAM

ACCORDED NINTH PLACE

Imaginary Eleven of Ohio Football Coaches of Ohio Is Drawn Up.

Coach Merlin A. Ditmer was named a member of the mythical All-Ohio football coaches eleven by Jim Renick of the sports staff of the Springfield "Sun" last week. Coach Ditmer was accorded ninth place on the imaginary team.

A census of a number of Springfield football fans in connection with the judgement of Mr. Renick on such points as length of service, average material from year to year, ability to

MERLIN A. DITMER

mold team play, as well as develop stars, and the final standing of their teams.

The following order of coaches as given by the "Sun" is as follows:

MacEachron of Oberlin, Boles of Wooster, Gauthier of Ohio Wesleyan, Myers of St. Xavier, E. R. Godfrey of Wittenberg, Walter Livingston of Denison, Lange of Muskingum, Peden of Ohio University, Ditmer of Otterbein, Rider of Miami, and Baujan of the University of Dayton.

HIKING AND BASKET BALL NUMERALS ARE AWARDED

Basket ball numerals were awarded to the following girls last week by the Leaders' Corps: Ernestine Nichols, Bernice Norris, Grace Rhinehart, Laura Whetstone, Louise Stoner, Ruth Hayes.

Margaret Haney, Dorothy Patton, Viola Peden, Ruth Trevarrow, Verda Evans.

Faith Baker, Marian Dew, Pauline Howe, Florence Prinz, Ruth Weimer, Ruth Moore.

Betty Baker, Glendora Barnes, Marguerite Knapp, Mildred Murphy, Helen Scheidegger, Leona Shimer and Mary Trout.

Hiking Numerals Awarded

Hiking numerals were awarded to Freda Kirts, Vivian Hayes, Grace Shufelt, Helen Wolcott, Josephine Drury.

Nitetis Huntley, Margaret Duerr, Vira Dunmire, Ruth Gregg, Eunice Hastings, Fay Wise, Frances Hooper, Lelia Moore, Kathryn Long and Lucy Hanna.

Beginning April 11, we will give Le Mur permanent waves. Guaranteed to be a perfect marcel and no kink or frizzel. With each permanent wave a hair cut and finger wave will be given.

Standard Price \$10.00

LOUISE BEAUTY SHOPPE

72 W. Main St.

Phone 386-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 **WAYNE V. HARSHA**, '27
 News Editor Louie W. Norris, '28
 Women's Dormitories Margaret Kumler, '28
 Men's Dormitory James Bright, '28
 Local Reporter Philipp Charles, '29
 Special Features Verda Evans, '28, Robert Bromley, '29

General Reporters

Claude Zimmerman
 Lillian Shively
 Alfred Owens
 Karl Kumler
 Kenneth Echard
 Charles E. Shawen
 Gerald Rosselot

Mary Thomas
 Gladys Dickey
 Ernestine Nichols
 Marcella Henry
 Clyde Bielstein
 Thelma Hook
 Mason Hayes

SPORTS EDITOR **HARRY E. WIDDOES**, '27

Assistants

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

BUSINESS MANAGER **ROBERT E. MUMMA**, '27

Assistants

Ross C. Miller Lorin Surface
 David Allaman

CIRCULATION MANAGER **RUTH HURSH**, '27

Assistants

Katharine Myers Mildred Wilson
 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

PHI BETA KAPPA

There have been suggestions, during recent years, that Phi Beta Kappa should "broaden its base" a little in making its elections, and take into consideration attainments in other than intellectual lines. Perhaps those suggestions grew out of a certain uneasiness lest Phi Beta Kappa should become predominantly a woman's organization, through the growing tendency of the young men in our colleges to underestimate the importance of purely intellectual attainments. If something like high-kicking or polevaulting could be added to high grades in classroom work as a criterion, the proportion of women making Phi Beta Kappa could certainly be brought appreciably lower than it stands at present.

John D. Rockefeller, jr., and others, however, have concluded to try another method, by sponsoring a movement to raise a Phi Beta Kappa fund of \$1,000,000, the annual income of which is to be used, in such ways as may be found feasible, to stimulate a revival of interest in high-grade scholarship. There is too little zeal, at present, for the more serious side of college life—too much desertion of the main tent for the side shows. If the Phi Beta Kappa fund can be so used as to impress a larger number of our college boys and girls that these four years are too pre-

ious to be treated as a "joy ride," the \$1,000,000 will have been well invested.

LESSONS FROM OTHERS

On a city newspaper a college graduate working as a reporter, found himself responsible for the daily obituary column—a task customarily given to an inexperienced "cub". This man seldom was assigned to any story of any importance, and usually spent most of his time in the office, rewriting small items and performing menial duties. Frequently he was called upon to fill in for an office boy and carry copy from the fifth floor to the eight floor of the building. He quit after three months.

On the same paper another college graduate, one who had been an honor student in his class, worked as a reporter. He was soundly versed in foreign languages, and was exceptionally good at mathematics. He was fired after one month.

To us, it seems that each of these examples holds a lesson for Ohio students, especially those who will be graduated this June.

In the first case, had the man carried on, forgetting the imaginary ignominy of his work, he undoubtedly would have succeeded as a newspaperman. He had the qualities of a good writer, had a good sense of news values, and

TIMELY TOPICS

SUSTENANCE NEEDED

Editor Tan and Cardinal,
 Sir:

Sixty-nine years ago the Philophron-ean Literary Society of Otterbein College, having been made an incorporated body, in compliance with the laws of Ohio, took for its aim to provide for mutual improvement in elocution, composition and debate; for enlargement of the fund of general intelligence; for cultivation of friendship and the promotion of wisdom. Today we are confronting the question as to whether this society or any such society can endure.

Undoubtedly, the men who are in college now, having had a taste of what such a society means, will be more concerned as to its future than can be expected of those who will come later. It appears reasonable then to act immediately, not necessarily hurriedly, before control passes into the hands of those who have had no connection with such an organization.

The interest shown in the past two weeks proves that Philophron-ea, at least, is not dead. But all members realize something must be done immediately. Philophron-ea accordingly

was quick to grasp suggested improvements in his work.

But when he took the place, he was not prepared for the shock to his dignity that was to follow. He had been a popular fellow in college—had been a leader. And he was not accustomed to carrying out the ideas and orders of others.

The shock that came to him will be experienced by many of us. Armed with diplomas and a sense of superiority, we will expect to proceed in the world as we have stepped up in campus life. We will expect, perhaps, a brief period of instruction to acquaint us with the work, and then we will look for our employers to realize our unusual ability and reward us with important positions.

Then will come the shock. For employers have found that college graduates, like all other persons, must learn their work from the ground up. Usually the advantage the college man or woman has over others is that he learns more quickly. But ordinarily he has to start where all others start, and prove his worth.

In the other example cited, the man attempting newspaper work was out of his field. He was cut out to be a teacher, and later got into that profession and quickly established himself.

But we can learn a lesson from his experience. Most of us know the work for which we are fitted. Perhaps the remuneration in the early stages is not as attractive as in some other line. But in the end it will be far better to get into the work for which we are suited. We will be happier, and will be more successful. —Green and White.

is sending out letters to most of her alumni requesting a contribution of one dollar from each alumnus to help pay off her debt, and the aid of those concerned to help her meet the situation now existing.

The crisis, having been made known, has aroused splendid cooperation on the part of the Alumni and faculty. Let us continue to direct our energies toward a definite, durable, practical solution.

The statement has been made that Otterbein men no longer wish a general cultural society, but would rather confine the extent of their activities to smaller more highly specialized groups.

This seems to be true to such an extent that one can obtain most of the benefits mentioned in my introduction through other now firmly established, groups or organizations. We must then concede that the Literary Societies either are duplicating, or are providing something which no other group does.

Sensing the enormous importance of this latter, some of us are using every effort possible that this most valuable asset pass not from Otterbein's campus. Ways and means cannot be suggested here. But allow me to suggest to Alumni and students, if you have ever gained any good whatsoever from the societies, if they mean anything now to you, if you believe they can provide something no other group can, by all means stay by us and aid us in obtaining a durable workable plan. —N. M. R.

PHILETHEA

Philaethea enjoyed a very interesting session Thursday evening. The following program was given: Vocal solo, "Fallen Leaf," Isabelle Ruehr-mund; Magazine, "Only One of It's Kind," Mary Lehman; Piano Solo, "In a Persian Market Place," Caryl Rupe; Autobiography, Mildred Zinn; Vocal Solo "Until," Mary Gaines; Invective, "On the Library," Mildred Lochner.

Helen May, Ethel Kepler and Lois Armentrout spoke extemporaneously.

Last week during the regular session Philaethea was delightfully entertained by her alumnae. The chair offices were filled by the old members and the entire program, consisting of travel sketches and musical numbers, was given by them. After the program a short social hour was enjoyed during which time light refreshments were served.

Preparatory Music Students

Will Give Second Recital

The children of the Preparatory Department of the Conservatory of Music will present their second recital of the season in Lambert Hall next Saturday evening at 8:15 o'clock. The program will consist of violin and piano numbers.

The Cardinal's Whistle

By C. Howie Laffs.

The Freshmen announce that the reason they did not interfere with Senior Recognition Day was not because they did not know about it in time but rather because they respected the august dignity of the senior class so much.

Much complaint is heard these days about the irregularities of the mails. Uncle Si Pine says, "The fellers ain't no worse than the gals."—Baker's Drama-Gram.

This doesn't apply to Cochran Hall board, but we hear that the prayer before meals at some college dorms is "Thank God we're not hungry."

In the spring a young man's fancy turns to love-making. May we quote Kipling as a leveling tendency? "Princess behold our ancient state Has clean departed; and we see

Never trust a girl who says she loves you more than anybody else in the world—it proves she has been experimenting.

Or else you are taking her our delicious Box Candies.

**REXALL
DRUG STORE**

Order Your

**Club
Stationery**

From

**The
Buckeye Printing
Company**

'Twas Idleness we took for Fate
That bound light bonds on you and
me."

We admire the Rexall Drug Store
Ads for their fearless portrayal of
truth.

The Juniors have been getting a lot
of razzing about being characteristical-
ly suited for their circus. You know
how Barnum, that great circusman,
made his fortune. He traded on the
foolishness of the people who came to
his circus and made famous the saying,
"There's a fool born every minute."

"This will run into money" said the
monkey, as he poured molasses over
the cash register.

Do Dreams Come True?

We were looking over a 1904 Sibyl
the other day. Under the class proph-
ecy we found this rather interesting
observation:

In 1930—Edwin M. Hursh, professor
of the osculatory science.

This week the eminent Tan and Car-
dinal remarks that one half of the
married people are women. What
about Turkey?

A woman on South State street com-
plained to the authorities about the
profane language used by the linesmen
while working on a job in front of her
house. When questioned, the accused
one replied:

"It was this way, Bill was working
above me and he spilled a dipper full
of hot lead down my back, so I looked
up, and in rather loud tones said,
'Bill, you really must be more careful.'"

O C

DR. DAVIS SPEAKS AND OUTLINES WEEK'S WORK

(Continued From Page One.)

meetings for all girls and all men,
should a demand for such meetings
arise.

In his first address, delivered Mon-
day morning at the chapel hour, Dr.
Davis introduced himself to the stu-
dents and faculty and outlined his work
for the week. The address itself con-
sisted of a straight from the shoulder
talk upon a "Moral Third Degree for
Students."

The committee in charge of the pro-
gram has planned for different leaders
to have charge of each meeting. Waldo
Keck presided Monday morning at the
initial meeting and Louie Norris had
charge of the evening assembly with
Lawrence Miller directing the music.
Lucile Leiter had this morning's meet-
ing while Perry Laukhuff is scheduled
to lead tonight and Mabel Eubanks will
have charge of the music. Wednesday
morning A. O. Barnes will be in
charge. Charles Lambert and Louise
Stoner will function as leaders in the
evening. Charlotte Owen will preside
Thursday night while John Hudock
leads the singing. Roy Burkhart and
Fred Miller are on for the closing
night.

During his stay here Dr. Davis is
making his residence at King Hall.

NEWSPAPER CONTEST TO CLOSE ON NEXT TUESDAY

22 PAPERS ENTERED

Judges Are Selected By Scripps-
Howard Newspaper Alliance,
Sponsors of Contest.

This issue of the Tan and Cardinal
is the fifth to be entered in the Ohio
College Newspaper Association Con-
test which is now being conducted
among the college newspapers of Ohio.
According to Sherrill E. Leonard,
President of the Association, of the
University of Akron, there are now 22
papers entered in the contest.

Judges for the contest have been se-
lected by the Scripps-Howard News-
paper Alliance which is sponsoring the
contest. E. E. Cook, editor-in-chief
of the Scripps-Howard group of news-
papers; Ted A. Thackeray, editor of
the Cleveland Press and L. E. Judd,
editor of the Akron Times Press will
be the judges.

Criticisms of each paper submitted
will be made by E. E. Cook, after the

other two judges have sent their deci-
sions to him. A suitable trophy, prob-
ably a miniature silver printing press,
will be awarded the winner.

All of the papers in Ohio with the
exception of the Ohio State Lantern,
the Baldwin-Wallace Exponent and
the Hiram Advance are entered in the
contest.

The newspaper contest will close for
the Tan and Cardinal with next week's
issue. The results will be announced
just as soon as the judges reach a de-
cision.

O C More Tennis Dates Scheduled.

Five tennis dates additional to those
published last week have been secured
by the Department of Athletics, Prof.
R. F. Martin announced yesterday. *

May 4—Ohio Northern at Wester-
ville.

May 9—Capital at Columbus.

May 20—Ohio Northern at Ada.

May 21—Bowling Green Normal at
Bowling Green.

June 3—Bowling Green at Wester-
ville.

This is a Pledge to You

YOU will see this Emblem
displayed where our ice
cream is sold. It is our assur-
ance to you

—That our ice cream is a pure dairy
product, made of pure rich milk and
cream, and the same wholesome in-
gredients you would use at home.

—That our ice cream is a health food
made in a modern plant under official
health regulations.

—That our ice cream contains milk's
minerals, proteins and carbohydrates
and the vitamins so essential to life,
health and growth.

WILLIAMS ICE CREAM CO.

PUBLICATION BOARD TO ELECT NEW STAFF SOON

TO MEET ON APRIL 13

Applications for New Staff Positions Now Being Received in Tan and Cardinal Offices.

Elections for the 1927-28 staff of the Tan and Cardinal will be held on April 13, the day after spring vacation, by the Publication Board. Announcement of this election is being made now so that students may file applications for places on the staff.

G. H. McConaughy is president of the Publication Board; other members of the Board are J. Neely Boyer, vice-president; Laura E. Whetstone, secretary; Faculty members, Dean N. E. Cornet, and Dr. Sarah M. Sherrick; student members are A. O. Barnes, Ruth Hursh, Mabel Eubanks, Alice Blume and Craig Wales.

There are but few students on the staff who are eligible for the position of editor, and business manager. A number of Sophomores, however, are eligible for the position of News Editor.

Students who wish to try for positions on the staff, either editorial or business, should call at the offices of the Tan and Cardinal this Tuesday afternoon or next Thursday afternoon.

Any member of the student body who evinces interest and ability may try for positions on the staff. It is not now necessary to be a member of a literary society; a new constitution drawn up by the Publication Board rules out this requirement.

O C

VIOLIN INSTRUCTOR TO GIVE RECITAL TONIGHT

Miss Hazel Barngrover, instructor in violin in the Conservatory of Music, will present a violin recital tonight in Heaton Music Hall, 33 East Long Street, in Columbus. Her program will include the Mozart E Flat Major Concerto, Variations Serieuses from La Folie by Corelli, and various lighter numbers by Kreisler, Dvorak, Wieniawski, and others. Miss Agnes Wright, of Columbus, a former member of the local Conservatory Faculty, will be the accompanist. Miss Barngrover is giving this recital at the request of Professor and Mrs. Earl D. Hopkins. Mrs. Hopkins is a part time instructor in violin in the local conservatory.

GO TO

The State St. Bakery

And Get

Your Pies, Sweet Rolls, Doughnuts, Fancy Cakes, Buns and all Kinds of Goodies for Your Pushes and Parties.

E. F. Gasho & Sons, Props.

Phone 81-W.

FORMER ATHLETES ARE COACHES OF CHAMPION BASKET BALL QUINTETS

MILLARD HANCOCK

The Philipsburg, Pennsylvania, "Ledger" of a recent date carries an editorial commending the basket ball team of Otterbein in the class of 1924; Hancock's team won the Mountain League championship. He was a member of the varsity basket ball squad when he was in school.

Another Otterbein graduate who is turning out championship basket ball teams in Pennsylvania is Roy Peden, holder of the Otterbein pole vault record of 12 feet 5 inches. Peden is the coach in Johnstown. He was graduated from Otterbein in 1922.

O C

COMMITTEES FOR FROSH-JUNIOR BANQUET NAMED

At a meeting of the Freshman class last Saturday morning President of the class, Boyd Rennison, announced the committees for the annual Freshman-Junior banquet which may be held in the basement of the United Brethren Church early in May. President Rennison stated that this year's banquet will be an informal affair. The committees are as follows:

Menu: Glendora Barnes, Paul Hance, Robert Hawes, Helen Scheidegger and Helen Ewry; Decoration: Caryl Rupe, Harold Derhammer, Parker Heck, Josephine Stoner, Wilburn Bargdill, and Jack Baker; Program: Emerson Horner, Alice Foy, Harry Simmermacher, Evelyn Edwards, Everett Snyder, and Mildred Murphy.

O C

CLEIORHETEA

The Cleiorhetean Literary Society enjoyed an interesting, profitable program last Thursday evening. Doris Wetherill had charge of a stringed quartet, Mildred Wilson played a piano solo, "Prelude" by Bach; Mabel Eubanks sang "Where My Caravan has Rested" by Herman Lohr. The literary numbers consisted of a meditation, "No More" by Martha Alspach, and a sermonette, "Everything in its Season" by Dorothy Phillips.

During extemporaneous speaking Beulah Wingate gave a few of her ideas on "Friendship", Edith Moore made some remarks about "Peanuts", and Katherine Gantz expressed some observations on the subject of "Trees."

DEPARTMENT OF BIOLOGY RECEIVES NEW SPECIMENS

Collection of Sponges From Florida, Sent By Mr. O. H. Orndoff, Is Latest.

The Department of Biology has recently received several additions to its collections. Mr. E. L. Wickliffe of the Ohio Fish and Game Department, has sent lately a large amount of new scientific data and valuable reports on the fishes of Ohio. Mr. N. S. Cole, a brother to Dorsey J. Cole, of Clarksburg, W. Va., has contributed a specimen of a mounted parrot.

A specimen of an owl which is now rapidly disappearing was received lately from Mr. Thomas Earl of Xenia. The latest contribution is a collection of sponges sent in from Florida by Mr. O. H. Orndoff.

The biology department now has possession of an "unclassified" collection of birds, all of which were modeled by members of the ornithology class when they were entertained recently at the home of Prof. and Mrs. F. A. Hanawalt. In the unique contests staged, Myrtle Wysong and Richard Durst were winners of first prizes. Donald Borrer and Lawrence E. Hicks were honor guests.

O C

MEN'S DEBATE TEAMS TO MEET DENISON THIS WEEK

The debate with Denison University on the Direct Primary question will be held here on Wednesday evening March 30 at 8:00 p. m. in Lambert Hall. The hour has been changed in order not to interfere with the meetings on the same evening. A return debate will be held at Denison Thursday evening.

BILL THE BARBER SAYS

A man's clothes may make him—but a woman's clothes break him.

JUNIOR CIRCUS DRAWS LARGE STUDENT CROWD

(Continued From Page one.)

fied all visitors to the gymnasium with his blood-thirsty cries and constant attempts to break the rope with which he was tied. Other attractions here were the strong man who lifted 1,000 pounds with comparative ease, the fat lady, a black-faced dancer, and the Egyptian mummy. One of the greatest freaks of all was the lady with long hair. A gypsy fortune teller in an incense-perfumed hut read the palms of all who dared to inquire of the future.

Clowns and peanut vendors circulated through the crowd. Eskimo pies were sold at a booth in the hall, and the large room on the main floor was converted into an attractive tea-room.

O C

Prof. and Mrs. Hanawalt Entertain

Professor and Mrs. F. A. Hanawalt entertained Mr. and Mrs. Wendell Camp, Professor and Mrs. A. P. Rosselot and Professor and Mrs. A. H. Wilson at dinner last Friday evening. The guests listened in on the broadcasting by the Otterbein Glee Club and President W. G. Clippinger.

JOYOUS EASTER IS NEAR!

When everything awakes to new life
And spring has old winter on the run
That is the time to tell your friends
How glad you are; so select
Some colorful Easter Greetings
From our large stock
And for the young ones
Clever little Easter Baskets filled
With Bunnies and other Easter Novelties.

UNIVERSITY BOOK STORE

463-J.

18 N. State St.

SOCIETY and Club

Women

Mrs. Howard visited Florence on Saturday.

Miss Marian Finch, of Columbus, visited her cousin Anna Lou Bickel over the week-end.

Arbutus enjoyed the contents of a birthday box received by Verda Evans.

Paul Blume of Ohio Northern visited his sister, Alice, over the week-end.

Mrs. D. Nelvin returned home Monday after visiting Loretta over the past week-end.

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

Verda Evans accompanied her parents to their home Sunday where she will remain for this week.

Frank Bickel, brother of Anna Lou Bickel, visited her on Thursday, motoring back to Parkersburg on Friday.

Mrs. Tracy has been Edna's guest this week.

Lucy Hanna's father, mother and sister visited her this week-end.

Theta Phi entertained some of the college men at the home of Mrs. A. P. Rosselot on Wednesday.

Friday night Arcady feasted on a large angel-food cake and other dainties received by Ruby Emerick in a birthday-box from home.

Suits, Suits, Suits—Ready made at \$22.50. E. J. Norris & Son.

Betty Plummer spent the week-end in Columbus visiting her cousins, Mr. and Mrs. Oscar Curry.

Mrs. Brewbaker, Mrs. Hough and Josephine Albert visited Virginia Saturday.

Wanda Gallagher visited the Owls over the week-end.

Ernestine Nichols and Ruth Weimer went to Beach City, Sunday.

Mary McCabe visited her sister at Chillicothe over the week-end.

The Onyx Club enjoyed a push in their club rooms last Monday night.

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

Hilda Gibson, Wray Richardson Mills, Margaret Norris, Lucile and Pauline Lambert visited Onyx friends over the week-end.

Men

Carl Eschbach, '26, and "Fat" Myers, ex, visited Lakota friends.

Coach M. A. Ditmer officiated at the annual weekly banquet of the Platonic Philosophical Society of International Scholars. Herbert Holmes gave a thrilling speech on the subject of the "Propriety of Senior Recognition Day."

Dr. Schnurer, of Antioch, visited Harold Blackburn.

Shirts in the New Spring Patterns. E. J. Norris & Son.

Mr. Hanna from Wooster visited Lloyd Schear over the week-end.

S. B. Harris spent the week-end in Cleveland, O.

Carroll Widdoes, from Massillon, Marion Drury, Joe Henry and Don Howard from Dayton, were back over the week-end visiting Country Club.

Spring Caps are here. Get one now. E. J. Norris & Son.

The parents of "Reggie" Shipley visited him Saturday and Sunday.

Fred Stirm, of Bucyrus, visited with his brother Ernest.

Baseball Rule Books. E. J. Norris & Son.

"Len" Newell, a medical student at Ohio State University, visited Lakota friends last week-end.

PITY THE ENGLISH
INSTRUCTOR WITH
A LIFE LIKE THIS

Mr. H. L. Mencken, whom someone aptly called a connoisseur of human ignorance would enjoy the Log Book kept by the English Department at the University of North Carolina. In that amusing journal is kept a record of the outstanding boners committed by freshmen and others.

Here it is recorded by one freshman that David Copperfield's novels are infinitely superior to anything Dickens ever wrote. Another first yearling recalled having read Hawthorne's House of Seven Gabriels.

Gems are called from compositions. A freshman describing a singer said "She had a charming voice of melodious noise."

Lincoln's mind, another essayist reminds us, "grew as his country kneaded it."

"I pulled through a disease," another recalls, "which was a victim of my sister." She was a microbe hunter, we presume.

In public speaking class an embryo Patrick Henry exclaimed "Mr. Speaker, I smell a rat in my opponent's remarks, but I propose to kill him while it's young."

Pity the poor English instructor!—New Student.

"OTTERBEIN NIGHT" IS CELEBRATED BY RADIO

MANY ALUMNI LISTEN IN

President Clippinger Greets Listeners In. Local Alumni Association Elects.

Friday evening the Glee Club and Banjo Orchestra broadcast an hour program from station WAIU of the American Insurance Union at Columbus, in celebration of "Otterbein Night". President W. G. Clippinger extended greetings to the many friends and alumni of Otterbein attending the various radio parties throughout the country.

About a hundred large groups and several hundred smaller family groups all over the United States from Boston, Mass., to Hollywood, Cal., and from Detroit, Mich., to Tampa, Florida, were organized under the auspices of the alumni Association by Prof. L. W. Warson, Alumnae Director, for the celebration.

Through the courtesy of the Williams Music Store and Wilkins Hardware Store radio sets were installed in Cochran Hall and in the Association building. The party held in the Association building was under the auspices of the local association and met half an hour early for the transaction of business and the election of officers for the coming year.

W. A. Kline Is New President

Professor W. A. Kline, principal of Westerville High School was elected president of the local association; Mrs. F. E. Miller was elected vice-president; Miss Geneva Cornell, secretary; and Mrs. L. A. Weinland, treasurer. The following committees were appointed by the new president in preparation for commencement activities.

Banquet: Prof. J. F. Smith, Mrs. Robert Wilson, Prof. W. A. Kline, Mrs. J. H. Harris, Mrs. W. M. Gantz, and Prof. J. S. Engle.

Reception: Dr. J. R. King, Frank E. Sanders, Mrs. F. E. Miller, Miss Helen Moses, Prof. C. O. Altman, Prof. L. A. Weinland, Miss Eleanor Whitney and Mrs. Mabel Starkey.

Registration: Prof. L. W. Warson, Miss Alma Guitner, Miss Otis Flook and Willard Morris.

Athletic: Prof. W. O. Lambert, Prof. M. A. Ditmer, Prof. D. R. Clippinger, Harold Freeman, Howard Elliott and J. O. Ranck.

Mixer and Decorating: Mrs. C. R. Pilkington, Prof. E. W. E. Schear, Mrs. J. W. Williams, Prof. H. W. Troop, Miss Lola McFarland, Forest Lowry, Prof. Charles Snaveley, Miss Maude Hanawalt, Miss Geneva Cornell and Nels Wilburg.

O C W. C. Camp Lectures

Wendell Camp, a graduate of Otterbein in the class of 1925, addressed the Science Club at its regular meeting in the Science Building last night.

Charter House SPRING SUITS

FOR
University
Men

NOW READY

New Grays and Tans

\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

WOMEN'S DEBATE SEASON WILL OPEN WITH HEIDELBERG APRIL 5

FIRST CLASH WILL COME IN CHAPEL NEXT MONDAY

RETURN DEBATE APRIL 7

Local Epsilon Chapter of Pi Kappa Delta To Be Represented At Contest.

Otterbein continues her forensic activities of the year with women's debate. Next week the women open their debate season by a dual debate with Heidelberg's women. The question the women are discussing is the official Pi Kappa Delta question for women. Resolved: that Congress be Given the Power to Enact a Uniform Marriage and Divorce Law.

The first clash is scheduled for Monday evening, April 4, to be held in the chapel at 7 o'clock. Heidelberg, upholding the Affirmative case, will be represented by Grace Otte, Nellie Otte, and Captain Winifred Anderson, the ladies speaking in the order named. Otterbein, presenting the Negative case, will be represented by Helen Gibson, Virginia Nicholas, Margaret Duerr, and Mabel Plowman, alternate. This debate will be on the open-forum discussion type.

After the debate the men's debate squad will entertain the women's teams.

Return Comes April 7

Otterbein will have a return debate with Heidelberg during the vacation period. On April 7th at 8:15 p. m. Otterbein's affirmative team will meet Heidelberg's negative team in Reckley Hall, Heidelberg College. Otterbein will be represented by Jeanne Bromley, Margaret Kumler, and Esther Williamson. Heidelberg's representatives will be Esther Daniels, Annabelle Lott, and Harriet Wade.

Dean Lela Taylor, Mrs. Harrold, and Mrs. F. A. Z. Kumler will chaperon the party which is meeting in Fostoria at the Harrold home where they will be entertained on this trip.

The teams are hard at work preparing for these clashes and others which will follow. Duane Harrold is coaching the affirmative team and Palmer Fletcher the Negative.

Prof. H. Dana Hopkins of Heidelberg College will accompany the women's debate team to the campus on Monday, April 4th. Prof. Hopkins is Pi Kappa Delta governor of the Province of the Lakes and will inspect the local chapter of Pi Kappa Delta on this visit.

The Ohio Epsilon Chapter of Pi Kappa Delta is sending delegates to the provincial contest to be held at East Lansing, April 13-14-15, with Michigan State College entertaining the convention. A three-day program is arranged during which time there will be competition in debate, oratory, and extempore speaking, both for men and women.

The question for debate is, Resolved: That the Volstead Act Should Be Modified to Permit the Manufacture and Sale of Light Wines and Beer. The contestants must be prepared to speak on both sides in this debate. Palmer Fletcher and Robert Knight will enter this contest.

The general topic for the extempore speaking is "The China of Today." One hour before the contest each speaker shall draw for some particular phase of this general topic. Each contestant shall speak not less than six minutes and not more than seven and a half. Duane Harrold will battle for honors in this contest.

Prof. Lester Raines, Fletcher, Knight, Harrold, and Kumler will drive through to East Lansing, where they will attend the entire convention.

SENIORS "PULL WOOL OVER EYES" OF UNDERCLASSMEN

Fourth-Year Students Have Unannounced Cap and Gown Processional.

The Seniors "pulled the wool" over the eyes of the other classes last Friday morning when they marched into the chapel unannounced in caps and gowns. After plans for Senior Recognition Day services had been thwarted two weeks ago, the Seniors decided to evade the annual egg-throwing occasion by appearing in the traditional attire without previous announcement.

Frances Harris played the processional march on the pipe organ for the seniors who were led by Francis Bechtolt and Louise Stoner. Class presidents who customarily lead the procession were absent.

The Seniors marched on to the platform and sang the "Love Song." During the playing of the recessional march the Seniors assumed seats in the audience. Although not prepared with a speech, Dr. Charles Snively gave appropriate reminiscences of

former cap and gown days.

Previous to the chapel assembly the Seniors had gathered in Professor Raines' classroom and prepared for the processional.

The Freshmen, generally and traditionally the worst offenders on Senior Recognition Day, merely looked on with open mouths in awe and amazement.

Recognition Day for Seniors was inaugurated at Otterbein six years ago with the introduction of student government on the campus, according to Dean Cornet. The first to wear caps and gowns at Otterbein graduated in 1894.

The class of 1927 is Otterbein's largest senior class. At least ninety-nine students will be graduated. Registrar Floyd Vance said, "And possibly two or three more will be able to make the grade."

Statistics show that 50 per cent of the married people are women.

A sock on the foot is worth two in the eye.

DEBATE SQUAD MAKES NORTHERN OHIO TRIP

Charles, Kumler, Harrold, and Prof. Raines Visit Northern Colleges.

Last Tuesday an Otterbein negative team, Charles, Kumler and Harrold together with Director Raines traveled to Heidelberg to do battle in an open forum debate. Heidelberg was represented by Gallagher, Gasier and Sheats. The black smoke of the affair was over a clash of definition and analysis.

Baldwin-Wallace cancelled the debate which was to have been held Wednesday night.

Again on Thursday a negative team consisting of Laporte, Kumler and Harrold met Mount Union College in the First United Brethren Church of Alliance. The Mount Union speakers were McFall, Meredith and Plants. Mount Union is not in the Ohio Debating Conference this year but may be next year. Mount Union has a Chapter of Tau Kappa Alpha.

This debate probably finished up the last of the debates on Personal Liberty.

EVEN A SAINT

Becomes tired of eating the same kind of food every day.

Be Good to Yourself!
TRY A T-4-2 LUNCHEON

T-4-2 TEA ROOM

Pleasing to the Most Discriminating.

GARDEN THEATRE

WESTERVILLE, OHIO.

TUESDAY, MARCH 29—

"THE UNDERSTANDING HEART"

By Peter B. Kyne, featuring

Joan Crawford, Francis X. Bushman, Jr.
Carmel Myers, Rockliffe Fellowes

THURSDAY, MARCH 31—

"THE MASKED WOMAN"

From the famous stage play, with

ANNA Q. NILSSON

Ruth Roland & Einar Hansen

FRIDAY, APRIL 1—

Mae Murray with Conway Tearle
Andre Beranger & Robert Edeson

In the film sensation

"ALTARS OF DESIRE"

SATURDAY, APRIL 2—

JACKIE COOGAN

The Kid, Himself, in

"JOHNNY GET YOUR HAIR CUT"

Let Us Remind You
That Run Down
Heels Ruin Good
Shoes.

If your shoes have lost their
original color we rejuvenate
them.

Shine 10c

OUR GUARANTEE IS
QUALITY AND SERVICE

DAN CROCE

27 W. MAIN ST.
Westerville, O.

