

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

6-2-1924

The Tan and Cardinal June 2, 1924

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. 7

WESTERVILLE, OHIO, JUNE 2, 1924.

No. 31.

YEAR TO CLOSE WITH BIG WEEK

Many Social Activities Fill Commencement Week Which Promises To Be Big Success.

EIGHTY-SEVEN TO GRADUATE

Dr. E. A. Jones Will Deliver Sixty-eighth Annual Commencement Address, June 11.

With all college work and examinations completed, the final week of the 1923-24 term will be a gala week of social functions for the graduating class, the returning alumni, and the students and friends of Otterbein. Large numbers of old grads and parents are expected, and elaborate preparations have been made to make their stay on the campus a pleasant one.

The social work begins Thursday evening, June 5, with open sessions of Philaethan and Cleiorheteian Literary Societies followed by open sessions of Philomathean and Philophronean Literary Societies on Friday evening. Excellent literary programs will be presented at each of the four sessions.

At eight o'clock Saturday evening, President and Mrs. Clippinger will be host and hostess at the annual reception to the Senior Class, held at Cochran Hall.

(Continued on Page Eight)

O C

RECITAL WELL RECEIVED

Wray Richardson and Hazel Barngrover Give Joint Graduating Recital.

The joint graduating recital given by Wray Richardson and Hazel Barngrover in Lambert Hall Wednesday evening was a pronounced success.

Miss Richardson, mezzo-soprano, assisted by Josephine Cridland, violin and Thelma Bonnell at the piano, presented a pleasing program.

Miss Barngrover, violinist, was assisted by Mabel Dunn Hopkins, violin; Lulu May Baker, at the piano, and Helen Vance at the organ. Her program was varied and well given.

This is the second graduating recital of Miss Barngrover. The first one, given a short time ago, was a piano recital and proved equally successful.

Well merited approval of the achievement of both students was expressed by the appreciative audience and the evening's program was characteristic of the high type of work maintained by the music department.

OTTERBEIN COLLEGE PROGRAM OF COMMENCEMENT WEEK 1924

THURSDAY, JUNE 5

7:00 P. M.—Open sessions of Philaethan and Cleiorheteian Literary Societies.

FRIDAY, JUNE 6

7:00 P. M.—Open sessions of Philophronean and Philomathean Literary Societies.

SATURDAY, JUNE 7

8:00 P. M.—Reception by President and Mrs. Clippinger to Senior Class and Guests, Cochran Hall.

SUNDAY, JUNE 8

10:15 A. M.—Baccalaureate Service, First United Brethren Church. Sermon by President W. G. Clippinger, D. D., LL. D.

7:30 P. M.—Anniversary of Christian Associations, First United Brethren Church. Address by Rev. Jesse S. Engle, B. D., A. M., newly appointed professor of Bible, Otterbein College.

MONDAY, JUNE 9.—LITERARY SOCIETY DAY

7:30 A. M.—Pi Kappa Delta Initiation and Breakfast.
12:00 M.—Annual Banquets Cleiorheteian and Philaethan Literary Societies.

1:30 P. M.—Meeting Board of Trustees.

2:00 P. M.—Reception and Exhibits of Art and Home Economics Departments.

6:00 P. M.—Annual Banquets Philophronean and Philomathean Literary Societies.

8:30 P. M.—Annual Concert by Music Department.

TUESDAY, JUNE 10.—ALUMNI DAY

7:30 A. M.—Varsity O Breakfast.

8:30 A. M.—Quiz and Quill Breakfast.

9:00 A. M.—Meeting Board of Trustees.

12:00 M.—Alumni Anniversary and Banquet.

2:30 P. M.—Athletic Contests and Rally.

4:00 P. M.—Senior Class Play, "Icebound".

6:00 P. M.—Class Reunions and Dinners.

8:00 P. M.—Second Performance, Senior Class Play.

WEDNESDAY, JUNE 11.—COMMENCEMENT DAY

10:00 A. M.—Sixty-eighth Annual Commencement. Address by Dr. Edmund A. Jones, A. M., Ph. D., retiring Professor of Bible, Otterbein College.

Varsity and Alumni to Cross Bats Tuesday, June 10

The "has beens" of Otterbein's baseball team, or in other words Otterbein's alumni, will cross bats with the varsity Tuesday afternoon of Commencement week at 2:30. Otterbein has turned out some good ball players in her time who can give the varsity a good game. It ought to be amusing to see some of the "old timers" forget their "rheumatiz" and lumbago long enough to make it interesting for the varsity.

O C

Hilda Gibson Heads Staff for Next Year's Handbook

Hilda Gibson will edit the Y. M. C. A.—Y. W. C. A. handbook which will be ready for distribution at the beginning of the 1924 fall term. Joy Dillinger is the assistant editor and Donald Clippinger is the business manager.

The staff is busy at work on the book and a splendid handbook is in the making. A copy will be given to each student upon registration day next fall.

WILL GIVE OPERETTA

Cleiorheteians Will Present "The American Girl" for Commencement Open Session.

The operetta "The American Girl" by Charles Vincent will be presented by members of the Cleiorheteian Literary Society at Commencement Open Session, June 5, in the college chapel.

The principal parts will be taken by Marie Beelman, Viola Priest, Vera Johnson, Lorraine Rhinehart, Wray Richardson, Jean Turner, Doris Hampshire, Mabel Walters, Olive Shull and Mabel Eubanks. The operetta is being directed by Prof. Spessard with Ellen Jones as accompanist.

"The American Girl" was presented here several years ago and the success of that performance and the personnel of the present cast foretell an evening of delightful entertainment.

O C

Preps Elect Representatives.

Lawrence Marsh and Ruth Rice were chosen at a recent meeting of the Preps to represent them on the 1924-25 Senates.

HIRAM IS VICTIM OF VARSITY NINE

Northern Ohio Aggregation Proves to Be Easy for Otterbein Sluggers.

STAATS IS STAR

Varsity Pounds Way to an 8-2 Victory on Local Lot—Hancock Pitches Well.

Otterbein gave Hiram a thorough trouncing in baseball on Friday, May 22, on the home diamond by an 8 to 2 score. The erstwhile conquerors of Wesleyan were kept well in leash throughout the contest and at no time did they show serious signs of winning.

Throughout the contest Hancock continued his winning ways, keeping the enemy blows well scattered. In the second session he loosened up a bit and granted a run, as also in the ninth, but in general he was very frugal with his offerings. Not the least of his accomplishments was that he kept the generally hard-hitting Bates from even reaching first.

Capt. Staats was in his element, starring in every department of the game, and scoring three of his team's tallies. Seibert and Leffel also had a big day with the stick, scoring a brace of hits apiece.

McCullough, Hiram's catcher was the only one of their much touted outfit to show up to special advantage. This Otterbein win leaves several

(Continued on page six.)

O C

1924 Catalogue Reveals Many Interesting Facts

In the Otterbein College Bu'le in for 1924-25 which was recently distributed many interesting facts were learned concerning Otterbein. The increase in attendance has exceeded all previous years and all departments of the college show a large increase in enrollment. The total college enrollment is 550 of which 455 make up the four regular classes and 11 are special students.

The Senior enrollment is 79; Junior, 85; Sophomore, 121; Freshman, 159; and Academy, 34. There are 140 enrolled in the School of Music and 39 in the School of Art. There are 17 states represented and Ohio sends 423; Pennsylvania, 48; and Indiana, 16.

Last year Pennsylvania sent 16 and this year just three times as many. There are 36 more women enrolled at Otterbein than men, there being 293 Women and 257 men in the college.

FRENCH PLAYS PRESENTED

All Plays Well Presented and Annual "Soiree Francais" Reflects Much Credit on Directors.

Every seat in the college chapel was filled Saturday evening, May 24, when the French Club and members of the third year French class presented the annual program of French plays.

Three dramatic offerings in French, "La Malade Imaginaire," "La Barbe Bleue," and "L'Initiation," were presented on the evening's program. The first play, "L'Initiation," a one act comedy, was played by members of the third year class. This play was the initiation of a member into a French club.

The feature of the evening's program was the three act comedy "La Malade Imaginaire," by Moliere, which was presented by the French Club. In this play the leading parts were taken by Joe Mayne, Edna Yaus and Wray Richardson.

Following the production of the French Club, members of the third year class presented a one act play, "La Barbe Bleue."

The popularity of the French production was shown by the packed house, and Professors Rosselot and Mills with Mrs. Rosselot who directed the plays, are to be congratulated upon the increasing merit of these artistic productions.

O C

Paul Garver Elected President of 1924 Athletic Association

At the recent election of officers and members of the Athletic Association for next year Paul Garver, '25, was elected President of the Athletic Board.

Other officers and members are:

Vice-president — Emmet McCarroll, '25.

Secretary—Marian Snavely, '26.

Treasurer—George Roberts, '26.

Lay members—Eddie Seibert, Arthur Renner, Margaret Widdoes and Helen Palmer.

O C

Broadhead to Give Graduating Recital Tuesday Evening

Clarence J. Broadhead will give his graduating recital in piano Tuesday evening, June 3, promptly at 8:10 p. m. Mr. Broadhead's program will be numbers such as Paderewski's Minuet and difficult compositions such as Liszt's Rhapsodie and Beethoven's Sonata. For his last number Mr. Broadhead will play Beethoven's Concerto in B flat Major with orchestral accompaniment by Professor Grabill on the organ.

Mr. Broadhead's playing has pleased hundreds of people over the country, having played piano solos on the Glee Club trips for three years, and his solos over the radio were enthusiastically received.

O C

Jonda's Entertain

The Maple Tree Tea Room was the scene of a farewell party Wednesday evening, May 21, when the Jonda Club entertained their senior members at a splendid luncheon.

ANNOUNCE GREEK WINNERS

Winners of Lawrence Keister Greek Foundation Prizes Announced in Chapel.

The Greek prizes in the department of Greek for the past school year were awarded Wednesday morning in chapel. The prizes were made possible by the Keister Foundation, Dr. Lawrence Keister, '82, being the donor.

The competition in the first year Greek class was keen. Wendell Blauser and Roy E. Miller tied for first place, with grades of 100. Each received a prize of five dollars. The following people received grades between one hundred minus and ninety-five, and received a recognition prize of two dollars each: H. E. Menke, Freda Kirtz, Mabel Eubanks, Grace Cornet, Perry Laukhuff, David Hartzell, Gwynne McConaughy, Charlotte Owen, Frances Fanning, Waldo Byers and L. H. Morton.

The second year prizes were awarded as follows: J. B. Henry, with a grade of ninety-two, received the first prize of ten dollars, Don Howard the second prize of five dollars, and Carl Eschbach the third prize of three dollars.

The Greek theme which won the first prize of five dollars was written by N. A. Wilburg. H. E. Menke took the second prize of three dollars and Roy E. Miller was awarded two dollars as third prize.

New Testament Greek prizes were awarded Ina Gamertsfelder, Lora Addis, and Paul Brake, who received prizes of fifteen, ten and five dollars respectively.

O C

Examination Schedule.

Time of Exam	8:00	10:00	1:00
Monday	7:45		2:00
Tuesday	9:00		7:00
Wednesday	10:00		
Thursday	11:00		3:00
Friday	1:00		

In cases where two classes meet at the same hour, but on different days, the Monday and Wednesday sections, also Wednesday and Friday sections shall use the 8:00 o'clock hour, the Tuesday and Thursday sections the ten o'clock period. If however a one hour class alternates with a four hour class the latter shall use the eight o'clock period. If further conflict develops the Wednesday and Friday afternoon periods are to be used.

O C

Professor Rosselot and Family Making Tour of Far West

Professor Rosselot and family left Westerville last Wednesday for an extended tour through the western and central states. They are going to tour Oregon and Washington, visiting relatives in that part of the country on their way out and make a side trip into Mexico on their way back. Professor Rosselot expects however to be back in time for school next fall.

Professor Rosselot and family are making this trip as real tourists do, motoring all the way and camping out at night.

Senior Farewell Meeting

Held Thursday at "Y"

For its last meeting of the year Y. M. C. A. gave a farewell to its Seniors last Thursday evening. As it had been advertised that "eats" would be served a good crowd came out. Speeches were made by two Seniors, Sylvester Broderick and Howard Menke and by Herbert Seaman, state secretary of the Y. M. C. A., who was on the campus all day Thursday to hold individual conferences with each member of the cabinet. After the refreshments were served, to complete the good fellowship of the evening the group assembled around the piano and sang several college and serenade songs.

Last Thursday evening a large crowd attended a much enjoyed musical program which was in charge of C. J. Broadhead. Several violin solos were played by Josephine Cridland,

accompanied by Mary Elizabeth Brewbaker, and a banjo-mandolin trio, accompanied by Mr. Broadhead. In place of the Sophomore carnival quartet, John Hudock and Carl Eschbach sang two duets. The Faculty Trio, Miss Cridland on the violin, Miss Vance, piano, and Professor Spessard, cello, closed the program with several numbers.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

TOWNSEND-GRACE
STRAW HATSThe CLARION
America's Popular Straw Hat

"Clarion"

The Flexible Straw Hat

Comfortable for
everybody

\$2, 3, \$4

Norris & Elliott

Westerville, O.

After being located at State and High Streets
for 33 years

We now have removed
to our new home with
temporary entrance at
15 EAST RICH ST.

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

'78, '78. Dr. and Mrs. William J. Zuck (Jessie Zeut) returned a short time ago to their home in Columbus, Ohio, from Tarpon Springs, Florida, where they had been since last October. Dr. Zuck filled the pulpit of the Tarpon Springs Presbyterian church during the winter months.

'04. Dr. Alfred H. Weitkamp of Los Angeles, California, gave the principal address at the graduation exercises of the nurses' training school of the Pacific Hospital in that city on the evening of May 12.

'21. Virgil Willit, who has spent the last two years in graduate study in Ohio State University, has been appointed as instructor in economics at Princeton University for next year.

'18. Mrs. H. R. Brentlinger (Alice Ressler) of Boston, Massachusetts, is visiting her parents, Mr. and Mrs. John I. L. Ressler in Trafford, Pennsylvania, on her way to Westerville for the commencement season.

'16, '15. A little daughter, who has been named Elizabeth, arrived about a week ago at the home of Mr. and Mrs. Joseph Shumaker (Ina Fulton) in Brooklyn, New York.

'21. George W. White of Westerville, who is pursuing graduate work in Ohio State University, went to Maryland last week in company with Dr. Robert Webb of the University. Their trip is being taken in connection with their work on the physiography of Eastern Ohio, which resembles that of Maryland.

As a result of the excellent work he has done in the State University the past year, Mr. White has received a scholarship for next year and will continue his work there. During the summer he will go to Montana as an assistant to Dr. Hills of Vassar College who is in charge of a company of Vassar students that are to carry on work there.

'93. At a special meeting of the stockholders of the Columbus Woman's Club held last Wednesday, Mrs. James M. Davis (Laura Smith) was elected president, to succeed Mrs. Theodore Burnett, who has moved from the city. Mrs. Davis has been prominent in club circles in Columbus. She was one of the organizers and the first president of the Otterbein Woman's Club of Columbus and vicinity.

'14. Readers of the Tan and Cardinal will be grieved to learn of the death on May 23 of little Martha Louise, eight months old daughter of Mr. and Mrs. E. E. Cooper (Lydia Garver) of Canton, Ohio. Death resulted from the nervous shock caused by an accident in which the baby was scalded.

'05. Dr. Ernest J. Pace, pastor of

the First United Brethren church of Canton, Ohio, conducted a series of Bible studies in the First Church at Parkersburg, West Virginia, about a month ago.

'08. Lynne E. Garwood, who has spent several years as graduate student and instructor in the University of Chicago, will return to Coe College, Cedar Rapids, Iowa, for the summer session and will resume regular work there next year.

'22. Maurice M. Collins has recently accepted a position to teach as well as to carry on graduate work in the University of San Juan, Porto Rico.

O C

YEAR TO CLOSE WITH FULL WEEK

(Continued from page one.)

On Sunday morning, June 8, at the United Brethren Church, President Clippinger will deliver the baccalaureate sermon to the graduating class. At 7:30 Sunday evening, the Christian Associations will hold a joint anniversary meeting; the address will be given by the Reverend J. S. Engle, who comes to Otterbein next fall, as professor of Bible.

Monday, June 9, at 8:30 a. m. Pi Kappa Delta will hold initiation and enjoy their first annual breakfast. At noon, Cleiorhetean and Philaethean Literary Societies will give their annual banquets. The afternoon is taken with a reception and exhibit by the departments of Art and Home Economics. At six o'clock, the annual banquets of Philophronean and Philomathean Literary Societies will take place. The Department of Music will close the evening with its annual concert at eight-thirty o'clock. Tuesday, June 10, is another full

day. In the morning the Varsity "O" and Quiz and Quill breakfasts will take place, at noon, the Alumni Anniversary and banquet is scheduled; the afternoon will be given over to athletic contests and a pep rally; at six o'clock, class reunions and dinners will be held, and in the evening, the Senior class play, "Icebound", will be presented.

The Commencement Week program closes Wednesday morning, June 11, at ten-thirty o'clock, with the Sixty-eighth Annual Commencement exercises, held for a class of eighty-seven graduates. The address will be delivered by Dr. E. A. Jones. The close of this school year marks Dr. Jones' retirement from a sixty-four year period of service in the educational field, where he has attained great distinction. The last fifteen years of this long period have been spent at Otterbein, where he has endeared himself

to all his associates and enshrined himself in the hearts of all his students as an inspiring example of a life spent in scholarly pursuits and great Christian service.

INSURANCE

Life, Fire, Tornado and
Automobile.

J. O. RANCK

8½ E. Home St.

Sports Oxfords
for every day wear
\$5 and \$6

Not only for sports but for all-day wear about the campus, these oxfords are making themselves popular with college men because of their easy, restful comfort on the feet. Plain toe lasts with tan saddle strap, in either Dryden red fiber cup or genuine Rajah crepe rubber soles. Both are skidproof.

THE UNION

High and Long Streets

Columbus, O.

**All Kinds of Annual
Flower Plants
from BURBEE Seed**

Lupines, astors, zinnias, snapdragons, petunias, phlox Drummond and many other kinds. Also a few tomato, pepper, pimento, cabbage and cauliflower.

Glenn-Lee Place

Telephone 140

Residence 56 West Home St.

THE OTTERBEIN TAN & CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN PUBLISHING
BOARD
Westerville, Ohio
Member of the Ohio College Press
Association

STAFF

Editor-in-Chief Paul Garver, '25
Assistant Editor D. S. Howard, '26
Contributing Editors—
D. R. Clippinger, '25
Pauline Wentz, '25
Edith Oyler, '25
Robert Cavins, '26
Wayne Harsha, '27
G. M. McConaughy, '27
Business Manager W. S. Wood, '25
Ass't. Bus. Mgr. Wm. Myers, '26
Bus. Mgr. Associates—
Waldo Keck, '27
Cloyd Marshall, '27
Circulation Mgr. Ladybird Sipe, '25
Asst. Circulation Mgrs.—
Margaret Widdoes, '26
Ruth Hursh, '27
Athletic Editor J. Q. Mayne, '25
Asst. Athletic Ed. E. H. Hammon, '25
Local Editor F. E. McGuire, '25
Alumnal Editor Alma Guitner, '27
Exchange Editor Lenore Smith, '26
Cochran Hall Editor —
Elizabeth Saxour, '25

Address all communications to The
Otterbein Tan and Cardinal, 103 W.
College Ave., Westerville, Ohio.
Subscription Price, \$2.00 Per Year,
payable in advance.

Entered as second class matter
September 25, 1917, at the postoffice
at Westerville, O., under act of
March 3, 1879.

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

EDITORIALS

Stay for Commencement

Commencement week is fast approaching and the biggest and happiest week of the year will be with us again. That week is the gala time of the year. Work is over, cares are tossed to the winds and it is a week of happiness for the undergraduate. While it is a week of joy for the majority it is nevertheless a week of sadness for many. How strange it is that the same week can be one of happiness and sadness for the same group of students. However happy they may seem, sadness holds the Seniors as they leave behind their college years. One sees sadness manifest wherever friends and schoolmates are bidding each other goodbye.

Each undergraduate should plan to stay for this Commencement. Commencement is really a part of the school year and those who miss the festivities fall short of their opportunities. Many visitors and alumni are coming to visit the school and naturally to get a glimpse of the student body. If we are not here a poor impression of Otterbein is made, a misfortune that not one of us would wish.

What a fine thing it would be if all those who could, would remain for the memorable week, to the betterment of ourselves, the pleasure of the alumni and the advantage of Otterbein! Your attendance at this com-

mencement will silently show your interest in Otterbein.

O C CLUB TALK

A Girls' Glee Club.

Why should Otterbein not have a Girls' Glee Club? Every year that she has had one it has been a success. This season especially Girls' Glee Clubs have been a popular suc-

cess at other colleges.

What is the reason that Otterbein does not have this organization? It cannot be that we are devoid of talent. Is it that the girls are not interested? If the organization were made a real wide awake one girls would be interested. But there must be some manifest results of the work. No girl will spend a vast amount of time practicing to give only one con-

cert. If concerts were scheduled the girls would be inspired to do their best and the quality of the club would be one of which Otterbein could be proud.

We all realize that the musical director has as much as he can do with the directorship of the Men's Glee Club and the Church Choir besides his regular work. Since this
(Continued on Page Seven)

The initials of a friend

You will find these letters on many tools by which electricity works. They are on great generators used by electric light and power companies; and on lamps that light millions of homes.

They are on big motors that pull railway trains; and on tiny motors that make hard housework easy.

By such tools electricity dispels the dark and lifts heavy burdens from human shoulders. Hence the letters G-E are more than a trademark. They are an emblem of service—the initials of a friend.

GENERAL ELECTRIC

95-690HD

CHANGES FOR SCRAP DAY

Important Changes in Event for Scrap Day Made by Student Council.

At a recent meeting of the Student Council the date for the annual Scrap Day was set for Saturday, September 20. The Council also adopted the resolution to adopt the "Sack Race" which will take the place of the "Tie-up." The rules governing the "Sack Race" are as follows:

The Sack Race shall be a contest in which twenty sacks shall be scattered along the fifty yard line of the football field. The freshmen and sophomores shall line up at opposite goal lines.

At the referee's signal the two sides shall come together with the object of removing as many sacks as possible to the goal from which the team came.

The struggle shall be over the sack and unnecessary personal contact shall be eliminated. Any contestant guilty of choking, strangling, or displaying other unsportsmanlike conduct shall be eliminated immediately.

Every sack carried to the goal line shall count as one point for that side. It shall be immediately returned to the fifty yard line by a referee. There shall always be twenty sacks in the struggle.

This contest shall last twenty minutes and the side having the largest number of points to their credit shall be declared the winner.

These sacks shall be heavy canvas grain sacks, filled with sand and sawdust to the weight of 100 pounds.

The freshmen shall be compelled to secure and stuff the sacks, though the price shall be divided equally between the two classes. The winners shall receive the sacks.

The freshmen shall put on some distinguishing mark.

Rubber shoes shall be worn by all contestants.

An equal number of men will enter the contest and this number shall be determined by the Physical Director and Coach.

A sufficient number of referees shall be appointed.

A sufficient number of judges shall be provided to supervise the contest and to handle the eliminated men.

The judges shall have power to eliminate any and all injured men, and also the over-exhausted. No substitutions shall be made.

A designated space will be wired or roped off for the contest and on one but contestants and officials will be allowed within that space.

Note—These contests shall be between Sophomores and Freshmen only.

Classes not furnishing the required number of men must enter the contest with that handicap.

O C

Engle To Address Associations.

Rev. Jesse S. Engle, B. D., A. M., newly appointed Professor of Bible, who succeeds Dr. E. A. Jones, will preach the annual sermon to the Young Men's and Young Women's Christian Associations Sunday evening.

MEMORIAL DAY OBSERVED

Boyd P. Doty Delivers Memorial Address—Wreathes Presented in Memory of Fallen Heroes.

Impressive ceremonies which were held last Friday morning in the chapel marked the observance of Memorial Day. As the opening number the entire audience joined in the singing of America. This was followed by a hymn by the choir which was composed of Professor Spessard, H. K. Darling, Wray Richardson, Lorraine Rhinehart, Miss Robinson, Ernestine Schmitt, John Hudock and Dean Upson. Professor G. G. Grabill at the organ and Henry Davidson, Charles Keller and Ralph Curk, cornetists, accompanied.

Boyd P. Doty, attorney for the Anti-Saloon League of America, delivered the memorial address in a soul-stirring style. He gave a short review of the six important wars in which America has been engaged since her birth. Mr. Doty made the startling statement that one out of every three Americans are either foreign-born or were born of foreign parents. He also said that we are a conglomeration of a multitude of races who have gathered together in one vast country the ideas of thousands of years.

Miss Jeanette Magill delivered Lincoln's Gettysburg Speech in a pleasing manner. Following Mr. Doty's speech C. M. Bowman, after a short address placed a wreath on the soldier's service flag.

After chapel adjournment ceremonies

conducted by Dr. E. A. Jones were held at the Soldiers' Monument on the campus. Dr. Jones placed a beautiful wreath on the monument.

As a conclusion to the services a new flag, purchased by a subscription among the students, was raised and then lowered to half mast in memory of those who are gone.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social Group Pins.

"There's a Reason"

11th and High

Columbus, O.

COMMENCEMENT TOGGERY

These are days when men want "to look their best."

New Straws

The Latest in Summer Shirts, Stylish Ties and Hosiery. Always Something New at

J. C. Freeman & Co.

22 N. State St.

Phone 132

Ideal Presents

Fancy Books, Memo Books, Pen-nants, Pillows, Pins, Rings, Fountain Pens, Stationery, Eversharp Pencils, Graduation Greetings and Watches.

UNIVERSITY BOOKSTORE

18 N. State St.

Quality Meats and Groceries.

Delivery Service.

Phone 65

I. C. ROBINSON

MARKET

VISITING CARD SPECIALS

100 Engraved Cards with plate, \$3.00

Printed cards at exceptionally low prices where five or more orders are placed at one time.

We can supply you with the kind of paper you may need.

Buckeye Printing Co.

Fresh Fruit Orangeade

See it made at our Fountain.

Williams

VARSITY SEASON TO CLOSE

Track Team to Meet Denison at Granville and Baseballers Journey to Delaware.

With the track meet with Denison and the baseball game with Wesleyan Saturday both varsity teams will bring the 1924 season to a close.

The meet with Denison is of interest and promises to be one of the best of the year. Neither team seems to have the edge on the other and the winner will not be determined until the last event is run.

The game with Wesleyan at Delaware Saturday will be a hot affair. Wesleyan's team got off to a poor start but with the experience of playing several games she now has a team of strength. Who will win will not be known until the last man is out in the ninth.

O C

New Material For Next Year.

Word comes from McKeesport of a couple of new students for Otterbein. Harry Kalbaugh, left-handed pitcher, already ranks far above the average college pitcher and "Honus" Slavita is the classiest shortstop ever put out by the High School there. Both were members of Levi Howe's championship team this spring. There are a dozen other prospective students there, most of whom are football and baseball players. McKeesport promises to be developed into one of the most valuable of Otterbein's recruiting grounds.

O C

HIRAM IS VICTIM OF VARSITY NINE

(Continued from page one.)

teams in an anomalous position as to their ratings in view of week-end results. It's like this: Hiram has defeated Wesleyan, Wesleyan has won from Ohio University, Ohio has taken Otterbein's scalp, and Otterbein likewise Hiram's. Will somebody please step in and solve the riddle? It is to be regretted that rain prevented the playing of the Wesleyan game on Wednesday, in order that the matter might be settled once and for all.

Lineup and summary.

	AB.	R.	H.	P.O.	A.E.
Otterbein					
Renner, 3b.	4	0	1	1	3
Seibert, ss.	5	2	2	4	4
Staats, 2b.	4	3	2	3	2
Anderson, cf.	4	0	1	1	1
Pierce, c.	4	1	1	6	1
McCarroll, 1b.	3	0	0	11	0
Jacoby, rf.	4	0	0	0	0
Leffel, lf.	4	1	2	0	0
Hancock, p.	3	1	1	1	4
Totals	35	8	10	27	15

	AB.	R.	H.	P.O.	A.E.
Hiram					
McCullough, c.	5	0	2	5	0
Baldwin, lf.	4	0	1	3	0
Thomas, 2b.	5	0	2	1	3
Bates, 1b.	4	0	0	8	0
Raus, rf.	4	0	0	0	0
Ganyard, 3b.	2	1	0	0	0
Hoskins, ss.	3	0	0	2	0
Miller, cf.	2	1	0	5	0
Morris, p.	3	0	1	0	2
Glass, p.	1	0	0	0	1

Totals 33 2 6 24 6 3

Stolen bases: Pierce, Staats, 2, Leffel.

Three base hits: Seibert 2, Leffel. Double play: Hancock to Seibert to McCarroll; Seibert to McCarroll.

Struck out: by Hancock—5, by Morris—1, by Gass—3.

Bases on balls: off: Hancock—4, off Morris—2.

Hit Batsman: Hancock—2.

Umpire—Durfee.

O C

Science Club Elects.

Last Tuesday evening May 27, the Science Club elected as their new officers: Joy Dillinger, president; Wendell Camp, vice-president; Mary Noel, secretary; and Helen Cherry, treasurer.

A great deal of credit for the suc-

A Big Special Cash Purchase Makes These Wonderful Values Possible!

**Extra - Fine
All Wool
SPRING
SUITS**

Priced Way Below
Actual Worth

\$20

All the Correct New
Styles For College Men!

Kilber

22 W. SPRING ST.

cess of this year's club goes to the out-going officers. Esther Bearss is the retiring president.

O C

LIST'IN' IN.

Carnegie Tech reserves a week in the spring to be known as Campus Week. During this week the Campus is decorated in a novel fashion, plays are given and May Day festivities are observed. A special feature of the week's activities is the entertainment of the alumni who are urgently requested to return to the campus during this week.

The Ohio Wesleyan Transcript states that the Seniors as a Class memorial are contributing a sum of \$1000 to the department of oratory to be used in the construction of a new Oratory Building.

The faculty at Bluffton College has made a ruling that all Seniors who make a grade of B or above will be excused from examinations in that

course. This was granted in response to a petition made by the Senior Class.

At Western Reserve a prize of \$75 is divided equally among three students who represent the university in the annual debate of the Intercollegiate Debating League. The purpose of the award is to encourage debating at Reserve.

RHODES & SONS

The College Avenue

MEAT MARKET

Have Your Party for Commencement
at

MAPLE TREE TEA ROOM

ON THE 3 C's HIGHWAY

Breakfasts served during Commencement
Week.

Phone 423 J.

WESTERVILLE, OHIO

66 S. State St.

SPENCE'S
Talking Machine Specialists
any Make Repaired

Between Hartman and Grand Theaters
67 E. State St. Columbus, O.

ATTENTION STUDENTS
THE UP-TO-DATE PHARMACY

44 N. State St.
GRADUATION GIFT SUGGESTIONS
Eastman Kodaks, Purses and Pocketbooks,
Parker Pens and Pencils. Schaeffer's Fine
Pencils, "Repel, Propel and Expel"; Safety
Razors, all kinds.

Don't fail to see the Ever-Ready Safety
Shaving Cabinets, something new.
Optical Department Attached. Glasses and
Spectacles.

HAVE YOUR EYES EXAMINED FREE

RITTER & UTLEY, Props.

Your Patronage Solicited.

Satisfaction Guaranteed.

The Owls had a luncheon at the Tea Room, Wednesday in honor of their present engaged members.

Alice Sheldon entertained her Onyx sisters with a theatre party in Columbus, Saturday.

Mr. and Mrs. Lyon, Miss Esther Lyon, Mr. Clarence Lyon and Mr. and Mrs. Jackson of Bellefontaine, Ohio, were guests of Ruth Lyon over the week-end.

The Phoenix Club gave a farewell party to their Senior members, Saturday evening at the home of Mrs. Hursh. From numerous reports the party was a most excellent one.

Marguerite Wetherill seems very happy because her sister Doris is going to spend a few days with her.

Miss Florence Stevens, an Otterbein alumnae was a guest of Mabel Walters over the week-end.

Mrs. Botkins of Columbus visited Clara a short time Sunday afternoon.

Another woods party! Mary McCabe, Kathryn Steinmetz and Mary Hummel gave a picnic lunch for the Greenwich girls. Ice cream 'n everything good was served. Everybody reported a real good time.

Elizabeth Saxour had a lovely time over the week-end at her home in Chillicothe.

Mary Hummel has announced her engagement to "Al". Congratulations.

Prof. and Mrs. Valentine were Sunday dinner guests of the Greenwich girls.

All the way from Tampa, Florida! Mrs. Mendenhall, her daughter, Mrs. Doulsas and granddaughter, Elene, came to visit Lottie Faye and are going to stay during commencement week.

Ruth Musselman, Ernestine Nichols, Marjorie Nichols, Ruth Hursh, Beulah Tish and Margaret Matthews spent the week-end at their homes.

Another farewell party! The Arbutus girls gave a never-to-be-forgotten farewell party for their Senior members at the Tea Room Thursday evening. Despite the sadness of the occasion everybody had a real good time. The Club announced the names of Virginia Taylor and Rhea McConaughy of Dayton as honorary members.

Mildred Schwab was a guest of Professor and Mrs. Fritz for Sunday evening dinner.

The Phoenix Club entertained their new member Iola Marcum with a party Thursday evening.

Miss Ruby Somers was a guest of Helen Kiehlbiel during the last week.

Mrs. Willard Morris entertained Mrs. Hursh, Mrs. Mendenhall, Mrs. Donlsas, Helen Doulsas, Olive Shull, Helen Kiehlbiel, Esther Bearss and Lottie Faye Mendenhall at a delightful luncheon at the home.

If you want your friends to be satisfied Commencement Week eat at
**THE
BLENDON RESTAURANT**

J. C. ROACH, Mgr.

Mabel Eubanks spent the week-end at her home in Jackson.

Mrs. Lowry was the lovely hostess to the Arbutus Club for Sunday evening luncheon.

Helen Drury's mother has been here for several days, having come from Porto Rico.

Carl Stair visited with his parents at Barberton last week.

Harold Boda was at home with his parents at Brookville, Ohio, Sunday.

Patronize our Advertisers.

A High Grade Bath Soap in a Hard Cake that makes any hard water soft.

15c A CAKE

2 FOR 25c

REXALL DRUG STORE

Autumn Memories

How often in the days to come will you sit beside the glowing hearth and dream of days gone by! More precious to you then, than untold wealth will be a collection of photographs of yourself and your dear ones.

Ye Portrait Shoppe

Kellberg

141 SOUTH THIRD ST.

Bell—Main 165

Citizen 9569

DUNLAP'S Special Sale of

*Queen
Quality*
REG. U.S. PAT. OFF. T.S.P. CO.
SHOES

\$6⁸⁵

ALL LEATHER
ALL SIZES
ALL WIDTHS

46 N. High St.

DUNLAP'S

Columbus, O.

**BUY
Picnic Eats
of
Moses & Stock
Corcers**

Many Alumni enjoyed Picnic Day with their respective Social Clubs. The Cook House had as guests, "Chuck" Bennett, "Bill" Stauffer, Dan Harris, and "Sarg" Willet.

"Corni" Moore, Howard Morrison, and Harold Freeman spent the day with their brother Alps.

Raymond Axline and George White enjoyed the splendid fellowship of the Lakota's.

Country Club enjoyed the presence of George Heitz, Homer Miller, Vaughn Bancroft, Alfred Elliott, Horace Troop and Howard Elliott and family.

Sphinx Club had as guests, Wilbur Franklin and Everett Ulrey.

J. C. and T. H. Bradrick and J. L. Gibson of Middletown visited here last week.

Cloyce Christopher of Kenyon College spent the week-end with the Annex Club, of which he was a member when in Otterbein in 1921-22.

M. L. Howe, '22, is enjoying a few days' vacation as a guest of the Cook House Club. He is wearing his old time smile. Mr. Howe spent the past year teaching in the McKeesport, Pa. high school.

Marion Hite is spending a few days with his parents at Elkhart, Ind.

Francis Pottenger, Jr., spent a very pleasant week-end at the home of Miss Elizabeth Saxour at Chillicothe, Ohio.

Harvey Leffel was at his home in Dayton Saturday and Sunday.

President and Mrs. Howard of Bonebrake Seminary were visitors in Westerville, Saturday and Sunday.

Richard Goodrich, '23, and family spent a happy week-end in Westerville. Mr. Goodrich just completed a very successful year of teaching at the Otterbein Home, where he is employed for next year. He is a member of the Lakota Club.

E. H. Barnhart, '17, and family were Westerville visitors last week.

The Sphinx Club was royally entertained Saturday evening at the home of Wilbur Stoughton on North State street.

The Annex Club announces the name of Harold Mayberry as a member of the Club.

O. W. Briner of Canton, Ohio, Y. M. C. A., visited Otterbein last week with several prospective students from McKinley and Central High Schools of Canton.

PROFESSOR FRITZ TO LEAVE Has Accepted a Position in Iowa State College—Will Specialize In Dramatics.

Announcement has been made that Professor Charles C. Fritz has accepted a position in Iowa State College located at Ames, Iowa. Professor Fritz will become a member of the Public Speaking Department and will specialize in Dramatics.

On June 7, Professor Fritz will leave for Columbia, Missouri, where he has accepted an appointment for the summer term. He will give a course in Dramatics and Play Production at that university.

Otterbein will feel the loss of Professor Fritz very much. Much of the success of the class plays and college entertainments is due to him. The Cap and Dagger Club owes much of its success to the ever-helpful guidance of Professor Fritz. All Otterbein sincerely hopes that his career in the wild and wooly west will be prosperous and successful.

At the present date the successor to Professor Fritz has not been appointed.

Freshman Magazines Make Appearance In Library

About six Freshman Magazines have already made their appearance in the east room of the library. These magazines are edited by the English students in Professors Guitner's, Lyons' and Altman's classes. This year these magazines represent the thoughts and opinions among the Freshmen concerning the school and its activities. Some of the magazines which are already out are, "The

Brown Bull," "Watchamacallit," "Kiss and Kill," "The Spectator," "Frosh Froth" and "Heeby Jeeby".

CLUB TALK

(Continued from Page Four)

is the case perhaps the assistant in the vocal department would consent to direct the club. At any rate it is generally desirable that we have a well organized Girls' Glee Club. Come on girls, let's drive for a Club at Otterbein.—Songster.

O C

Edward Hammon, '27, visited at his home in Dayton Sunday.

Phone 408-J.

The Clean-up Man

Agent for Acme Laundry Co.
General Laundry Work for Ladies and
Gentlemen.

J. H. MAYNE

12 W. College Ave. Westerville, O.

LAZARUS

Features the Vogue of Flannel

The Three-Quarter Coat Combines Flannel With Fur

Soft French flannel with white collar of fur makes a smart three-quarter unlined coat, an essential part of summer. \$29.50.

The short coat bound with braid in tailored fashion, jauntily completes the sports costume. In black, white, monterey, gray, tan, mignonette. \$19.50.

Coat Shop

Third Floor

Bailey's Pharmacy

for
Drug Store
and

Soda Fountain Service

Our Chocolate Sodas are
Unexcelled.

Bailey's Pharmacy

TRY THE DRUG STORE FIRST

PENNSYLVANIA RAILROAD SYSTEM

The Steel Coach Double Track Line

\$3.90

CHICAGO and RETURN

Coach Excursion Train leaves Columbus 11:00 p. m., Eastern Time, May 24th, arrives Chicago 6:30 a. m., Central Time. Returning, leaves Chicago 10:30 p. m., Central Time, May 25th.