

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

5-4-1926

The Tan and Cardinal May 4, 1926

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/tancardinal>

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO. MAY 4, 1926.

No. 27.

Otterbein Swamps Kenyon by 103-26 Score

OTTERBEIN WILL MEET TRI-COLOR TRACK MEN

HEIDELBERG'S FIRST MEET

Nothing Is Known of the Strength of Opponents. Easy Time Not Expected.

Otterbein will hold its third track meet of the season next Friday on the Otterbein field with Heidelberg as the opponent. Nothing is known of the strength of the Tri-Color men on the cinder path as the meet will be the first of the season for them.

Otterbein's team should show added strength as new weaknesses show themselves and are corrected.

Unless Heidelberg has much new material in the Sophomore class Otterbein should experience no great difficulty in continuing her winning streak of little less than two years.

O C

ANNUAL ELECTION HELD BY PUBLICATION BOARD

Wayne V. Harsha Elected Editor of Tan and Cardinal for the Year 1926-27.

At the annual election session of the Publication Board which was held last Wednesday afternoon in Philomathean Hall, Wayne V. Harsha was elected editor-in-chief of the Tan and Cardinal for the coming year. Robert Mumma was elected to fill the position of Business Manager which was recently left vacant by the resignation of Marcus Schear. Louie W. Norris will retain his position as News Editor.

Fourteen reporters now comprise the editorial staff proper. Those students who were elected as contributing reporters are: Claude Zimmerman, Elizabeth Leshner, Catherine Everett, Mary Thomas, Lillian Shively, Mason Hayes, Gladys Dickey, Raymond Gates, John Hudock, Phillip (Continued on Page Eight)

O C

Parents' Day Winners Get Prizes; Mrs. Collier Speaks

The act presented by the Sphinx and Onyx Clubs, jointly, was declared winner in the "vodvil" contest. A large silver loving cup was given the two clubs as their trophy, in chapel Monday morning. Alice Propst received a large box of candy as the prize offered for the most beautiful girl in Otterbein.

Deadline Is Ten O'clock.

The deadline for all copy for the Tan and Cardinal is ten o'clock Monday. This rule must be rigidly enforced if the paper is to be issued on time.

TENNIS COURTS RESERVED

Beginning Thursday of this week, the three south tennis courts are to be reserved for the girls gym classes from 2:00 until 4:00. In like manner the north courts will be reserved from 3:00 to 5:30 for the Varsity every night. All students are asked not to use the courts while they are wet.

SPHINX AND ONYX WIN VAUDEVILLE CONTEST; ALICE PROPST IS VOTED MOST BEAUTIFUL GIRL

The "vodvil" in the chapel Saturday night, winding up the Parents' Day celebration, was much more thoroughly worked out than that of last year. The capacity crowd and its apparent appreciation of the program go to show that the acts presented were both unique and interesting.

The first act was given by the Chesterfield Trio. It finally proved that this number was well selected for the opening act. This scene was laid in a college student's room. Several songs of real melody were rendered by the trio.

Sphinx-Onyx Win.

The second act which proved to be the prize winner, was staged by the Onyx and Sphinx clubs jointly. A parlor scene, in which the sister's beau was entertained by the "mischievous little sister," was dramatically portrayed. In order to amuse the caller until the older sister was ready, the younger sister showed him the family album. This album was the size of a man, with large swinging leaves so constructed that while (Continued On Page Eight).

O C

NEW DRAMATICS CLUB TO BE ORGANIZED SOON

The dramatics club of the Public Speaking department, Cap and Dagger, has been disbanded and a new club is to be organized. The old club had been organized without a definite constitution, and as a result, did not have any definite aim or purpose. It seemed best to start all over again and organize a new club on a firm foundation.

The new club will go into operation at the beginning of the school year of 1926-27. There will be a definite program of meetings and a better program of plays. The new club may be called the Otterbein Dramatics Club.

On Parents' Day for the first time in Otterbein's history one of her students was crowned as Queen of the May. Marian Dew was the lady selected by the Varsity "O" last week to receive this honor.

The opening feature of the ceremony was a solo dance given by Alice Sanders. The queen's procession then wended its way to the throne from the Administration Building. Included among the queen's escorts were her two flower girls, Pauline Howe and Lena Cooksey, her crown bearer Alice McCloy, and her eighteen maids arrayed in blues, greens, and yellows.

After being crowned, the queen was honored with a Grecian dance by her maids. The May-Pole dance given by ten girls clad in white closed the ceremony.

Miss Gladys West was in charge of (Continued On Page Eight).

O C

FRENCH CLASSES TO PRESENT PLAYS SATURDAY

As has been the custom for the past several years the third year French classes will present a series of short French Plays. This year three plays are to be given Saturday, May 8 at eight o'clock in the evening. Selections will be played by the College Orchestra between plays.

The titles of the plays which will be presented are: "Le Cuvier", "L'anglais tel qu'on le parle", and "La Princesse Emerande".

There is no admission charge and everyone is invited to attend these plays.

O C

President and Mrs. Clippinger

Entertain With Dinner Party

President and Mrs. W. G. Clippinger entertained Dr. and Mrs. J. R. King, Dr. and Mrs. George Scott and daughter, Leona, and Dr. and Mrs. T. J. Sanders at a dinner party last Friday evening.

BOB SNAVELY BREAKS O. C. HIGH JUMP RECORD

KENYON WINS NO FIRSTS

High Jump Record is 5 feet 9 1-4 Inches. Stoughton Is Individual Star.

Otterbein swamped Kenyon in a dual track meet on the Otterbein field last Saturday 103 to 26. The Tan and Cardinal cinder artists took every first place and all but six of the seconds.

Captain Stoughton was the individual star of the meet with a first place in each of the dashes, besides running anchor man on the relay team. Widdoes scored 13 points with a first in each of the hurdles and a second place in the pole vault.

Snavely broke the Otterbein high jump record with a leap of 5 feet, 9 1-4 inches. The old record of 5 feet, 8 1-4 inches was held by Campbell, of the class of 1915.

Stoughton equalled the Otterbein 440 record held by himself when he finished the race in the fast time of 51 seconds.

Several other Otterbein records were almost equalled and may be broken before the end of the season.

Meyer showed promise of being a good vaulter when he crossed the bar at the height of 11 feet, 6 inches.

Eberth scored most for Kenyon with a second in the 100 and 220 yard dashes, and when he was awarded second place in the 440 yard dash. The second Otterbein man was disqualified for cutting too close on the turn.

The summary:

100-yard dash—Stoughton (O.) 1st, Eberth (K) 2nd, Smith (O) 3rd. Time—10.2 seconds.

Discus—Porosky (O) 1st, Pinney

(Continued on Page Three)

O C

"Y" MOVIE COMING

A joint committee of the Y. M. and Y. W. C. A. are making arrangements to put on a movie at the local Garden Theatre. The proceeds of this project are to go toward defraying the expenses of the two delegates to the recent Young People's Convention at Birmingham, Alabama. Just what picture will be selected has not been decided yet, but several are being considered. Watch for a definite announcement next issue.

OHIO COLLEGE EDITORS HOLD MEET AT AKRON U.

8 COLLEGES REPRESENTED

Ohio College Newspaper Association
Organized to Replace Ohio
Association.

Editors of eight Ohio College papers met on the campus of the Municipal University of Akron last Friday and Saturday to reorganize the old Ohio College Press Association into a new organization called the Ohio College Newspaper Association. S. B. Leonard, editor-elect of the Akron Buchtelite, was elected president of the new association. Charles Carson of Toledo University is the new vice-president. William F. Smiley, of Ohio University, where the next Association meeting will be held, was elected secretary-treasurer. Wayne V. Harsha, editor of the Tan and Cardinal, represented Otterbein at this meeting. Lorin Surface accompanied him.

The Akron meeting was in charge of Eugene B. Denning, present editor of the Akron Buchtelite. Mr. Denning conducted the party on a tour through the plant of the Akron Beacon-Journal plant and the factory of the B. F. Goodrich Co. A forum-lecture was held in the Portage Hotel with John S. Knight, managing editor of the Akron Beacon-Journal. Friday evening the editors were the guests of the Laughing Masque Club at its annual show "Tee for Two."

A definite system for the exchange of publicity material and cuts was established between the colleges included in the Association.

Representatives to the Association were: Eugene B. Denning and S. B. Leonard of Akron U.; E. J. Rogers, Arthur McPhilips and Charles Carson of Toledo U.; Wayne Denis, Marietta; R. J. Woolman, Kent State Normal; Victor W. Free, Ohio Wesleyan; Donald M. Dozer of Wooster; Clarence S. Boles, and D. E. McMichael of Ohio U.; and Ralph M. Beese of Heidelberg.

The next meeting will be held on the campus of Ohio University some time next fall.

— O C —

TO DECIDE NEXT YEAR'S DEBATE QUESTION FRIDAY

Monday night, April 26, the Varsity debate squad met for discussion of next year's question. A list of twelve questions was submitted by the Ohio Conference debate coaches, from which the Otterbein men were to make their selection. The varsity debaters favored the question concerning the limitation of intercollegiate athletics.

On Friday, May 7, Prof. Leon McCarty accompanied by Palmer Fletcher, will go to the conference at Columbus, where the questions will be finally decided.

— O C —

Tabulation Continues.

Tabulation of the questionnaires recently submitted to the student body by the Student Council is continuing rapidly. Definite statements will be ready for next week's Tan and Cardinal.

KAMPUS KALENDAR

Tuesday, May 4—
Y. M. and Y. W. at 6:15 p. m.
Thursday, May 6—
Cleiorhetea at 6:10 p. m.
Philalethea at 6:20 p. m.
Friday, May 7—
Philophronea at 6:15 p. m.
Philomathea at 6:30 p. m.
Saturday, May 8—
Track Meet with Heidelberg at 2:00 p. m.
French Plays in College Chapel at 8:00 p. m.
Wednesday, May 12—
Frances Harris, Piano Graduating Recital.

ORCHESTRA REALIZES \$53 ON HOME PROGRAM

Chapel Concert Well Received. Proceeds Will Pay For New Set of Drums.

From its concert last Tuesday night the college orchestra has realized about \$53 which will just cover the price of the drums it has purchased and programs for the occasion. Distinctive features of this entertainment were vocal solos by Lorene Smith, Vera Wright, and Lenore Smith, the oriental numbers, and the selections from "Blossom Time" which fittingly ended the program.

Aside from this concert the orchestra has, during the year, played at various college functions such as the Declamation Contest and the Junior Play. Tentative plans have also been made for it to appear at the Wagner Memorial Church in Columbus sometime this spring as well as at several High School Commencements.

Professor Arthur Ray Spessard has expressed pleasure at the fine response the student body made in coming out to hear this concert. "It is this sort of thing, when the student body co-operates with such an organization serving the entire college, which helps to create a real school spirit."

Orchestra officers are Ellsworth Reese, president; Celia Johnson, secretary and treasurer; and Lawrence Green, manager.

— O C —

Miss Bowman Goes To Cleveland.

Miss Marie Bowman was in Cleveland over the week end, attending some operas of especial note.

1927 SIBYL STAFF TO BE ORGANIZED SOON

A meeting was held Wednesday of most of the Sophomores that will compose the 1927 Sibyl staff. Editor Bob Knight held a discussion concerning the general theme of next year's book. It was decided that definite work would begin soon and as much would be accomplished this school year as possible.

Definite assignments have not been made for all the staff. The organization is supposed to be complete and in working order by next week.

— O C —

Interpretative Reading Class Gives Programs at Schools

The Public Speaking Department in keeping with its policy of more practical work is sending the members of the Interpretative reading class to the grade school to read stories. The students and their audiences are enjoying the experience.

EARL R. HOOVER PLACES SECOND IN O. W. CONTEST

Thursday night, April 29, there was an oratorical contest on the U. S. constitution which was held at Ohio Wesleyan. Flemming of Wesleyan placed first and Earl R. Hoover of Otterbein second. Dose, of Wooster, was third. The winner, Flemming, goes to Detroit for further elimination contests. The national contest is at Los Angeles, and the prize which goes to the winner is \$5,000.

— O C —

A new type of animal has reached the campus, known as "the tennis court hog". His numbers are increasing with the advent of warm weather.

— O C —

EXPERT KODAK FINISHING AND ENLARGEMENTS

Eight Hour Service.
The Culver Art and Frame Co.

Try the Delicious Dinners and Luncheons at CHURCHILL'S MANOR

SPECIAL RATES TO PARTIES.

REASONABLE RATES TO ALL.
A HOMELIKE ATMOSPHERE AND A CORDIAL WELCOME

One-Half Mile North of Westerville on the

C C C Highway

PHONE 380-W3

THE UNION

"The Home of Quality"

The Selz \$6 shoe
world's best buy

\$6

A new shade to harmonize with your clothes. Good, well selected calf skin, medium heavy sole.

(The Union—second floor)

STATE ST. BAKERY

For Fine Bread,
Cakes and
Pastries.

39 N. STATE ST.

PHONE 81-W.
Gasho & Son

Kenyon Turns Tables On Tan Tennis Team

Otterbein lost its second tennis meet with Kenyon last Friday after winning from the same team the week before. The score of the match was 4-2.

Otterbein lost all of the singles and won the two double matches. Bechtolt lost in straight sets 7-5, 6-2. Roby and Pilkington won the first sets of their respective single matches

1926 TENNIS MATCHES

April 16—Ohio Wesleyan.

April 23—Kenyon, at Westerville.

April 24—Ohio Wesleyan, at Delaware.

April 30—Kenyon, at Gambier.

May 7—Ohio U., at Westerville.

May 8—Ohio Northern, at Ada.

May 15—Ohio Northern at Westerville.

May 19—Muskingum, at Westerville.

May 21—Ohio U., at Athens.

June 7—Muskingum, at New Concord.

6-3. Pilkington lost the next two 5-7, 4-6, while Roby lost 4-6, 4-6.

Otterbein did better in the doubles winning both matches, the first in straight sets.

Roby and Bechtolt playing together only lost four games to win the match 6-3, 6-1. Lai and Pilkington had more difficulty. They won the first and last sets and dropped the second. The scores were 6-3, 4-6, 6-3.

O C OTTERBEIN BASE BALLERS TO MEET DAYTON AGAIN

For the second time this season Otterbein will meet Dayton on the diamond and attempt to gain revenge for the defeat sustained at the last meeting. The game is scheduled for Wednesday afternoon and will be played at Dayton.

With the added practice and experience since the last meeting Otterbein should be able to muster more strength both defensively and offensively. The kinks they showed up in the game with Muskingum should at least be partially ironed out by Wednesday afternoon.

O C COACH SAUL IS GETTING RESULTS FROM FROSH SQUAD

The Freshman baseball team is still going strong under the direction of Coach Saul. They played the Varsity and defeated them 8 to 2. Much strength is shown in both outfield and infield. Their hitting is slightly weak at present from lack of batting practice.

O C

Kenyon College at Gambier, Ohio, claims the oldest fraternity house in the United States. The Alpha Delta Phi chapter at Kenyon college still occupies its original home completed in 1861.

Miss Marian Dew Heads May Day Activities

MISS
MARIAN
DEW

Courtesy Columbus Dispatch.

Miss Marian Dew, daughter of Mr. and Mrs. Charles H. Dew, 60 North Grove Street, was elected by the Varsity "O" to head May Day Activities.

Glee Club Presents Gold Watch and Chain To Prof. Spessard

At a meeting of the Glee Club Thursday night, Prof. A. R. Spessard, director of the Club, was presented with a gold watch chain and Masonic charm as a token of the Club's appreciation for his fine leadership during the recent successful season.

Carl Eschbach, president of the Club, made a very fitting speech before presenting the chain, showing that the Club really appreciated the untiring efforts of its leader.

O C Y. M. AND Y. W. HEAR DELEGATES' REPORTS

A joint meeting of the Y. M. C. A. and Y. W. C. A. met Tuesday evening to hear the report of the delegates to the Birmingham Conference. Charlotte Owen, president of the Y. W. C. A. and Charles Lambert, president of the Y. M. C. A. each discussed certain aspects of the conference, and brought a real message from the conference speakers.

BARNES' SHORT STORY JUDGES ARE SELECTED

Mr. Walter Jones, Mrs. Frank Lee, and Miss Helen Converse have been selected by officials of the Barnes' Short Story Contest to judge the stories recently submitted in the contest.

All of the judges are either actively engaged or interested in the short story field. A decision will be made soon.

O C Annex Violate Rules.

Punishment similar to that recently given the Alps Club was meted out to the Annex Club by the Men's Senate recently. Annex is charged with having deliberately violated the initiation rules. No recognition in the 1926 Sibyl or the Tan and Cardinal will be given the offenders and the club may not enter any intra-mural team. The length of the punishment will be limited to the end of the school year.

MUSICAL ORGANIZATIONS CELEBRATE MUSIC WEEK

Music Week is being celebrated in Westerville this week under the direction of the local Women's Music Club. Last night the concert given by the college included numbers by Prof. Grabill, the Glee Club, and college orchestra. This evening the Westerville Band will give an open-air concert. The Women's Music Club will present a program Thursday night.

The concert on Friday night will be in charge of the High School band, orchestra, and glee clubs.

O C MUSIC DEPARTMENT WILL GIVE SUNBURY PROGRAM

Under the direction of the Public School Music Department of Otterbein, a children's program will be given at Sunbury on Friday evening, May 13. This department has had charge of the grade school music in the Sunbury Public Schools during the past winter, and school authorities are much pleased with the results of the work.

O C KENYON TRACK MEET

(Continued From Page One)
(O) 2nd, Rowe (K) 3rd. Distance—110 ft., 10 inches.

120-yard high hurdles—Widdoes (O) 1st, Drury (O) 2nd, Rowe (K) 3rd. Time—17.8 seconds.

Mile Run—Pilkington (O), 1st, Keck (O) 2nd, Gassman (K) 3rd. Time—5 min., 18 seconds.

440-yard dash—Stoughton (O) 1st, Eberth (K) 2nd. Time—51 seconds.

Pole vault—Meyer (O) 1st, Widdoes (O) 2nd, Peterson (K) 3rd. Height—11 ft., 3 inches.

880-yard run—Storey (O) 1st, Erisman (O) 2nd, Puffenberger (K) 3rd. Time—2 minutes, 4.8 seconds.

Shot put—Richter (O) 1st, Corey (K) 2nd, Puffenberger (K) 3rd. Distance—38 feet, 1 1-2 inches.

High Jump—Snively (O) 1st, Pinney (O) 2nd, Lyman (K) 3rd. Height—5 ft., 9 1-4 inches. (New Otterbein record).

220-yard low hurdles—Widdoes (O) 1st, Rowe (K) 2nd, Wales (O) 3rd. Time—28.8 seconds.

220-yard dash—Stoughton (O) 1st, Eberth (K) 2nd, Pinney (O) 3rd. Time—23.4 seconds.

Broad jump—Smith (O) 1st, Stair (O) 2nd, Rowe (K) 3rd. Distance—20 feet, 11 3-4 inches.

2-mile run—Cheek (O) 1st, Tinsley (O) 2nd. Time—11 minutes, 25 seconds.

Javelin—Porosky (O) 1st, Furniss (K) 2nd, Reigle (O) 3rd. Distance—160 feet, 7 inches.

Mile relay—Won by Otterbein. (Storey, Wales, Crawford and Stoughton). Time, 3 minutes, 38.5 seconds.

O C
The celebrated German physicist, Einstein, will join the faculty of the California Institute of Technology this coming autumn.

O C
Union College women are allowed two dates a month and no girl is permitted to walk across the campus in the presence of a man.

THE OTTERBEIN COLLEGE TAN AND CARDINAL

Published Weekly in the Interest of
Otterbein College by the
OTTERBEIN LITERARY
SOCIETIES

Westerville, Ohio
Member of the Ohio College News-
paper Association.

STAFF

EDITOR-IN-CHIEF
WAYNE V. HARSHA, '27

88 Plum Street Phone 455-W.
NEWS EDITOR—

LOUIE W. NORRIS, '28
CONTRIBUTING REPORTERS—

Claude Zimmerman, Elizabeth Les-
her, Catherine Everett, Mary Thom-
as, Lillian Shively, Mason Hayes,
Gladys Dickey, Raymond Gates,
John Hudock, Philip Charles, Ken-
neth Echard, Clyde Bielstein, Ger-
ald Rosselot and Florence Howard.

ATHLETIC EDITOR—

H. E. WIDDOES, '27
Asst. Athletic Ed. Lawrence Hicks

ALUMNAL EDITORS—

H. W. TROOP, '23
ALMA GUITNER, '27
Dorms Editor Florence Rauch, '26
Local Editor Karl Kumler, '28
Exch. Editor Ernestine Nichols, '27
Special Features Verda Evans

BUSINESS MANAGER—

ROBERT E. MUMMA, '27
Assistants Ross C. Miller
Cloyd Marshall
Lorin Surface

CIRCULATION MANAGER—

RUTH HURSH, '27
Mildred Wilson
Katharine Myers.
Margaret Duerr
Margaret Edgington.

Address all communications to the
Otterbein Tan and Cardinal, Lambert
Hall, 103 West College Avenue, Wes-
terville, Ohio.

Subscription Price, \$2.00 a Year,
Payable in Advance.

Entered as second class matter Sep-
tember 25, 1917, at the post-office at
Westerville, Ohio, under act of March
3, 1879.

Acceptance for mailing at special rate
of postage provided for in Section
1103, Act of Oct. 3, 1917, authorized
April 7, 1919.

EDITORIALS

THE COLLEGE BRED MAN

You can always tell the college man.
There is something different about
him.

At present going through college
rarely makes any decisive change in
the mood and outlook of the graduate.
There is, it is true, the old saying that
you can always tell a Harvard man,
but you can't tell him much. But
like most caustic remarks it does not
hit the mark. The college graduate
is no longer arrogant but timid and
bewildered when he discovers himself
in a strange world for which he has
been so expensively unprepared. He
ordinarily prizes his experiences in
college in retrospect for various ad-
ventitious friendlinesses rather than
for a fuller understanding of himself
and his surroundings.

If one observes the college-trained
men about one, the truth of this as-
sertion becomes apparent. College
men merely learn certain trades at
their various schools. They have
mastered such vocations as engineer-
ing, preaching, farming, advertising
and the like. They go to college to

learn a certain thing which will enable
them to live with as little output of
energy as possible; the amenities of
civilization are neglected. They re-
turn moderately skilled in their pro-
fessions, in other respects unchanged.

The output of potential Frank
Cranes from our colleges is enormous.
Men study law and then sell insurance.
The theological student becomes a
commercial secretary. In some, how-
ever, there is a firm intention of liv-
ing for the benefit of humanity.

THE NEW STAFF

With this issue of the Tan and Car-
dinal the new staff recently elected by
the Publication Board will assume its
duties. The number of contributing
reporters has increased materially as
the result of staff try-outs which were
held several weeks ago. This plan
proved to be an excellent method for
securing new reporters from the list
of students actually interested in col-
lege journalistic work.

With the installation of the new
staff must come praise for the mem-
bers of the old staff. To Margaret
Widdoes as the retiring Circulation
Manager we give our highest com-
mendation for her most efficient ser-
vices throughout her four years on
the circulation staff. Three senior
contributing reporters, Wanda Galla-
gher, Lenore Smith, and Pauline
Knepp, and Florence Rauch as the
retiring Dormitories Editor, deserves
a great deal of credit.

We also wish to thank Dr. Ray-
mond V. Phelan, Miss Marie Bow-
man, and the other faculty members
and students, who so capably assisted
us in our struggle to find the news.

We wonder why officials of the
Citizen's Military Training Camp did
not solicit students from Otterbein for
the camp which will be held at Fort
Thomas this summer. Inconsistency
is evidently the keyword.

Will someone please come forward
and dare to climb the flagpole and put
a rope through the pulley so we can
see Old Glory wave once again? The
matter has already been delayed too
long.

What kind of a tradition will the
senior class establish this year? Grad-
uating classes in some colleges have
introduced swagger sticks for the
women and canes for the men.

The entire college is in the grip of
the Spring Fever germ. You can tell
it by the way the professors and stu-
dents carefully suppress yawns and
gaze longingly at the great outdoors,
the bright sunshine and the green
grass.

Did you ever hear the story about
the college election that wasn't accus-
ed of being run by campus politics?
Neither did we.

All of which goes to show you that
the little red devil is back, next to the
keyboard, kicking his heels against the
backspacer, and grinning at us.

—O C—
Tennis Balls and Rackets. E. J.
Norris & Son.—Adv.

TIMELY TOPICS

WANT THIS TYPE?

For the past few years the Tan and
Cardinal has been little more than
a mirror reflecting news and campus
happenings which the administration
thought would present Otterbein in
the best light. All others were not
published, they were only talked
about. Now and then, when an arti-
cle was somehow published which
merited administrative disapproval, the
editor was at once "called upon the
carpet" and "urgently" requested to
suppress such items.

That is why last year one of the
cleverest stunts ever used to break up
Senior Recognition Day was never
mentioned in the Tan and Cardinal.
That is why this year a student who
has twice been detected picking his
fellow students' pockets has been kept
in school while another who spills a
foul smelling liquid in chapel is ex-
pelled with no word of these happen-
ings in the Tan and Cardinal until
recently.

Surely it is a delightful change to
have an editor who writes the truth,
showing us not only our good qualities
but also our faults. A few more edi-
torials such as we have recently had
may benefit the school considerably
more than the late policy of suppres-
sion.—R. G.

—O C— PHILALETHEA

At the regular session of Philalethea
Thursday night the literary program
consisted of a Dream by Helen Kern,
an Autobiography by Mary McCabe,
and a Sketch by Bessie Lincoln. Ruth

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High

Columbus, O.

Trevorrow, Judith Whitney, and La
Vonne Steele spoke extemporaneously.
Musical numbers were furnished by
Isabell Ruehrmund and Mildred Zinn.
The society sang, "Believe Me If All
Those Endearing Young Charms."
During the session Marian Dew was
elected to associate membership, and
Ethel Kepler and Louise Secrest be-
came active members.

—O C— Weinlands Entertain.

Prof. and Mrs. L. A. Weinland en-
tertained at dinner last Wednesday
evening, the guests being children of
friends of former years. Those pres-
ent were Misses Irene Bennert, Eliza-
beth Leshner, Virginia Nicholas, Lil-
lian Shively, Margaret Baker, Emily
Mullin, Laura Whetstone, Elizabeth
Trost, Florence Howard, Gladys
Snyder, Messrs. Charles and Robert
Mumma, Perry Laukhuff, Ralph
Gantz, Philip Charles.

Come and Try Our SPECIAL SUNDAY CHICKEN DINNERS BLENDON HOTEL RESTAURANT

See Us First

For New Shoes and Repairs, Quality
and Service speaks louder than price.

DAN CROCE

27 W. MAIN ST.
Westerville, Ohio

Tennis and Track Supplies

BASEBALLS
GLOVES
RACKETS
TENNIS BALLS

TRACK SUITS
TENNIS SHOES
SHOE CLEATS
BASEBALL CAPS

HEADQUARTERS FOR ATHLETIC TOGS
J. C. FREEMAN & CO.

MUSKINGUM CHALKS UP DIAMOND WIN ON TAN AND CARDINAL DIAMOND IN CONFERENCE TILT

Otterbein lost her first Ohio Conference base ball game of the season last Friday afternoon on the local field 10 to 1. Muskingum scored four runs in the first inning on three passes, a single and two errors. It later proved sufficient to win.

Otterbein scored her lone tally in the third inning when Yohn doubled down the right field foul line and took third on the poor throw-in. He scored on Slawita's slow roller down the first base line.

In the sixth inning Otterbein had another chance to score. After Slawita flied out to Montgomery, Renner was stife when Mintier muffed his hot grounder. Young forced Renner at second. Carrol singled to left and Roberts filled the bases when he got in the way of one of Gabbord's offerings. Beucler's best was a grounder that Trotter managed to get in front of, retiring the side.

Another chance was lost in the next inning when Slawita and Renner went out on long flies to the outfield after Schott had singled and taken second

on Young's sacrifice.

Yohn pitched well the seven innings that he worked, allowing seven hits. He didn't walk a man. Errors behind him cost him several runs. Otterbein made a total of eight errors during the course of the game.

Gabbard pitched well for Muskingum, allowing but six hits and struck out seven batters. He had masterful support in the pinches.

'25. Dean R. Upson, who has been identified with the Toledo Y. M. C. A. during the past year, will become associated with the Central Y. M. C. A. He will be the director of swimming at the Chicago Association's summer camp in the big woods and at the close of the camp season will continue with them, doing in connection with his work at the association, some research work at the University of Chicago.

— O C —
Patronize Our Advertisers.

CLEIORHETEA

Thursday evening at Cleiorhetea Katharine Myers was received into active membership. The program for the evening was as follows:

Piano Solo	Nellie Wallace
Soliloquy	Betty White
Musical Reading	Lois Bingham
Diary	Edith Moore
Piano Solo	Doris Wetherill
Reverie	Mary Long

THE CLASS OF 1947

We are enrolling also, Paul Ensor Smith, son of Mr. and Mrs. Ralph W. Smith (Helen Ensor) of Columbus.

Ralph belongs to the class of '12 and Helen to the class of '18.

Paul has a big brother John who belongs to the class of '45 and both of them are planning to come to Otterbein.

We just discovered another prospect on one of our information cards. He is ten months old but belongs in this class just the same.

George Raymond Walter, son of Mr. and Mrs. Walter of Springfield, Massachusetts. Mrs. Walter was Mary Lancaster, ex-'24.

And still another boy. Walter Connor, Jr. son of Mr. and Mrs. Walter Connor of Menominee Falls, Wisconsin. We know Mrs. Connor as Bertha Hancock, '21.

Walter Jr. has a dad who is a Methodist preacher but that doesn't make any difference. Otterbein claims part of him anyhow.

— O C — WHERE ARE THEY?

The Class of '16, is planning a big tenth anniversary reunion at commencement time. They would like to have 100% of the class present. Five of the members of that class are lost. Do you know where they are?

Joseph Goughenour we understand is in Dayton. But that is a big city. Estella G. Reese, formerly in Mt. Vernon, Ohio, Cleo Garberich, Mansfield, Ohio; Orpha Mills, Tuscola, Illinois, and Clara Kreiling are also missing.

Do You Know Where They Are?

— O C —

'25. Floyd E. McGuire, director of young people's work at the Canton First United Brethren church, represented that congregation in the International Council of Religious Education in Birmingham last week.

Crows

In a field in sunny Spain stands a stone mortar. Crows hover around it, picking up bits of grain and chaff—cawing.

Here Marcheta, in the fresh beauty of her youth, will come to pound maize. For years she will pound maize. The stone will stand up under the blows; not a dent has the muscle of three generations of women made upon it. But the crows will hurl their black gibes upon a woman aging early and bent with toil. *Old Marcheta*—still in her thirties.

The American woman does not pound maize. But she still beats carpet; she still pounds clothes; she still pumps water. She exhausts her strength in tasks which electricity can do better, and in half the time.

The high ideals of a community mean little where woman is still doomed to drudgery. But the miracles which electricity already has performed indicate but a fraction of the vast possibilities for better living and the tremendous opportunities which the future developments in electricity will hold for the college man and woman.

Electricity, which can release woman from her burdens, has already created a revolution in American industry. Wherever mankind labors, General Electric motors can be found carrying loads, driving machinery and saving time and labor. And there is no branch of electrical development today to which General Electric has not made important contributions.

A series of G-E advertisements showing what electricity is doing in many fields will be sent on request. Ask for booklet GEK-1.

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY. SCHENECTADY. NEW YORK

7-72DH

ECHOES from the ALUMNI

BENJAMIN R. HANBY MUSIC CLUB PRESENTS RECITAL

Personal Glimpses of Big Brother When a Boy Given by Hanby's Sister, Mrs. Collier.

Westerville was the scene of a fine Otterbein occasion when the members of the Hanby Musical Art Club presented a memorial recital in Hanby's honor, Sunday afternoon at the Presbyterian church.

The club is composed of Westerville girls, a number of whom are now students at Otterbein. Miss Maude Hanawalt, '06, is the director of the club and is largely responsible for the program presented.

The honoring of this renowned son of Otterbein honors likewise his college. Hanby was a member of the class of '58. Shortly after his graduation the song he wrote while in college, "Darling Nellie Gray" was so widely accepted that he quickly became famous.

Hanby's wife, who survives him, is likewise a graduate of Otterbein. She is Mary Kate Winter Hanby of the class of '57, now living at Redmonds Beach, California.

The recital program consisted of a number of selections by the club. All of the selections given were compositions of Hanby. Otterbein people remember him usually only as the composer of his widely known song, but many other compositions also came from his pen.

Dr. E. A. Jones, professor emeritus of Bible, of Otterbein, addressed the club. His subject was, "Hanby's Contribution to Life and History."

Mrs. Elizabeth Hanby Collier, '72,

presented a few of her personal recollections of her big brother. She was four years old when Ben went away to college and of course a big brother away at college was quite important to a little girl.

Mrs. Collier was a very small girl when the family moved to Westerville. Shortly after the arrival of the family in their new home Ben graduated from Otterbein. It was a great occasion. The college buildings were all too small to contain the graduation ceremonies so a tent was erected on the campus. Hanby's graduation address was written in poetic form. His subject was the "Husking Bodkin." The story goes that he was faced with the task of writing a commencement address and was unable to decide upon a subject. He finally determined to close his eyes, take two or three turns around his room and then open his eyes, and the first thing coming to his attention would be the subject of his commencement address. Upon opening his eyes the first thing that came to his notice was the husking peg belonging to his roommate. From this humble suggestion he received the inspiration for a poem which is evidence of his genius.

While in college Hanby was an all-around student. He was the leader in literary activity. He was represented by his fellow students as a good physical man. On one occasion he saved a fellow-student from drowning in Alum Creek. According to the testimony of his sister he was always kind and generous and gave much of his time to the counseling of his friends. Whenever a student became ill or homesick he received attention at the Hanby home. Ben,

CLASS OF 1947

One boy comes on the list this week also. John Stanley Wilhelm Brunner the son of Mr. and Mrs. Avery Brunner of Canton, Ohio.

Mrs. Brunner is Vida Wilhelm of the class of '19.

You know of course where the lad acquired the John Stanley part—from his grandfather John Stanley Wilhelm, class of '90, editor of the Canton Repository.

It is safe to enroll him in the class for he will certainly hear about Otterbein.

like his father, Bishop Hanby, who was one of the founders of the College, was interested in the general welfare of the College and gave much to it in the way of personal service.

Dr. N. E. Cornet, '96, and Horace W. Troop, '23, also had a part on the program.

ANOTHER ECHO

The Darke County Alumni and ex-students of Otterbein met at the home of Elizabeth McCabe at the time of the broadcasting of the Glee Club from Columbus. There were eleven present.

Informal talks were given by Mr. Harry Metzgar, Mr. Charles Minnich, and Mr. C. L. Bailey. A prominent organization was formed with Elizabeth McCabe as president and Helen Miller, Secretary and Treasurer.

Plans are now being made for a social gathering to be held at the Greenville County Club the latter part of June. The purpose of this is to revive Otterbein spirit among the ex-students and alumni of Darke County as well as to interest prospective students.

Ladies' Phoenix Silk Hose, most mileage of any other hosiery. E. J. Morris & Son.—Adv.

Mary Jane Beauty Shop

Orra Morgan

MARCELLING 50c

MANICURING, HAIR BOBBING, FACIAL TREATMENT

Phone 126-W.

Open Evenings

46½ N. State St.

Westerville

WESTERVILLE PHARMACY

R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST

12 East Main St.

Phone 20

Westerville, O.

Call Us

Remember Her
SUNDAY, MAY 9

Lowney's, Morse's and
Whitman's

CANDIES IN SPECIAL BOXES
High Grade Stationery in Mother Day Box.
Mother's Day Greeting Booklets.

Mrs. Grabill and Mrs. Widdoes were hostesses at a party given at the home of Mrs. Grabill, Saturday evening, in honor of the Mothers of the T. D. girls. The week-end guests who were present were Mrs. Wetherill, Mrs. Braley, Mrs. Frost, Mrs. Leiter, Mrs. Blume, Mrs. Bennert, Alice George, Vera Johnson and Emily Perterson.

Mr. and Mrs. Heller, the Misses Mary Caslow and Bernice Miller of Canal Winchester were the week-end guests of Edna Heller.

Mrs. C. F. Christs visited with her niece, Mary McKenzie over Saturday and Sunday.

Sylvia Peden spent the week-end in Lima with friends.

Marjory Webster visited with her sister, Helen, on Saturday and Sunday.

The Misses Bernice Jackson and Jane Gossett of Canton were guests of the Arbutus Club over the week-end.

Miss Rose McNutt spent Sunday with Judith Whitney.

The Phoenix Club gave a luncheon, Parents' day, in honor of their parents. The list of guests includes Mrs. Blott, Mr. Wilson, Mrs. Hinds, Mrs. Gustin, Mrs. Wallace, Miss Ruth Wallace, Mr. and Mrs. Moody, Mrs. Copeland and Miss Marjory Copeland.

Mr. and Mrs. Nichols visited Marjory and Ernestine on Saturday and Sunday.

The parents who visited over the week-end with the Greenwich Girls were Mr. and Mrs. McCabe, Mrs. Steinmetz, Mr. and Mrs. Melvin, Mrs. Dick and Mrs. Nicholas.

Miss Evangeline Klepinger, of Dayton, was the week-end guest of Esther Moore.

Ruth Musselman went to her home in Dayton this week-end to be present at the Steele High School Senior play, "Dulcy" in which her sister, Ann, took one of the principal parts.

The Phoenix Club announce Lillian Shively as a new pledge.

Mary Weimer and Marjory Garber, both of Beach City, visited with Ruth Weimer over Saturday and Sunday.

Mrs. C. J. Diehl and Mrs. F. H. Marsh were the week-end guests of Betty Marsh.

Mr. Troy Klepinger and Mr. C. E. Stebleton, of Dayton, were the dinner guests Sunday, of Esther Moore and Edith Moore.

Lois Bickle, who is teaching in Parkersburg, and her sister Anna Lou, spent Saturday and Sunday with Adda Lyon.

Crushed strawberries on ice cream, nut bread, angle-food cake and many other tempting dishes were served at a "feed" given by the Talisman girls, in their rooms, Saturday night.

Mrs. James and Mrs. Young were the guests, on Saturday, of Ethel Kepler and Emily Mullin.

A "pot-luck" supper was given at the "Old Maids Kitchen", Friday evening, by the Arcady Club.

Virginia Taylor Newell of Reynoldsburg visited with the Arbutus Club over the week-end.

Freda Snyder spent the week-end at her home in Dayton.

"Coke" Vance was the guest of Mrs. Clippinger on Saturday and Sunday.

Mrs. Raver, Mrs. Plummer and Ruth Lyon, who were week-end guests of Leona and Betty, were present at a party given by the Lotus Club, Saturday night.

Lena Cooksey went to her home at Logan to spend Saturday and Sunday.

The Misses Virginia Brewbaker, Josephine Albert, Elsie Geckler and Helen Zimmerman of Dayton were the guests of the Talisman Club over the week-end.

Miss Maxine Williams of Lima visited with Lucille Roberts on Saturday and Sunday.

Mr. and Mrs. Tracy spent the week-end with Edna.

MEN'S LITERARY SOCIETIES TO SPONSOR CONTEST

Representative committees from both Philomathean and Philophron-ean literary societies, are working together to foster an extemporaneous speaking contest within the next two weeks. It is planned to select some contestants from each society and then allow them to compete in a final contest to be held in the chapel, open to the public. Anyone who is not a member of either society may compete by making the proper arrangements with the presidents of the two societies.

STOP! LOOK! BUY!

**THE
ONE CENT SALE
IS HERE.**

**Rexall
STORE**

WE HEAR THAT—

Sphinx visitors over the week-end included Dean Hancock, '23, and brother Clyde. Dean is now located near Pittsburgh.

Lakota week-end callers were "Ted" Seaman "ex", Paul Meyers "ex", George Bechtolt, '25, and P. J. Harris, '23.

Karl Kumler spent the week-end at his home in Baltimore.

Jerry Schwartzkopf visited in Tallmadge this week-end.

"Tillie" Franklin, "Teeter" Adams and Fred Stevens were alumni guests of the Sphinx on Saturday.

Walter Martin of Dayton visited Jonda friends Saturday and Sunday.

Aaron Leuchaur, '25, spent the week-end with Otterbein friends having the Jonda rooms as his headquarters.

Ralph Gantz went to his home at Doylestown over the week-end.

Clinton Lash spent Saturday and Sunday with home folks at Tiro.

Elmo Lingrel, '16, was a Country Club visitor over the week-end. Elmo is now coaching at Biddle High School.

Harold Anderson, "Ed" Newell and Floyd Beelman were alumni visitors at the Cook House over the past week-end.

The Philota Club announces as active members Richard Durst, Lawrence Green, Russel Heft and Earnest Stirm.

—O C—
FREE—Gem Safety Razor with two suits unions, \$1.00 each. E. J. Norris & Son.—Adv.

TREASURER J. P. WEST TO ATTEND MEET IN AKRON

Prof. J. P. West will attend the Ninth Annual Convention of the Ohio Association of College Treasurers at Akron May 5 and 6. The Association, of which Prof. West is the Secretary and Treasurer, will discuss the financial program of the college. One question to be discussed is that of "Correlating the Work of the Treasurer and That of the Registrar". Since the work of these two departments is so closely related, the Executive Committee of the Association has extended an invitation to the Registrars to join them in this convention.

ALL COPY OF 1926 SIBYL SENT TO PRESS SATURDAY

The last piece of copy for the 1926 Sibyl was sent to the printers Saturday. The yearbook will be off the press about May 25. Only 430 copies of the book have been ordered published by the Business Manager. This number will take care of the actual subscribers only, no provision having been made for extra copies.

COME TO

Rhodes

Meat Market

FOR YOUR PARTY

SUPPLIES

H. C. Baughman

University Bookstore THE Commencement GIFT---SHOP

SHEAFFER - PARKER PEN
AND PENCIL SETS.

BOOKS
POPULAR FICTION
EDGAR GUEST'S POEMS
ADDRESS BOOKS

MEMO BOOKS
Otterbein Memo Books, with
Leather Seal, or Plain Backs.
VANITY CASES, LETTER
OPENERS, OTTERBEIN
SEAL PINS, AND
"O" GUARDS.

University Bookstore

Phone 493-J

18 N. State St.

HANBY MUSICAL ART CLUB GIVES MEMORIAL PROGRAM

Several members of Otterbein's faculty and student body appeared on the Benjamin R. Hanby Memorial program which was given last Sunday afternoon in the Presbyterian church. Dan N. E. Cornet gave two readings both written by Hanby. H. W. Troop, Director of Alumnae Relations of the college, gave a short address on "Benjamin Hanby, Student and Citizen."

Dr. E. A. Jones, professor emeritus of Bible, used for the subject of his speech, "Benjamin Hanby's Contribution to Life and History."

Dorothy Sowers played an organ prelude at the beginning of the program. Viola Priest sang that most famous song, "Darling Nellie Gray."

Membership of the Hanby Musical Art Club is composed almost entirely of Otterbein students. Miss Maude Hanawalt, director of the Westerville Branch of the Morrey School of Music, is the sponsor of the Club.

O C PARENTS' DAY

(Continued From Page One).
one picture was being shown, another could be prepared. Real live figures appeared, looking through the pages, in various costumes.

In the next act some music of real merit was rendered on the violin, cello, and piano by Professors Barngrover, Spessard, and Vance, respectively.

"Why the Italians Are a Menace" was the title of the act presented by the Sociology Club. The usual trials that must be endured at the hands of the parsimonious matron were shown in characteristic fashion by an Italian fruit and vegetable dealer, with his little cart of vegetables.

Radio Novelty.

Radio Station S-T-A-T-I-C was next in order. This act was put on by the Philota Club. Various kinds of music was broadcasted, from the sweet songs of the quartet down to the number played on a hand-saw with a wooden mallet.

A dancing exhibition by Mary Meyers elicited considerable applause from the lovers of dance music.

The final number was put on by Paul Upson and Curt Poulton, guitar and banjo accompaniments lending real harmony to the songs and ditties which were incorporated in this act.

The organ prelude by Prof. Grabbill helped to get the program started in the right direction.

The Varsity "O" has been largely responsible for the carrying into effect of the whole Parents' Day program, hence a large share of the credit for its success is due them.

O C RAPID PROGRESS BEING MADE ON KING HALL

Rapid progress is being made on King Hall, the new Men's Dormitory. The foundation is completed and the brick work up to the first floor will be finished by the end of the week.

H. C. Holbrook, former state architect, is making the designs for the building.

ANNUAL ELECTION HELD BY PUBLICATION BOARD

(Continued From Page One)

Charles, Kenneth Echard, Clyde Bielestein, Gerald Rosselot and Margaret Duerr.

Harry E. Widdoes was re-elected as Athletic Editor with Lawrence Hicks as his assistant. Margaret Kumler will be the new Dormitories Editor. Karl Kumler was re-elected as Local Editor. Ernestine Nichols will also retain her place as Exchange Editor. H. W. Troop and Prof. Alma Guitner were re-elected as Alumnae Editors.

Ruth Hursh will take Margaret Widdoes' place as Circulation Manager. Her assistants will be Margaret Edgington, Mildred Wilson, and Margaret Duerr and Katharine Myers.

Assistants to Robert Mumma are Ross C. Miller, Cloyd Marshall and Lorin Surface.

The new staff will serve until April, 1927.

O C MAY DANCE

(Continued From Page One)

the morning's program. Piano accompaniment was played by Grace Cornet.

May Morning Breakfast.

There is one day in the year when a man can breakfast in the dormitory without being the cynosure of all eyes. Many of the masculine persuasion took advantage of this fact last Saturday to attend the May Morning Breakfast given in Cochran Hall under the auspices of the Y. W. C. A.

Prospective husbands were introduced to the cooking of their future wives, fond daughters waited upon by doting parents, all to the tune of a five-piece orchestra in the Cochran Hall dining room. The decorating committee had striven valiantly and the cleverly ornamented tables testified to their labors. Of particular interest was the Freshman table decorated with the first Alum Creek violets, and festooned with greens.

O C OTTERBEIN ELIMINATED IN STATE PEACE CONTEST

In the Peace Oratorical Contest, held Friday night, Wittenberg, Bluffton, and Ohio Northern were selected to be represented in the State Peace Contest.

The Otterbein representative, Karl Kumler, was eliminated from the speakers from three other colleges.

DELICATESSEN AND QUALITY BAKED GOODS

Westerville Bakery

7 N. STATE ST.

Phone 45

Cleiorhetea Will Present Operetta at Commencement

Rehearsals began last week for "Princess Chrysanthemum," a Japanese operetta in three acts, which Cleiorhetea will present on June 10, according to its annual custom of giving an operetta for Commencement Open Session.

Viola Priest will have the feminine lead, and Gwynne McConaughy will play the hero. Thelma Gustin, Frances Hinds, and Lillian Shively will have other important parts. About thirty members of society are included in the cast. Others will serve on committees, this being the first time Cleiorhetea has ever undertaken to give an operetta without outside aid. Wanda Gallagher is coaching the dancing, and Viola Priest is directing the chorus. Other plans have not yet been definitely formulated.

FRANCES HARRIS GIVES FIRST SPRING RECITAL

The first of the series of spring graduating recitals offered by the music department was given Sunday afternoon by Miss Frances Harris playing the chapel organ. A small but appreciative audience attended the concert.

The opening number, four movements from a sonata by Guilmant, was by far the most interesting. There followed a descriptive suite by Nevin entitled, "A Day in Venice". The four selections of this delightful group, "Dawn," "Gondoliers," "Venetian Love Song" and "Good Night", were full of melody, furnishing Miss Harris opportunity to bring out the loveliest tones of the organ. The third Sonata of Borowski, a modern composer, completed the program.

O C
Guarantee—10 cents a button, \$1.00 a rip. E. J. Norris & Son.—Adv.

GARDEN THEATRE

WESTERVILLE, OHIO
PROGRAM

Tuesday and Wednesday, May 4 and 5—
HAROLD LLOYD
—in—

"For Heaven's Sake!"

Thursday, May 6—Pathe presents
HARRY CAREY
In a drama of brotherly love and vengeance

"The Seventh Bandit"

Friday, May 7—One Show at 7:30 P. M.

"CAPTAIN BLOOD"

Rafael Sabatini's romantic drama, featuring
J. WARREN KERRIGAN
With a special cast, including

JEAN PAIGE & CHARLOTTE MERRIAM

Saturday, May 8—First National presents

"As Man Desires"

With a special cast, including

MILTON SILLS, VIOLA DANA

IRVING CUMMINGS AND ROSEMARY THEBY

Go Where You Have Always Been Pleased

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

For the Best in Photography.

Unquestionably, the Gallery of Superiority.

The largest, finest, and best equipped gallery in America.

Rich and High Sts.