

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

6-9-1919

The Tan and Cardinal June 9, 1919

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. 2.

WESTERVILLE, OHIO, JUNE 9, 1919.

No. 29.

SPLENDID SERMON SUNDAY MORNING

President Clippinger Preaches Baccalaureate Sermon—Senior Class of Forty-three Enter Church.

E. J. PACE DELIVERS ADDRESS

Annual Association Service Is Held in Evening—Professor Pace, '05, Gives Interesting Address.

President W. G. Clippinger delivered the Baccalaureate Sermon for the seniors on Sunday morning. Miss Ruth Brundage sang, "The Lord is My Light," and the choir rendered the "Festival Te Deum," adding much to the beauty and impressiveness of the service.

"Obedience to the soul's great vision" was the text chosen by the speaker. "There are visions of the senses and visions of the spirit, but not until they are worked over in the human heart are they true visions," said President Clippinger.

"Besides vision, optimistic faith in God is necessary. Too many visions and ideals fall lifeless to the ground because of the lack of faith. To lose faith in man is almost equal to losing faith in God."

"Get the perspective and prospective by looking at life through the microscope—then look at it through the telescope to catch the greatness of it."

"Never lose sight of your mountain-top experiences, for love, duty, hope and ambition are things that cannot be measured by any material standards."

"Be able to say with Paul, 'I was not disobedient to the heavenly vision.'"

E. J. Pace, '05, Speaks.

In the evening service the address was delivered by Rev. E. J. Pace of the Moody Bible Institute of Chicago, who graduated from Otterbein in the class of 1905.

Mr. Pace based his address on these seven words—"Ye in me and I in you." The Bible abounds in pictures for those who are able to see them.

The right hand is by far the more useful of the two. The prayer of people today should be—"O Lord, make me a right hand." In all endeavors, these seven words should be remembered, "Ye in me and I in you."

H. H. Meyers, President of the Y. M. C. A. presided at the evening service. Miss Edith Bingham, President of Y. M. C. A. read the scripture lesson and Nolan R. Best of New York offered prayer.

W. O. Thompson, D. D., LL. D.
President Ohio State University.

The week's events will close Thursday morning with the sixty-third annual commencement, to be held in the United Brethren church at 10 o'clock. Dr. W. O. Thompson will deliver the address.

Professor Earl Hopkins

Will Study in Chicago

Prof. Earl Hopkins, Head of the Violin Department of Otterbein, will study with the greatest of all violin teachers Leopold Auer who teaches in Chicago this summer. Professor Hopkins leaves the latter part of June and his sister Miss Norma Hopkins, a graduate of the Damrosch School in New York City will conduct his work in the Summer School.

Club Deserves Commendation For Successful Publication.

Congratulations to the Quiz and Quill Club! Its members have succeeded in putting out a publication which fills a distant need at Otterbein, that of putting into the hands of students and alumni, some of the representative literary productions of the school.

The Quiz and Quill, an attractive booklet of one hundred pages was put on sale last week. The splendid sale of the booklet speaks for its worth; and doubtless it will be an annual publication.

Grace Armentrout and Helen Bovee as editors and Cleo Coppock as business manager, deserve a great deal of credit for their hard work. Professor Altman wishes to record his appreciation of the cordial support of this publication by the students, faculty and alumni who have subscribed and particularly to those organizations which made specific contribution of money or material.

Reception by President Is

Pleasant Occasion for Many.

One of the most enjoyable affairs of the entire week of Commencement is the reception by President and Mrs. Clippinger; and that of last Saturday evening was no exception. In spite of the inclemency of the weather, an unusually large number of graduates, parents, friends, and alumni were present to enjoy the hospitality of the President and his wife.

The decorations were exceptionally beautiful, consisting of large baskets and bowls of pink and white peonies. Pink roses and candles were combined with peonies in the reception room. A group of underclass girls had charge of the refreshments, and served neapolitan ice cream and wafers to the guests.

During the entire evening an orchestra of Professors Grabill and Spessard, Miss Agnes Wright, and Mrs. Mary Griffith Ream, furnished delightful music.

Varsity "O" Men Are Initiated.

Friday six more men were added to the roll of the Varsity "O" Association by the initiation of the baseball men. The men taken in were J. C. Siddall, R. N. Martin, L. E. Dano, C. M. Sweazy, L. E. Pace and E. N. Miller. M. S. Wells was granted an "O" but did not take the initiation. Three old Varsity "O" men were back to take part in the initiation, "Chuck" Campbell, "Fat" Lingrel and "Pug" Bale.

Otterbeinites in Japan.

Last month six Otterbein graduates spent some days together in Kyoto, Japan. They were B. Frank Shively, '05, and Mrs. Shively (Grace Resler), '06, who were host and hostess for the company; Warren H. Hayes, '13, and Mrs. Hayes (Ila Bale), '12, of Tokyo, Japan; and Don C. Shumaker, '11, and Mrs. Shumaker (Lillie Resler), '10, of Bombay, India. Mr. Shively was at that time at home for a short furlough from Vladivostok, Siberia, where he has been since December 1, 1918, in charge of the International Hut of the Young Men's Christian Association. The United Brethren mission in Japan released him for six months to engage in this important war work.

Dr. Jones Speaker at O. S. T. A.

Dr. Edmund A. Jones of Otterbein college will deliver the memorial address at the seventy-second annual session of the Ohio State Teachers' Association, which is to be held at the Breakers, Cedar Point, June 24, 25 and 26. The memorial service will be held Wednesday afternoon.

Y.M.C.A. CALLS FOR EXPERT LEADERS

E. L. Shuey '77, Presents Attractiveness of Young Men's Christian Association Work as Life-Career.

OPPORTUNITY FOR SERVICE

Broadest Organization of Church—Takes Account of Social, Physical, Educational and Spiritual Needs.

To be "a spend thrift of life" is what a prominent author calls the lessons of the past few years, but the teaching began many generations ago and nearly all really useful men and women have been illustrations of its truth.

In recent years, many men have

E. L. Shuey, '77, A. B., A. M., LL. D.

Mr. Shuey was intensely interested in the work of the Young Men's Christian Association while in college and has maintained that interest for many years. Otterbein's Association building was constructed largely through his efforts. He has for a number of years been a member of the State and International Committees of Y. M. C. A. and is on the National War Work Council.

been learning this truth as never before in this generation. In the New York office of the War Work Council of the Young Men's Christian Association for a year or more has been a prominent business man who has de-

(Continued on page two.)

Elect Athletic Officers.

The annual election of the Athletic Board was held last Thursday morning in the chapel. The report of the nominating committee composed of Professor Rosselot, chairman, Herbert Myers and Wendell Cornet was accepted. The board as chosen by them consists of: F. D. Gray, president; H. H. Myers, vice president; Helen Keller, treasurer; Gladys Howard, secretary; C. L. Smith, Wendell Cornet and Misses Hooper and Sebert as lay members. The placing of girls upon the Athletic Board is a new experiment.

Y. M. C. A. CALLS FOR EXPERT LEADERS

(Continued from page one.)

voted long hours each day to the hardest kind of labor—dealing on matters of finance with men going overseas. After months of such experience this business man said that he had learned a great lesson,—that the thing that counts in life is service.

Ten or fifteen years ago in a large city, two men died within one week of each other. One was a leading business man of fine character, who had devoted his strength to building a business and he was recognized as an unusually successful man. The other was Secretary of the Young Men's Christian Association of the city, having for years devoted his life to helping young men. He was the confidant of leaders in business as well as the humblest worker. All came to him with perfect confidence that he would give them his best endeavor. Today the former is rarely mentioned; the latter, after all these years, is spoken of almost daily and in every corner of the world by men who recall the help they had from that secretary whose greatest aim was to spend his life for the other man.

It is this element in life that makes work in an organization like the Young Men's Christian Association so attractive, whether that work be done as a paid officer or as a volunteer worker. Living in constant touch with men, knowing that every day affords opportunity of projecting one's life into the ends of the earth through many years, forming friendships with the strongest men—this is enough to attract any man who plans his life.

The Young Men's Christian Association is the broadest and strongest of the organizations of the church to meet the needs of the world today. It is broadest, because from the beginning of its history, particularly in this country, it has been projecting itself into every need of all classes of men—social, physical, educational and spiritual. It is strongest because this very breadth appeals to strong men and the direction of its work in city and nation has enlisted the wisest, most efficient men in every community.

The man who chooses the secretaryship as a life work soon finds that his profession calls for the thorough training of the college man; the business ability of the successful man of affairs; the friendly loyalty and religious leadership of the best pastor and minister; the organizing ability of the trained efficiency engineer that will enable him to do the most, often with little material; the teaching and training ability of his favorite college professor; the promoting ability and initiative of the most wide awake advertising man; the administrative and executive ability of the trained office man; the broad sympathy, capacity for social diagnosis and its remedy, of the social engineer; the wisdom of years to help him guide young men into their best place in life, and above all a real love for helping young men in every way possible, leading them

to a full knowledge of the relationship of Jesus Christ and the church to all present day problems.

Does it pay? leaving out consideration of the spiritual results and enjoyment, the records show that while there are no unlimited increases in incomes, as in some lines of business, the average salary is generous and the possible income is attractive to strong men. The question today, here as elsewhere, is not how much, but what can you do?

Does the secretaryship offer a life work is the question that naturally comes? There is but one answer—Yes—to the man who will devote himself whole heartedly to it as he would to any other profession. The constantly broadening scope of the work and the increasing responsibility of its conduct, call for men of age and experience. The secretaries of most of the leading Associations are men past "the prime of life" who are proving that there is no real age limit for men who want to work in things worth while.

There is not space here to speak of the second field of usefulness—the volunteer. The writer of this article speaks particularly from this standpoint. For many years he has found in the volunteer service of the Young Men's Christian Association a field that calls for development of man's strongest qualities, that offers the finest friendships and the most delightful associations, that affords opportunity for fullest development of the power of service. The fact that thousands of strong business men in every country of the world volunteer their services and gladly continue it through many years, is evidence of its value.

No more attractive field for life can be offered to a young man today than is presented in this great united work of the present day Christian Church. Any young man interested should take up the question and follow it fully. Mr. C. K. Ober, 347 Madison avenue, New York City will be able to give expert advice to any one desiring it.

Team Loses to Denison.

Otterbein was defeated in her last tennis meet of the season, against Denison, Saturday.

In the doubles Otterbein started out in fine shape but the tide soon turned and the match ended 4-6, 2-6.

Bancroft was off color and dropped the singles to his opponent by a score of 1-6, 2-6.

In Martin's singles the game was closer but due to bad playing and the wet condition of the court the game was slow. Martin finally lost his match with the score 4-6, 3-6.

Miss Helen Vance Gave

Organ Recital Monday Night.

Miss Helen Vance, class of '19, colleague of the American Guild of Organists, gave an organ recital Monday evening at 8 o'clock on the Henry Garst memorial organ, assisted by Miss Ethel Eubanks, '20, contralto, and Miss Lorna Clow, '20, contralto with violin obligatos by Professor Earl Hopkins of the School of Music with Miss Wright, '19, at the piano.

TENNIS SUPPLIES For The Summer Sport

Tennis Balls

W & D Championship and Pennsylvania Hand-Made balls, choice

50c

Court Marker

A dry marker with capacity for marking an entire court

\$1.50

Racket Covers

75c up

Tennis Rackets

A complete line of Wilson & Lee's high grade rackets, prices

\$1.50 to \$12.00

Post Reels

Small, convenient and ideal for wood posts, our special price

\$1.50

Tennis Shoes

\$1.50 up

SCHOEDINGER-MARR

HARDWARE 100 NORTH HIGH SPORTSMAN'S GOODS

Main 9095

Citizen 7012

Quality Flowers for all Occasions

Fancy Cut Flowers and Blooming Plants.

McKellar Flower Shop

22 N. High St.

Columbus, Ohio

Fancy Roses, Carnations, Sweet Peas, Etc.

Mr. H. F. Moore is our agent in Westerville.

You will do well to see him.

LEAVE ORDERS EARLY

Patronize Tan and Cardinal Advertisers.

THE OTTERBEIN TAN AND 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 .. Ramey H. Huber, '20
Assistant Editor L. E. Pace, '21
Contributing Editors—

Esther Harley, '21
Edith Bingham, '20

Business Manager .. Carl L. Smith, '20
Assistant Business Managers—

H. F. Moore, '21
C. C. Conley, '22

Circulation Mgr. .. Mary Tinstman, '20
Assistant Circulation Managers—

Marvel Sebert, '21
Genevieve Mullin, '22

Athletic Editor W. H. Vance, '21
Local Editor Hazel Payne, '21
Cochran Hall Editor, Myrna Frank, '21
Alumna Editor .. Prof. A. Guitner, '97
Exchange Editor, Mary Ballenger, '20
Literary Editor, J. Gordon Howard, '22

Address all communications to The
Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 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.

EDITORIAL

A single sentence sometimes casts
an odium on a man's character that
years of integrity will not efface.
—Rousseau.

Exams Are Over.

Our exams are over and we are
glad—or sorry as the case may be.
Just before these final testing days
there was a decided tone of disfavor.
Students whined about the advanced
lessons. "Aren't we going to get any
review?" was the cry. In very few
cases we did. Then came the crash—
and what reviewing had been done
was done each for himself.

Then all at once it seemed college
standards had been increased—with
no warning. This is where the honest
worker shown forth. His review-
ing was but a refreshing of his
present knowledge. But the one who
had let things slide and who had de-
pended on obtaining a term's wisdom
in three or four days of review was
left "out of luck".

And now let us profit by this in the
future. If you're a slacker you'll be
found out sooner or later—and there
is no telling when that will be. So do
your work honestly and promptly and
you will find it easy at the final exam-
ination and you can quietly pity the
discomfort and inconvenience of your

college mates who have less fore-
sight.

In the past few years the School of
Music has been enlarged in various
ways but particularly in the addition
of the organ department. Professor
Grabill reports that this year there
were many applicants for organ work,
some of whom could not be accom-
modated because of lack of time for
practice on the chapel organ. An-
other instrument could be used to ad-
vantage. We can all be justly proud
of the work of this department as
shown in the recitals throughout the
year and hope for greater enlarge-
ment in the future.

High School Graduates Are Breakfasted by Associations.

Saturday morning at eight o'clock
the Association Building was the
scene of a delightful breakfast given
in honor of the Westerville High
School graduating class. The affair
was given under the direction of Miss
Helen Ensor, assisted by the Home
Economics Department and the Y. M.
and Y. W. C. A.

Herbert H. Meyers acted as toa-
master and welcomed the guests.
Clarke Cornell, class president, re-
sponded for the graduates. The vari-
ous college activities were then repre-
sented. Gladys Lake, social; Carl
Smith, athletic; Florence Loar, liter-
ary societies; Carl Sweazy, religious.

A few remarks by President Clip-
pinger closed the program.

Y. W. C. A. Sends Splendid Delegation to Eaglesmere.

Otterbein will have a record-break-
ing delegation at the Y. W. C. A.
summer conference at Eaglesmere,
Pennsylvania this year. An unusual
amount of enthusiasm has been arou-
sed, with the result that nine girls are
attending. They are Edith Bingham,
Josephine Foor, Helen Keller, Gladys

Howard, Marvel Sebert, Edna Hoop-
er, Evelyn and Margaret Pifer, and
Esther Harley. The conference per-
iod covers ten days, from June 27 to
July 7, and the girls are anticipating
ten days full of the best times possi-
ble.

Freshmen Make Up Fine Papers —Show Good Literary Ability.

Freshmen papers have been pub-
lished in years heretofore but never
have they been such a success as this
year, due to the efforts of the Fresh-
man English Department. This
speaks well for literary talent in the
Freshman Class. The editors with
their staffs have worked hard on their
papers and the Freshmen may well be
proud of their efforts. The papers
with their editors were: "Scraps"—
Harold Freeman; "Salmagundi"—
Edna Hooper; "The Rambler"—H. G.
Leiter; "Smart Set"—C. K. Pulse;
"Brain Waves"—Bernice Heeter;
"The Outcome"—P. V. Sprout; "Lat-
est"—R. U. Martin; "May-bee"—Lois
A. Sellars; "The Retrospect"—J. Gor-
don Howard.

Graduates of School of Music Give Pleasing Recital

Those who attended the graduating
recitals in piano on last Wednesday
enjoyed an especially pleasing pro-
gram. Miss Vance and Miss Wright
are two of the finest pianists that
Otterbein has graduated in recent
years. Their program was an un-
usually heavy one, the preparation of
which must have necessitated both
exceptional talent and lots of hard
work.

The compositions of Grey, Brahms,
Chopin, Friml, Grainger, Raff and
Beethoven were used; and the pro-
gram was so arranged as to empha-
size the varied themes used by these
composers. The Beethoven numbers
were especially fine, with the orches-
tral parts on the second piano.

C. W. STOUGHTON, M. D.

31 W. College Ave.
Westerville, Ohio

Bell Phone 190 Citizen Phone 110

G. H. MAYHUGH, M. D.

East College Ave.

Phones—Citizen 26 Bell 84-R

DR. W. M. GANTZ

Dentist

Bell Phone 9

15 W. College Ave. Westerville

Rhoades & Sons

The College Avenue

MEAT MARKET

H. A. DENMAN

Choice Cut Flowers and Corsage
Bouquets.

Quality Best—Prices Right

S. State St. Citizen 345

WOLF'S

HOME DRESSED

MEATS

MAKE GOOD EATS

Both Phones

Bell 46-W.

Citizen 92

B. C. YOUMANS, Barber

37 N. State St.

Shop closed at 8 o'clock except
Saturday.

We thank you for your
patronage and wish
you success through-
out the summer.

C. H. PATRICK

We thank you for your patronage dur-
ing the school year—and hope to see
your smiling countenances next Sep-
tember.

MOSES & STOCK, Grocers

New Model Restaurant

SODA FOUNTAIN

Any Kind of Sandwiches, Home-Made Pies

Special Orders any Time

Regular Lunches or Dinners

Cigars, Cigarettes and Tobaccos.

Orders over the Phone

Tellings' Special Brick Ice Cream

North State St.

Westerville, O.

Go to the WINTER GARDEN

For good pastime.

Every Evening—Except Wednesday.

Admission 10c and 15c

MRS. DUVALL, Manager

Ex '16. Russell Ray Caldwell of Swanton, Nebraska arrived at noon Monday. He visited Mr. and Mrs. R. B. Sando in Indianapolis on Saturday and W. Rodney Huber in Dayton Sunday. We are all glad to see "Caldy" again.

'01, '06. Dr. and Mrs. Frank Oldt (Ora Maxwell), who returned to Ohio last week after a term of service in the United Brethren Mission in Siu Lam, China, were in Westerville for the baccalaureate services on Sunday. They are now visiting Mrs. Oldt's sister in Columbus.

'87, '12, '10. Mr. and Mrs. Samuel F. Morrison and Mr. and Mrs. Homer P. Lambert (Lucile Morrison) of Anderson, Indiana, motored to Westerville early last week as the guests of Mr. Morrison's sister, Mrs. J. W. Jones (Olive Morrison), '88.

'12, '13. On April 24, a little son was born to Dr. and Mrs. A. D. Cook (Wilda Dick) of the Philippine Islands, where Dr. Cook is engaged in medical mission work. The baby has been named Robert Penrose.

'11. Don C. Shumaker, who with Mrs. Shumaker (Lillie Resler), '10, and their little son John, was on his way home after serving a term in India under the Young Men's Christian Association, went from Japan to Vladivostok, where he will be engaged in the war work of the Young Men's Christian Association for three months.

Ex. '17. Roth E. Weimer of Pittsburgh, Pa., is back to Westerville for Commencement week.

'03. Clyde S. Yothers of Mt. Pleasant, Pa., has accepted the position of auditor for the company operating the chain of Mills Restaurants in Cleveland, Columbus, and Cincinnati, Ohio. His headquarters will be in Columbus.

'17. At the home of the bride in Westerville last Wednesday evening Miss Marie Wagoner became the bride of Ray W. Gifford. The service was read by the Reverend Earl C. Weaver, '10, of Johnstown, Pa., brother-in-law of the groom. The guests were the immediate relatives of the young couple. Mr. and Mrs. Gifford will make their home in Akron, Ohio, where Mr. Gifford is managing editor of the Circle, the publication of the Goodrich Rubber Company.

'14. Miss Mary Alkire of North State Street, Westerville, was hostess at a picnic party last Monday evening. The guests were members of the Two-in-One club of the Methodist church.

'18. "Betty" Fries came Monday. She is just as jolly as ever.

'14. Miss Ila Grindell of Westerville attended the Anti-Saloon League Convention in Washington, D. C., last week.

'05, '07. Professor and Mrs. E. M. Hursh, who returned from their mission work in Freetown, West Africa early last spring, are Commencement guests at the home of Professor and Mrs. L. A. Weinland on East College Avenue.

'15. "Chuck" Campbell returned to his home in Westerville last Wednesday. He is mighty glad to be out of the service and we are all glad to see him again.

Alumna Day.

The corner stone of the new science hall will be laid Wednesday morning, alumna day, at 10 o'clock.

At noon the annual dinner of the alumna association will be held in the United Brethren church.

The alumni will demobilize the service flag in a meeting in the college chapel at 3 o'clock.

SOCIETY GIVES OPERETTA

College Chapel is Scene of Charming Japanese Operetta—All Parts Well Interpreted.

The college chapel was the scene of much jollity and enthusiasm, Thursday evening, when Cleihoretea gave as her open session program the operetta, Princess Chysanthemum.

When the curtain went up on the first act, the happy Japanese maidens sang the opening chorus, how the court chamberlain strutted and waved his gaudy fan, announcing the coming of the fair Princess. Then having recovered from the shock of discovering this freakish comedian to be Alice Abbott, the audience gazed in admiration at the beautiful Princess Chysanthemum. It was not difficult to recognize Audrey Nelson, as leading lady, wearing a gorgeous red kimono, and attended by her four maidens.

Charming Prince So-Tru who won the hearts of all, was easily recognizable, as Ethel Eubanks. Who would have suspected Esther Harley of being the Cunning Prince So-Sli? But the role was well interpreted.

Saucer Eyes and his impish sprites were much appreciated, even though they were "up to mischief" and "never happy, only when things go wrong. Freda Frazier in her black cat costume portrayed the personality of Saucer Eyes very realistically.

To off-set the evil workings of So-Sli and Saucer-Eyes, came the Fairy Moonbeam and her fairies. Cleo Coppock took this part, and her song of cheer to Princess Chysanthemum, imprisoned, by Saucer Eyes, was very beautiful.

But we have not yet mentioned his most transcendent, noble, high and mighty imperial majesty, the illustrious Emperor What-for-Whi. To believe that May Sellman was behind that fierce mustache and enormous fan, that it was she who paraded about in that dignified black robe,

RITTER & UTLEY'S

Up-to-Date Pharmacy

Eastman's Kodaks and Photographic Supplies.
Films Developed and Printed at lowest prices.

Satisfaction Guaranteed

OPTICAL DEPARTMENT

Eyes Examined Free, Eye Glasses and Spectacles all styles.

OUR PRICES REASONABLE

GIVE US A CALL

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.

Name Cards for College Folks

Printed Cards for either men or women, \$1 for 50, or \$1.25 for 100.

Prices for Engraved Stock on Application.

The Buckeye Printing Co.

Both Telephones

West Main St.

Otterbein Students

Remember the folks at home
with a picture.

Baker Art Gallery
COLUMBUS, O.

See the Quality Shop

For Up-to-Date Cleaning and Pressing.

81 West Main Street

and sang those boasting songs of mercy, clemency and justice, was almost impossible.

Miss Helen Vance was the pianist and the operetta was put on on the direction of Miss Hanawalt and Mrs. Orr of Columbus.

SENIOR SESSION PLEASURES

Philomatheia Has Commendable Program at Commencement Open Session Enjoyed by Many Friends.

Graduating five seniors; Philomatheia presented a splendid Commencement Open Session last Friday evening. The session was well attended and enjoyed by all. Alumni who were in the audience expressed their commendation of the work of the present body.

G. E. Mills, produced excellent thought in his address, "Real Living". He emphasized the importance of a careful but complete life for the college student.

In his valedictory, "The Passing of American Isolation" the retiring president, L. K. Replogle dwelt upon the closer relationship of the United States and Europe due to the existing conditions.

R. H. Huber in his inaugural, "A Burning Heart" sounded the note which stirs men to great deeds.

An address, "Mastery of Fate" given by H. F. Moore closed the regular program. Mr. Moore emphasized the fact that man dictates, in large measure, his own fate.

In the extemporaneous speaking, Carl Gifford of the class of '15, spoke a few words to society. Miss Virginia Burtner spoke for the girls, pleasing the audience by an appropriate speech. Dr. Snavelly again favored us in an open session with some timely remarks. He sounded the keynote of the meeting in his reference to the predominant strain "the preparation for service to humanity" which idea was clearly brought forth by all the speakers.

GRADUATES PRESENT FARCE

Seniors Will Present "Green Stockings" in Chapel Wednesday—Fritz Coaches Well-Rounded Cast.

"Oh, Evelyn—"

"Yes, Madge."

"I do want this letter to my husband to catch the Indian mail. Do you know anything about the postal service in this benighted village?"

Doesn't that sound enticing? If you want to hear some more of it, come to the Senior Play, entitled "Green Stockings" to be given in the College Chapel on the evening of Wednesday, June 11.

If you come, you will see some the Dignified Seniors disguised in the following manner:

George Glauner takes the part of Admiral Grice, a testy old gentleman with the manner of an old sea-dog.

You will see Judson Siddall as William Faraday, a well-preserved man of 65, fashionable and superficial.

Can you imagine Ray Harmelink as a dignified, dryly humorous man of military bearing?

The two "Mikes" will be Henry Stelle and James Raleigh, two young men of about 30 and 35 respectively. Come and see which is which.

Lawrence Replogle will be a dignified old family servant.

Vida Wilhelm will be Celia Faraday,

day, a young woman with a sense of humor.

Madge and Evelyn, Virginia Burtner and Helen Bovee, will be handsome, well-dressed women.

Phyllis, Freda Frazier, will take the part of the youngest sister, charming

and pretty.

Florence Loar will represent Aunt Ida, a florid, quick-tempered, warm-hearted auntie.

Now! Come to see the Seniors present "Green Stockings", Wednesday night.

Western Reserve University

SCHOOL OF MEDICINE

ONLY MEDICAL SCHOOL IN
THE CITY OF CLEVELAND

Admits only college degree students and seniors in absentia.

Excellent laboratories and facilities for research and advanced work.

Large clinical material. Sole medical control of Lakeside, City and Charity Hospitals. Clinical Clerk Services and individual instruction.

Wide choice of hospital appointments for all graduates.

Fifth optional year leading to A. M. in Medicine.

Vacation courses facilitating transfer of advanced students.

Session opens Oct. 2, 1919; closes June 17, 1920. Tuition, \$150.00.

For catalogue, information and application blanks, address
THE REGISTRAR, 1353 East 9th St., Cleveland

TWO ORDERS QUICK OF
WILLIAMS
ICE CREAM
The Cream of Perfection

MEN!

The Union
is Headquarters for
Cool, Stylish
Suits for Hot
Weather

Our famous "Palm Beach Lane" offers the largest, finest stocks in Central Ohio—

Palm Beach Suits

\$10, \$12.50, \$15

Eureka Cool Clothes

\$10 and \$15

Cool Mohair Suits

\$15, \$20, \$25

Dixie Weave Suits

\$20 and \$25

A wonderful variety of real nobby styles—in sizes to fit every man and young man.

For the Best Groceries

Go to

Reed's Grocery

See "Bill" Evans for tickets for the Senior Play.—Adv.

STUDENTS TO GIVE CONCERT

Tuesday Night Students of School of Music Give Annual Concert—Ladies' Glee Club to Appear.

Tuesday night in the college chapel at 7:30, students of the School of Music will give their annual commencement concert assisted by the Ladies' Glee Club which will be on the program for three double numbers. The "Finale" from the Pathetic Symphonic by Tschaiakowsky will be played by Miss Agnes Wright, '19, who brings from the organ with most pleasing effect the orchestral color of this wonderful composition.

Mrs. Mamie Groves Gantz, a graduate of piano in 1906, renders the first number "Marche Russe" by Schincke.

C. A. Hahn, '17, will play an original number which is entitled "Sunset".

HAVE DELIGHTFUL SESSION

Philaletheans Have Interesting and Varied Program—Fifteen Seniors are Awarded Diplomas.

Friends and alumnae of Philalthea were delighted with the program at the Commencement Open Session Thursday night. Every number was interesting and well rendered. The program was as follows:

Piano Duet—

"Grand Palka De Concert"

Myrna Frank and Faye Byers

Oration—

"Democracy and Immigration"

Gladys Howard

Vocal Solo—"Come Sing to Me"

Jack Thompson

Beatrice Fisher

Prophecy—

Elizabeth McCabe

Reading—

"Blessed are the Poor in Spirit"

"Rosa"

Fay Morrison

Piano Solo—"Shepherd's Hey"

Percy Grainger

Agnes Wright

Story—"It's Always Nancy"

Josephine Foor

During the extemporaneous speaking three former Philaltheans spoke to the society; Miss Smith and Mrs. Hoverstock of the class of '99 and Mrs. Carl Gifford of the class of '17. Mr. H. E. Michael spoke in behalf of the men present. Fifteen Seniors were presented with diplomas from the society in recognition of the work they have done in Philalthea.

SPLENDID PROGRAM GIVEN

Large Audience Enjoys Philophroneas' Varied Display of Talent—Five Seniors Receive Diplomas.

Last Friday night Philophroneas was favored by one of the best open session programs that it has enjoyed this year. A large number of visitors filled the hall to capacity and all took great interest in the evening's program.

The first number given was, "The Evening Star" rendered by the Philophronean orchestra. The number was creditably given and encored for which "Till We Meet Again" was played.

The retiring critic, B. C. Peters, next delivered his oration, "The New Patriotism" with characteristic finish and forcefulness.

Mr. R. C. Wright then favored Society with a delightful vocal solo—

"Until"—by Sanderson. He was accompanied by Miss Fisher.

The President's Valedictory—"Making Americans"—was next in order. This Mr. G. L. Glauner gave with his accustomed ease and eloquence.

A violin duet next entertained society and friends. Messrs. Askew and Sprout played—"Melody in F—a Paraphrase."

The regular evening's program was closed by the President's Inaugural—"The Professional Business Man"—delivered by K. J. Scott.

During extemporaneous speaking Miss Merle Black, Prof. E. W. E. Schear and J. J. Sanders, '01, spoke.

COCHRAN HALL NOTES.

Eleanor Whitney, Pauline Stubbs, Helen Bechtolt and Rena Rayot were guests at Cochran Hall Friday evening for dinner.

A number of girls enjoyed a slumberless party at the home of Annette Brane last Friday night.

Yum! Yum! Days make good cakes.—Adv.

Cochran Hall is proving just how hospitable and how accommodating she can be. One of the best proofs is the fact that 59 guests took Sunday dinner there.

Gladys S., Grace A., Agnes W., Helen K., Virginia B., Elizabeth M. entertained their mothers at a breakfast Saturday a. m. The "eats" were wonderful.

Mrs. Neva Anderson Mertz of Wabash, Ind., is visiting her cousin, Martha Skinner and the rest of her friends.

Have you tried Days' baked goods?—Adv.

Rena Rayot and Roma Berschler are visiting Lenore during Commencement.

Helen Sanders and Harriet Hayes delightfully entertained a large number of girls last Saturday afternoon. An informal program was rendered and a two-course luncheon served. Commencement guests who were present were Mary Garver Miller, Ruth Koontz, Ruth Cogan, Bonito Jamison, Helen McDermott and Nettie Lee Roth.

Among the former students returned to spend Commencement week are Alice Ressler Brentlinger and Iva McMacken.

Cards are out for a luncheon to be given by Miss Virginia Blagg in honor of Miss Katheryn Warner and Miss

"Good-Bye till we meet again"

It is with genuine regret that we see you go. Most of you, we hope, will return and finish your work here. It is a good college in a good town and we want you with us. May your vacation be a happy and properous one and may you return full of high courage, enthusiasm and endurance to finish the course begun.

GLEN-LEE PLACE

Blazing The Trail

Books are the best gifts. Kodaks, fountain pens, stationery, college jewelry and athletic goods.

Try us for developing and printing photos.

University Bookstore

Florence Loar. Other guests will be Gladys Howard, Bernice Heeter, Helen Ensor, Mrs. Wm. Counseller, Fay Morrison, Mrs. W. T. Hicks of Charleston, W. Va.; Catherine L. Loar of Mt. Pleasant, Pa., and Martha Stofer of Belleville.

Mr. and Mrs. J. S. Wilhelm of Can-

ton, Ohio, are spending Commencement week with their daughter Vida.

Days thank you for your patronage. Call again.—Adv.

Geneva Harper has returned to graduate.

We are glad to have Mildred Deitsch with us once more.