

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-20-1927

The Tan and Cardinal September 20, 1927

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Tan and Cardinal September 20, 1927" (1927). *Tan & Cardinal 1917-2013*. 15.
<https://digitalcommons.otterbein.edu/tancardinal/15>

This Article is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Tan & Cardinal 1917-2013 by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Tan and Cardinal

VOL. 11.

WESTERVILLE, OHIO, SEPTEMBER 20, 1927.

No. 1.

SCRAP DAY RESULTS IN DOWNFALL OF FRESHMEN

FROSH WIN TUG-O-WAR

Colors of the Class of 1930 Dragged Through Creek With No Trouble.

The Sophomores copped the honors of the annual Scrap Day by bagging the first two events of the day—the relay race and the sack rush, leaving the Frosh to win the afternoon tug-of-war.

In the first fracas, an unfortunate fumble proved the downfall of the first year men, for it was afterward seen that the race would have been quite close had one man not made a bad pass. As it was, at several stages of the race the Frosh seemed to be gaining, but the loss of about forty yards could not be made up. At that, the Freshies, captained by Lloyd Chapman of Westerville showed a good deal of ability, while that of the class of '30 was also in evidence. Louie Weinland led the Sophs in this event.

In the sack rush there was not as much scrapping as in previous years, the opposing teams resorting to wily tricks and strategy. However, the experience of last year stood the second year men in good stead and they copped the fray by a 79-67 score. Wallace Cherry of Bellwood, Pa., led the attack of the Freshies, while Emerson Seitz captained the Sophomores. In this event Dave Burke and Seitz engaged in a number of clashes which provided thrills for the huge crowd (Continued On Page Two).

TAN GRID SCHEDULE

Sept. 24—Bowling Green at Westerville.
Oct. 1—Miami at Oxford.
Oct. 8—Marietta at Marietta.
Oct. 15—Open.
Oct. 22—Baldwin Wallace (Homecoming) at Westerville.
Oct. 29—Muskingum at New Concord.
Nov. 5—Capital at Westerville.
Nov. 12—Heidelberg at Tiffin.

YOUNG PEOPLES' SUNDAY SCHOOL ORGANIZES

The Young Peoples' Department of the Sunday School has just been re-organized to start the year anew. In the hands of James Harris rests the responsibility of Superintendent. Assisting him is A. O. Barnes. David Allaman fills an important position as secretary and treasurer of the organization. Alice Foy is chairman of the program committee, while Gerald Rosselot is chairman of the membership and publicity committee.

With these enthusiasts the organization should be highly successful this year. The admirable cooperation of the college and high school students was evident as the church was filled Sunday morning.

Wild Life Movie Comes

A motion picture dealing with wild bird and animal life will be presented in the high school auditorium Wednesday night. Admission will be 35 cents for college students.

DR. CLIPPINGER SPEAKS AT OFFICIAL COLLEGE OPENING

ANNUAL "Y" MIXER PROVES BIG SUCCESS

Original Plays and Song Acts Feature. Novel Mixing Plans Introduced.

All forces combined last Saturday night to make the Mixer, the annual "Meet-Everybody Reception" of the Y. M. C. A. and Y. W. C. A. a great success. The party being a progressive affair, the entertainment was varied, and the students and faculty members who mingled together were given good opportunity to become acquainted with many people whom they had not known before.

The entire group of those who attended the Mixer was divided into (Continued On Page Two).

TAN AND CARDINAL OFFICES ARE MOVED

The companion room to the Sibyl office, in Lambert Hall, has been appropriated by the editorial and business staffs of the Tan and Cardinal. New lights and additional furniture has been acquired through the generosity of the college treasurer, and a new coat of paint will be added to the walls as soon as the proper help can be secured.

The staff will now be afforded ample space in which to do its work and allow for visitors and news space seekers. The editor will be in his office every afternoon from 2 until 3 o'clock, to afford those, who have suggestions to make concerning the conduct of the paper or its editorial policy, an opportunity to make them to the editor in person.

Professor Schear Returns

Professor E. W. E. Schear, who for the last year has been doing graduate work at the Ohio State University in the Department of Biology, has returned from the year's leave of absence, and has assumed his former duties as head of the Department of Biology. Professor Schear hopes to complete the requirements for the Doctor's degree during this term.

Professor F. A. Hanawalt, who acted as the head of the department during the absence of Professor Schear, will resume his duties as an associate professor of the department.

CLAIMS PERSONALITY IGNORED FOR REALISM

GIVES EDUCATIONAL IDEALS

Entire Grant of Education Board Is Claimed for Endowment As Campaign Closes.

With the official opening of school for the year 1927-28, last Wednesday morning at 10 o'clock in the college chapel, attention was turned from the consideration of material things to the real educational purpose of the college. Problems of finance which have been in the foreground for the last few years were laid aside, and an attempt was made to point out those educational principles upon which Otterbein is founded.

Dr. Clippinger, in his opening address stated that there is a growing tendency for the teaching of materialistic psychology and philosophy to crowd out idealism in our colleges and universities. "We are bowing down at the shrine of science worshipping realism. We are thinking less of the superhuman," the President said. In presenting facts to back up this assumption, he pointed to the growing disregard for the sacredness of personality, the demand for literature of a cheap nature and movies of a questionable character, and the general acceptance of music commonly known as jazz.

Having thus stated the tendencies that are to be combated, the President next set forth the objectives of the college. The development and improvement of character as a positive value, is one of the chief aims of the college," said Dr. Clippinger. "Self-realization, the development of the wrapped-up potentialities in each of us, (Continued On Page Eight).

NEW STAFF MEMBERS NEEDED BY T AND C

Freshmen or upper-classmen who are interested in trying out for a position of either reporter or an assistant business managership of the Tan and Cardinal should report to the editor or business manager at their office in the basement of Lambert Hall, any afternoon from 2 to 3 o'clock. Positions are open on the circulation staff. Those interested should see Mildred Wilson.

New Professors Secure Educations in Many Schools Throughout Country

Otterbein has opened the new year with nine new professors and assistants. Professor Earl Bowman has been added to the staff of the education department. The appointment of another instructor in this branch of the college was necessitated by the large increase in the number of students taking Education work and also to meet the requirements of the State Department of Education officials. Professor Bowman has an A. B. degree from Miami, and an M. A. degree from the University of Chicago. At present he is working out his Doctor's degree at Ohio State University. He has had a great deal of experience

in the field of education.

Professor J. F. Smith has been chosen to fill the vacancy in the department of Public Speaking and Dramatics. He is a graduate of Otterbein where he obtained his Bachelor of Arts degree. He received a Master's degree from the Ohio State University where he is working on a Doctor's degree.

The vacancies created by the resignation of Miss Taylor as assistant Dean of Women and assistant in the English Department have been filled by the appointment of Mrs. Mary K. Barnhill. She holds an A. B. from the (Continued On Page Two).

SCRAP DAY RESULTS IN DOWNFALL OF FRESHMEN

(Continued From Page One.)

which witnessed the contest. Paul Fletcher, Paul Hance, and Bill Nesbit were strong for the Sophs, while Burke, Russel Broadhead, and Frank Samuel stood out for the Freshies.

In the afternoon, the first year men surprised both themselves and their followers with a quick and decisive victory over their supposedly huskier and more experienced opponents. Led by Dean Conklin of Westerville and anchored by Wayne Milburn of Willard, Ohio, they soon had their "enemies" bathing in the then muddy waters of Alum Creek. Many of the Sophs regretted the fact that they had worn rather better clothes than they would have had they not been so sure of winning.

Quite a number of townsfolk, in addition to almost the complete student body, witnessed the affair at the Alum Creek bridge. By this victory the Sophomore class is acknowledged the champion between the two traditional rivals, and it is agreed that no class warfare shall ensue.

O C

NEW PROFESSORS ARE COUNTRY-WIDE EDUCATED

(Continued From Page One.)

University of Kentucky and an L. L. B. from the University of Louisville. Mrs. Barnhill has taken work at Paducah College.

Two new instructors, both graduates of Otterbein, have been added to the staff of the School of Music. Miss Frances Harris, A. B. and B. Mus., has been appointed to succeed Miss Helen Vance in the Department of Piano. Miss Agnes Wright, A. B. and A. A. G. O., comes as a part time instructor of Piano.

Mrs. Nellie Mumma, A. B. is also a graduate of Otterbein and has been secured as an assistant in the Library.

Mr. A. B. Sears, A. B. has been named to succeed M. A. Ditmer, who resigned last Spring, as Assistant Professor of Physical Education and Head Coach of Athletics. He is a graduate of Wooster College and has had special work in coaching at the University of Michigan.

Mrs. Florence Johnson has been appointed as Director of Physical Education for women. She is a graduate

LATEST ENROLLMENT FIGURES

	Boys	Girls	Total
Seniors	41	48	89
Juniors	37	41	78
Sophomores	54	63	117
Freshmen	55	75	130 new
	10	2	12 old
Total (4 College Classes)	197	229	426
Music and Art (only)	11	24	35
Special	5	2	7
Grand Total	213	255	467

The enrollment of the Art and Music Departments are not yet completed. Definite figures will be announced next week.

ANNUAL "Y" MIXER PROVES BIG SUCCESS

(Continued From Page One.)

three sections distinguished by paper caps of pink, yellow and green. Three places of entertainment were provided. After each group had visited each place all met on the campus for refreshments which were served in front of the administration building. Gay Japanese lanterns strung among the trees of the campus gave the occasion a festive air.

An original play, written by Ernest Nichols and Verda Evans, was presented in the chapel. A group of songs by Fred White and Curt Poulton with guitar and banjo accompaniment completed the program.

Two-minute dates scheduled in the association hall provided an opportunity to become acquainted with new people. A reception line in which each one was introduced by his nickname was a feature of the entertainment in the gymnasium. A necktie tying contest for the women afforded much amusement there.

of the University of Wisconsin and Sargent School of Physical Education and has had work at Shurtleff College.

Maude E. Connor of Hagerstown, Maryland, a graduate of Columbia College, has been appointed as Secretary to the President.

O C

NEW FRESHMAN STUDENTS

George Adams, Beaver, Ohio.
Russell Adams, Gahanna, O.
Margaret Anderson, Jamestown, N. Y.
Ruth Anderson, Jamestown, N. Y.
Charlotte Barker, Dayton, O.
John Barnes, Westerville, O.
Ethel Beard, Portage, O.
Glenn Beard, Portage, O.
Mildred Bilikam, Westerville, O.
Mary Billman, Westerville, O.
Vivian Blausner, Basil, O.
William Boor, Bowerston, O.
Mary Bradbury, Oregonia, O.
Russell Broadhead, Jamestown, N. Y.
Francis Bundy, Westerville, O.
David Burke, Westerville, O.
Charles Burrows, Willard, O.
Charlotte Caney, E. Pittsburgh, Pa.
Cressed Card, Warren, Pa.
Mary Carter, Newark, O.
Lloyd W. Chapman, Westerville, O.
Wallace Cherry, Bellwood, Pa.
William Christian, Garrettsville, O.
Walter Clippinger, Jr., Westerville, O.
Dean Conklin, Westerville, O.

(Continued on page five.)

PUBLICATION BOARD IS ELECTED FOR NEW YEAR

The Student Council in its meeting September 14, elected the following persons to serve on the Publication Board for the year 1927-28. Faculty representatives, Dr. Sarah Sherrick, Professor C. O. Altman; Literary Society representatives: Ethel Kepler, Philalethea; Frances George, Cleiorhetea; Donald Borrer, Philophronea; and Waldo Keck, Philomathea; representatives from the student body at large: Verda Evans, Marcella Henry, Edwin Shawen and Gerald Rosselot.

O C

Janet Hollman of Columbus visited with her sister, Margery, over the week-end.

Ruth Musselman visited with the Owl club over the week-end.

Ruth Hayes of Millersburg visited with the Arbutus club over Saturday and Sunday.

Riegel Injured

The first casualty of the football season fell to the lot of Ernie Riegel who hurt his knee last Thursday in the workout. He was forced to be out of action about four days.

O C

DAN CUPID IS ACTIVE DURING PAST SUMMER

Cupid's arrows darted swiftly and surely this summer for they added to their already numerous victims the names of Ernest Riegel and Homer Huffman.

Miss Bernice Dunham of Greenville and Ernest Riegel, 28' of Dawn Ohio, were united in marriage at the home of the bride's parents, on Sept. 7. Mr. and Mrs. Riegel are living at present with Mrs. R. O. Cook on West Main street.

Miss Helen Supinger and Homer Huffman, 29, both of Piqua, Ohio, were married on June 11, at Covington, Kentucky. Mr. and Mrs. Huffman are living with Mrs. Starkey and her son on West Home street.

The Rexall Drug Store

Loose-Leaf
Note-Books

\$1.00 to \$2.30

Cheapest line in town.

SHAEFFER PENS
PARKER PENS

YOUNG'S ECONOMY STORE

WHERE YOUR DOLLAR IS
WORTH THE MOST

Hosiery, Underwear, Overalls, Shirts,
Dresses, Aprons, Hats, Kitchenware,

Dishes, School Supplies, Novelties, Toys,
Candy, Table Oil Cloth, Blankets, Etc.

In fact a General Line of Merchandise at
the LOWEST PRICE.

24 N. STATE STREET
Westerville, Ohio

EATS
COLD DRINKS
AND
CIGARETTES
ANN'S
RESTAURANT

OVER THIRTY MEN REPORT FOR GRID ASSIGNMENTS

FIRST GAME OF SEASON COMES NEXT SATURDAY

MEET BOWLING GREEN

Season's Outlook Is Good But Not Exceptional. Gang Is Hard At Work.

Over thirty athletes are practicing foot ball daily under the direction of the new coach in preparation for the stiff schedule that faces the Tan and Cardinal warriors this fall. Last week with the temperature well over ninety degrees every day the boys had no trouble in getting rid of any excess weight.

Next Saturday the tough Bowling Green eleven appears here. This team has a very impressive record and is sure to be a battling aggregation. Coach Sears is depending on this game to give him a line on the team's strength and weakness. A week later on October 1 the team goes to Miami University to open the season there. Miami will be the toughest team to be faced this year probably, as they have a terrific attack built around their big fullback Stryker.

Practice sessions that have been held certainly give confidence to Otterbein followers. The boys are drilling very hard and show an unusual amount of pep and snap. The following men have reported to Coach Sears:

Ends: Saul, Riegel, Reck, Seaman, and Schear.

Tackles: Norris, Hawes, Bunce, and Hance.

Guards: Shoemaker, Gearhart, Derhammer, Foster, and Fowler.

Centers: McGill and Crawford.

Quarterback: Minnich, Lee, Jordak, Seitz, and Schott.

Halfbacks: Knight, Clingman, Young, Widdoes, Pinney, Jones, L. Hicks, and Hankinson.

Fullback: Hadfield.

A glance at these names shows that a very strong team can be put on the field and yet afford a fine list of capable substitutes.

Crawford Optimistic

Captain "Jew" Crawford in a private interview told the reporter that things certainly look bright for a good foot-

HEAD COACH SEARS HAS ENVIABLE RECORD

ALFRED B. SEARS

Coach Sears came to us with a very remarkable record of high school coaching. During the time he coached Bellaire High School his team played thirty games. They won twenty-seven of these. Two ended in a tie and they lost one.

ball year. He said, "The team will likely be composed of eleven men of All-Conference caliber." His leadership ability is remarkable and that coupled with his fighting spirit and his seeming immunity to injury goes to make him rank with Otterbein's greatest athletes.

"Red" Pinney is likely to do most of Otterbein's kicking this year. Others who have good toes include Hance and Jones. Pinney gives evidence of being a very elusive runner, hard to drop.

Reck is to be counted on as one of the mainstays of the line. He played tackle last year but has been working at end this week. He has weight and experience. Gearhart reported in fine shape, hard as nails. He will be seen right in the thickest part of the strug-

gles this fall. Saul is showing great form and speed so far. He appears even heavier and taller than last year.

Many Backfield Candidates

Over a dozen likely candidates appear for backfield duties. It is impossible to venture a guess as to who will start the game against Bowling Green.

Barring injuries and continual bad breaks we would say the varsity is in for a successful year.

When interviewed Coach Al Sears had the following to say, "It is very difficult to say how good the team is until actual scrimmages start. Men who look good in workouts sometimes fail to impress in actual competition.

However I am not discouraged. I think we have a very good chance to win the Bowling Green game. The team must have the support of the students."

O C

'26. Franklin Young has accepted the position of teacher of Chemistry and Assistant Coach in the Toronto High School.

'25. Charles Hayman has entered on his duties as principal of the Letart Falls, Ohio High School.

LOCALS

Judith Whitney and Helen Kern visited with the Arcady Saturday and Sunday.

John Anglin of Ohio Wesleyan visited Edna Tracy Sunday.

Eleanor Walters' friends from Marion, O., motored down to see her on Sunday.

O C

Dr. A. D. Cook, Mrs. Cook and children returned to the United States during the summer, from China where they have been engaged in medical Missionary work for the past eight years. They were stationed at the United Brethren Missionary Hospital in Siu Lam near Canton.

The unsettled condition of the Chinese Government has made it necessary for our Mission Board to reduce its staff.

The Cooks returned to the United States through India and Europe.

Dr. Cook has accepted a position for the present as Medical Physician in Muskingum College. He expects to locate some place in Ohio.

Coldest, Livest Sodas

Come From Our "Liquid" Mechanicold Fountain Because It Chills Not Some — But All Ingredients

TRY your favorite fountain drink or sundae at our soda fountain. You'll be surprised at how much colder, how much more live, zestful and delicious it is compared to what you usually get at ordinary fountains.

Our "Liquid" Mechanicold fountain is the reason. It maintains five separate temperatures under automatic control — the highest type of mechanically refrigerated fountain money can buy.

Come in and try our fountain service once. That's all we ask—for we know you'll come again.

WILLIAMS

THE HOME PORTRAIT STUDIO

Miss W. B. McCahon

38½ N. State St.

Westerville, O.

HOME PORTRAITS

STUDIO PORTRAITS

COMMERCIAL WORK

Phone 383

The Tan and Cardinal

Published Every Tuesday Morning in the Interest of
OTTERBEIN COLLEGE

Address all communications to the
Tan and Cardinal, Lambert Hall,
103 West College Avenue, West-
erville, Ohio.
Subscription Price, \$2.00 a Year,
Payable in Advance.
Entered as second class matter

STAFF

September 25, 1917, at the post-
office at Westerville, Ohio, un-
der 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.

EDITOR-IN-CHIEF **LOUIE W. NORRIS, '28**
Managing Editor Gerald Rosselot
Copy Editor Thelma Hook
Women's Dormitories Margaret Kumler
Men's Dormitory James Bright
Local Reporter Dwight E. Euverard

Special Features Henry Gallagher
Verda Evans
Caryl Rupe
Pi Kappa Delta Reporter Esther Williamson

General Reporters

Humphrey Bard	Mary Thomas
Claude Zimmerman	Marcella Henry
Lillian Shively	Gladys Dickey
Charles E. Shawen	Thelma Hook
Kenneth Echard	Lucy Hanna
Al Mayer	Phillip Charles

BUSINESS MANAGER **ROSS C. MILLER, '28**
Lorin Surface David Allaman
Herbert Holmes

SPORTS EDITOR **HAROLD BLACKBURN**
Ellis B. Hatton Arthur H. German
Harold Young Parker Heck
Girls' Athletics Editor Evelyn Edwards

CIRCULATION MANAGER **MILDRED WILSON, '28**
Helen Ewry Elma Harter
Margaret Edgington Margaret Duerr

EDITORIALS

NEW BUT EFFECTIVE

In this age of specialization, there are few weeks in the year's cycle of fifty-two that have escaped the branding of some special emphasis. There is Music Week, Good English Week, Better Homes Week and now there is Freshman Week.

From the standpoint of the administration the Freshman Week period has been a great success. The Registrar's work has been greatly diminished when the regular registration of the upper classmen took place. There was not the usual jam in the registration room caused by those who had not made out their schedules. Ample time was given for Freshman tests of all kinds, thus allowing proper classification of each new student according to standing. When school officially opened the Freshmen were ready to work, all preliminaries thus being out of the way.

The Freshmen, from a purely subjective standpoint, were better equipped to begin the year. They were acquainted with their professors and also with their fellow students. Thus the sweeping off their feet by the upper classmen in the mad rush to get them into a social group was done away with.

Quite naturally the first trial of this plan has brought out certain of its

weaknesses. Some slight duplication of the work, in its various phases has inevitably occurred. The purpose of the meetings on Monday and Tuesday evenings was different but the ground covered was much the same. Some of the Freshmen have complained that the program was a little too intensive, that they did not have time to breath at times, so to speak.

The value of the program greatly overbalanced its weaknesses.

LET'S MAKE WORK PLAY

Shall we make our college course play, work or drudgery? The distinction made by the Reverend Ray Johnson, in his chapel talk last Thursday was right to the point.

There are those who make their college career one complete round of play with no definite goal in view. Then there are those who have a goal, but who through unfortunate circumstances resulting in self pity, allow themselves to make their work drudgery. Why not fix on a goal, then bend every effort toward that goal, but at the same time bear in mind that every thing cannot result favorably to us? There are certain things that just aren't planned for us. We must accept them as a matter of course.

Work will now become play, but it will be a serious kind of play.

Bouquets for the Living.

The first bouquet of the season has much of green in it. The tender sprigs being plucked by those of tender years, the Class of '31.

As the June bride, the Staff has but one bouquet to throw—so

This week it must needs be divided:

One sprig to those who made Freshman Week possible;

One sprig to the Frosh for teaching the Sophs to swim;

Two sprigs to the Sophs for sacking the Frosh;

And the rest of the bouquet to Prof. West for redecorating the Ad Building.

(The ribbons to the new professors.)

O C

Thanks Students.

Dear Editor:

I want to take this opportunity to thank all of those who were so thoughtful of me during last spring and summer, in sending me so many interesting and helpful cards and letters.

Sincerely yours,

Harry E. Widdoes.

O C

ALUMNI NEWS

Born to Mr. and Mrs. Rufus A. Longman, '96, on June 7, 1927, a boy Arthur Harvey.

Mr. Longman is Superintendent of the Louisiana State Masonic Home for Orphans at Alexandria, La. Grace Lloyd Truxall, '04, announce the birth of a son June 5, 1927.

Mr. and Mrs. Truxall live at 1113 Rose Ave., Wilksburg, Pa.

Ralph Vernon, '25, is teaching Mathematics this year in the Bremen, Ohio High School.

Professor G. G. Grabill, '00, marked his nineteenth Dedicatory Recital in five years when he dedicated the organ of the Gay Street Methodist Church, Mt. Vernon, Ohio, Tuesday, Sept. 6th.

Professor Grabill's services are in frequent demand.

Rev. Wm. Covert and wife (Katherine Karg, '14) have been visiting relatives in Westerville and renewing acquaintances in Otterbein in the past week. Rev. Covert is pastor of the Baptist Church at Brandon, Vermont.

Prof. R. E. Offenbauer was re-elected at Lima, Ohio in the spring as Supt. of Schools for a five year period. His teachers met and gave him a check for \$100.00 to pay for a life membership in the N. E. A.

Prof. Offenbauer and family drove from Lima to Seattle to attend the N. E. A. Meeting.

Just had a card from Dr. O. B. Cornell, '92. The Dr. who for so many years was Secretary of the Alumni Association is on a trip to the Triennial Conclave of the Masonic Officers to be held in Denver.

The trip includes Salt Lake City, Yellowstone National Park and other points of interest.

'26. Miss Florence Campbell is again teaching in the Antrim High School, Hiram, Ohio.

FACULTY HELPS ENTER-TAIN NEW STUDENTS

One of the social features of Freshman Week was the progressive party which was given for the new students on Friday evening, September 9. The freshmen were divided into five groups, each under the direction of four upper classmen acting as guides, and visited in turn the homes of President Clippinger and Professors Hursh, Rosselot, Scott and McCloy. Each group followed the same program of events, the entertainment ranging from intelligence tests to charades, followed by refreshments.

Sunday noon, faculty dinners were arranged for the entertainment of the freshmen. Each professor arranged to act as host for a specified number of guests either in his own home, or at King Hall. Those professors who were unable personally to entertain their guests selected upperclassmen to perform this duty.

O C

COUNCIL HOLDS IMPORTANT OPENING SESSION

Elect Members of Important Student Organizations For Coming Year.

A great deal of important business was transacted at the initial session of the Student Council held at Cochran Hall last Wednesday evening. The elections of members to various committees and democratic organizations of the campus was the main feature of the meeting.

The members of the Student Council elected to the Campus Council were: seniors, George Rohrer and Helen May; juniors, Quentin Kintigh and Margaret Edgington.

The Men's and Women's Inter-Social Group Council, which are comparatively new organizations on the campus are headed by Waldo Keck and Gladys Snyder respectively.

Discussion of the Scrap Day program followed. As in former years, the Men's Senate was given charge of the affair.

Mr. Erisman discussed the enforcement of the smoking rule.

I thank you for reading this ad. It is not all, until I prove it by our remarkable Shoe Repairing. With our machinery and knowledge, combined, the most unseen wonderful Shoe Repairing in the history of your life.

A TRIAL WILL CONVINCE YOU

DAN CROCE

27 W. Main St.

WESTERVILLE, OHIO

MANY IMPROVEMENTS ARE MADE ON COLLEGE BUILDINGS DURING SUMMER

During the summer months several improvements and repairs were made in the Administration building. All woodwork and window frames on the outside were painted a light cream color. The walls and ceiling of the main hallway have been redecorated in a similar shade. The chapel ceiling also received a new coat of color.

These improvements were made under the supervision of J. P. West who discovered the original plans of the Administration building during the summer. The plans stated that the outer woodwork was to be light color which, against the red brick background, would emphasize the Gothic architecture.

Improvements, amounting to \$2500, and more numerous than ever before in its history have been made in Cochran Hall this summer. All the equipment used was the most modern and best of its kind obtainable.

Soon after the students left, the floors in the entire basement, except in the rooms used for living purposes, the four bathrooms, and front entrance were taken up. After inspecting the repairing, and replacing the plumbing where it was needed, new flexstone floors were laid.

Dean Cora McFadden's apartment

NEW FRESHMAN STUDENTS

Continued From Page Two

Norma Cooper, Coshocton, O.
Alberta Corwin, Dayton, O.
John Cross, Macon, O.
Lucille Debolt, Centerburg, O.
Thomas Demorest, Westerville, O.
Glenn Duckwall, Eldorado, O.
Grace Duerr, Dayton, O.
Maxine Ebersole, Chillicothe, O.
Donald Euverard, Westerville, O.
Martha Evans, Centerburg, O.
Eugene Ewell, Dayton, O.
Sylvester Ewers, Fredericktown, O.
Mildred Forwood, Springfield, Ill.
Releaffa Freeman, Westerville, O.
Jeanette Gantz, Westerville, O.
Corvin Gilbert, Dayton, O.
Walter Goff, Westerville, O.
Margaret Greenwood, Jamestown, N. Y.
Emma Grim, Ripley, O.
Mary Hancock, Philipsburg, O.

was re-decorated, and a new rug placed on the floor of her sitting-room. All of the other rugs in the building were cleaned.

In many rooms the plastering was repaired where it was hanging loose, and in several places the entire room was refinished. New convenient receptacles for rubbish were placed in the halls.

A new range, baker and equipment for dishwashing were installed to facilitate work in the kitchen, while an automatic Hoffman heater was installed in the boiler-room to keep the water at constant temperature.

It was the intention of the trustees to redecorate the third floor, but the great expense and time required imposed such limitations that these plans could not be carried out. However, it is hoped that next year both second and third floors may be entirely re-decorated.

Vera Hanover, Westerville, O.
Alvin Harrold, Greensburg, Pa.
Mary Hayman, Westerville, O.
Paul Hiskey, Mt. Gilead, O.
John Holmes, Peru, Indiana.
Orland Hooch, Hamilton, Ohio.
Bliss Hoover, Galena, O.
Paul Hughes, Greenville, Ohio.
Mary Hummell, Cleveland, Ohio.
Helena Hunt, Utica, O.
Vesta Jackson, Oakwood, Ohio.
Ethel Keefer, Wall, Pa.
Violet Kepler, Dayton, O.
Charles Kettelman, Dayton, O.
Alton King, Westerville, O.
Isabella King, Scottsdale, Pa.
Margaret Knapp, Turtlepoint, Pa.
Robert Lewinter, E. Pittsburgh, Pa.
Doris Long, Centerburg, O.
Martha Lydick, Dunkirk, O.
Audrey McCoy, Wooster, O.
Thelma Manson, Lorain, O.
Helen Mathias, Rockbridge, O.
Enid Mickey, Latrobe, Pa.
Wayne Milburn, Willard, O.
Margaret Miller, Canton, O.
Annie Mitchell, Herminie, Pa.
Helen Mitchelson, Westerville, O.
Mildred Moore, Marion, O.
Roger Moore, Westerville, O.
Stella Moore, Berryville, Va.
Joe Mumma, Westerville, O.
Mary Mumma, Lewisburg, O.
Robert Myers, Westerville, O.
Olive Newman, Westerville, O.
Grace Norris, Dayton, O.
Clare Nutt, Westerville, O.
Frank Oldt, Canton, China.
Mary Oldt, Canton, China.
William Parent, Kempton, O.
Kelvin Payne, Pedro, O.
Annabelle Phillips, Centerburg, O.
Linnaeus Pounds, Ostrander, O.
Olive Rager, Johnstown, Pa.
A. Otis Ranson, Dunbar, W. Va.
Georgia Reed, Amanda, O.
Ed. Ricketts, Westerville, O.
V. M. Robertson, E. St. Louis, Ill.
Dale Roose, E. Pittsburgh, Pa.
Henrietta Runk, Canton, O.
Nola Samson, Westerville, O.
Frank Samuel, jr., Westerville, O.

Eleanor Sanderson, Wall, Pa.
Alice Schear, New Philadelphia, Pa.
Dorothy Schrader, Westerville, O.
Jane Scott, Westerville, O.
Edwin Shafer, Benton Harbor, Mich.
Ethel Shelley, Westerville, O.
Olive Shisler, Beach City, O.
Nettys Siegel, Granville, O.
Margaret Snyder, Mt. Gilead, O.
Evelyn Stair, West Salem, O.
Carl Starkey, Westerville, O.
Vivian Stevenson, Mansfield, O.
Carolyn Swartzel, Waynesville, O.
Omer Tedrick, Blanchester, O.
Laurene Wahl, Union City, Ind.

Eddie Hope says: "The Atlantic, it turns out, is an ocean after all, not just a notion."

Grandfather used to ask graciously for a girl's hand—but his offspring today will be satisfied with nothing less than a neck.

The wisdom of Benjamin Franklin becomes more apparent every day. When he flew his kite, 134 years ago he had the idea that flying should be controlled.

E. J. NORRIS & SON

Westerville, Ohio

STUDENT SUPPLY SHOP

For 15 Years Ready Again to Serve You.
Make Us Your Headquarters When You Are Up Town.

LADIES' PHOENIX SILK HOSIERY

Longest wearing Hosiery
on the market.

\$1.00, \$1.35, \$1.50,
\$1.85

FRESHMEN TOGGERY

Gym Shirts, Pants, Jerseys and Shoes.

Remember

YOUR
FRIENDS AT HOME WITH
A NICE BIG LETTER
WRITTEN ON
OUR

OTTERBEIN STATIONERY

Specially Priced

Pound	
Gold Seal . .	\$1.25
Red Seal . .	\$1.00

Box with Envelopes	
Gold Seal . .	\$1.00
Red Seal . . .	75c

UNIVERSITY BOOKSTORE

Make WOLF'S

Your Headquarters
for

Meats and
Groceries

PARTY AND PICNIC
ORDERS GIVEN
SPECIAL ATTENTION

ALUMNAL BRIEFS

OFFICERS OF THE ALUMNI ASSOCIATION

President J. R. King, '94
Vice Presidents—
Dr. P. H. Kilbourne, '02
Mrs. Elizabeth C. Resler, '93
H. D. Bercaw, '16
Sec. Prof. L. A. Weinland, '05
Treasurer W. O. Lambert, '00

With this issue of the Tan & Cardinal the Alumni Association resumes the use of the college paper as the means of carrying its news and matters of interest to the Alumni of the institution.

During the past year the Association published a quarterly, the Alumni Magazine. Through this publication the Alumni were kept informed of events and plans pertaining to an enlarged Otterbein.

However at the Commencement meeting of the Alumni, the members voted unanimously to use the T. & C. for the present year. This does not seem to the Secretary as the best means to unify the Otterbein spirit as there are many things that can be used in a publication all our own which obviously cannot be used in the campus paper. Since this is the wish however, of the majority of the supporting members, we look forward to a good year, expecting the same enthusiastic support that was accorded last year.

Each member of the Association will receive the T. & C. for the year 1927-28 and I am sure that each one will renew again the spirit he once had as he reads of the campus activities.

O C

Vida Van Sickle

The many friends of Miss Margery Vida Van Sickle, '15, were shocked to hear of her death July 25th, in Cincinnati, Ohio. For several years Miss Van Sickle had been a teacher in the Cleveland Schools.

The funeral was held in the Clifton U. B. Church, Cincinnati, of which her father is pastor.

I Will Be Pleased to
See My Patrons
From Otterbein
at My Place
of Business
10 S. State
C. D. MANN
WATCH MAKER AND
JEWELER
Westerville, O.

NOTICE

Are you one of the Alumni receiving a Sample Copy of the T. and C.? If so fill out the enclosed blank and return at once.

O C

WEDDING BELLS

Dr. Walter G. Clippinger, assisted by Bishop A. R. Clippinger performed the marriage ceremony on August 30th, for Donald G. Clippinger, '25, and Miss Florence Vance, '25. The ceremony took place at the home of the bride's parents, 615 Washington Ave., Greenville, Ohio.

The bridegroom is a son of President Clippinger and the assistant professor of Chemistry in Otterbein College.

Congratulations are extended.

Word has been received of the marriage of Miss Elsie May Conger, class of '26, to Dr. Borden Powell of Pittsburgh, Pa. The wedding took place in the East Dayton U. B. Church, Saturday, July 23rd.

The marriage of Miss Helen Vance, '19, was solemnized at the home of her parents, Mr. and Mrs. Timothy Vance, Reynoldsburg, Ohio, on Saturday, Sept. 3, to Mr. Roscoe H. Eckleberry.

Miss Vance has for the past four years been an instructor in the Otterbein School of Music and is an Associate Member of the American Guild of Organists.

Prof. Eckleberry is a member of the faculty of the Ohio State University.

They will be at home at 2498 Indianola Ave., Columbus, Ohio.

The marriage of Miss Gladys Mae West, '26, daughter of Prof. and Mrs. J. P. West, to Mr. Rhoderick R. Shaw of Lancaster, Ohio was solemnized Wednesday evening, Sept. 7th at 8:30 o'clock at the home of the bride's parents in Westerville.

Mr. Shaw has been Director of the band and clerk to the Superintendent of the Westerville Schools for the past year.

Immediately following the ceremony the couple left for New York where on Sept. 10th they embarked on the S. S. Leviathan with the American Legion group for Paris. Mr. and Mrs. Shaw will also visit relatives of Mr. Shaw in England before returning. After their return Mr. Shaw will take up his duties as Supervisor of Instrumental Music in the Collenwood High School, Cleveland, Ohio.

HOMEcoming OCT. 22.

I'm going to tell you now—so you can plan for it. Homecoming and game with Baldwin. Wallace October 22nd. Already many have notified us of their intention to return. YES YOU CAN COME. Remember the date.

YOU CAN HELP

Are you interested in the enlarged program for Otterbein? You can help by becoming a member of the Alumni Association.

\$3.50 per year is the fee which includes one year's subscription to the Tan and Cardinal.

WE NEED YOU — YOU NEED US. If you are already receiving the T & C., send in the two dollars for membership.

Miss Olive Adams, daughter of Mr. and Mrs. K. P. Adams of Westerville, was united in marriage to Mr. Ralph Tinsley on Wednesday, August 24, at 11 o'clock. Dr. Dennis Dormer, pastor of the Euclid Avenue U. B. Church of Dayton, performed the ceremony.

Mr. Tinsley, class of '26, has been employed at the Delco Frigidaire Co. of Dayton. Mrs. Tinsley has been teaching art in the Ashtabula public schools the past year. They will be at home at 1601 Dakota Street, Dayton.

At the home of Dr. T. J. Sanders the marriage of Miss Jeanette Francis McGill, '26, and Rev Andrew B. Grubb, was solemnized. Dr. Sanders officiated.

Following the ceremony Rev. and Mrs. Grubbs, after a trip through Pennsylvania will go to Wilmore, Ky., where they will both enroll in the Asbury Seminary.

Miss Freda Kirts, '27, and Mr. Graydon Shower were united in marriage on Sept. 3rd. The ceremony took place at the home of Dr. T. J. Sanders, who officiated.

They will be at home in Lancaster, Ohio where Mr. Shower is teaching Manual Training in the Lancaster High Schools.

O C

Warren Ash

Word was received of the death of Warren Ash, ex '04, at Santa Cruz, California, late in August. Burial was made in Toledo where his father is pastor.

Mr. Ash leaves a widow and one child. The sympathy of the Otterbein Family is extended to this family.

J. P. WILSON

Quality Foods

at

Reasonable

Prices

COME AND SEE US

Splendid Hats -- Stylishly New

Note the distinction, the style and character of this hat. But the picture cannot begin to tell you how good Lion Hats really are.

LION HATS

—are made by a manufacturer who has created hat styles for 66 years.

This year's selection is certainly up to the usual Lion standard. Why not select yours while the stock is complete?

\$3.75, \$4.50, \$5.50

Otterbein students are always welcome. Come in and get acquainted. You will always find a friendly atmosphere here. Headquarters for College Toggery
J. C. FREEMAN & CO.
22 N. State St.

MEN'S SOCIAL GROUPS:

We will follow the plan used last year in the matter of securing locals for the T. and C. These are the rules:

1. Select someone in your group to be responsible for the collection of your club news.
2. Write them up in good shape (preferably typewritten) on the regular copy form provided by the T. and C. They should be ready to go to print.
3. They will be collected between four and six o'clock every Sunday afternoon from the club bulletin boards.
4. Any news not written up in good form will be rejected.

It will be to your advantage to cooperate.

— O C —

The Philotas have become installed in their new rooms over the First National Bank at 11½ East College Ave.

Joe Mayne, Paul Davidson, C. F. Nichols, G. Lincoln and C. Bennett visited with Philota friends over the week-end.

Waldo Keck entertained company over the week-end.

Lyle Nichols '22 Professor at Indiana Central, now attending Ohio State visited Cook House.

Earl Hoover '25, visited Cook House for a few days previous to resuming his studies at Harvard Law School.

Bonnie Felton ex '27 visited Cook House over the week-end.

The Annex club has established new quarters at 8½ East College avenue.

J. Platt Wardell, Paul Garver, James Foster and Ed. Richardson visited Annex over the week-end.

Henry Gallagher has been ill at his home.

Harlan DeBolt has transferred his credits to Ohio University.

Arvine Harrold has been visiting Annex for a few days. He plans to attend Ohio State University this winter.

Duane Harrold and Richard James have registered at Ohio State for post-graduate work.

Lester Cox, '26, teacher in Newark High School, visited Alps men during the week-end.

"Tort" Barnhard, '26, of Cleveland, visited with Alps Saturday and Sunday.

Kenneth Neff made his usual three trips to Columbus last week.

Mrs. C. W. Brewbaker and daughter, Mrs. J. R. Howe, '23, of Dayton, spent Wednesday with Virginia Brewbaker.

Pauline Knepp, '26, who is teaching in Marion Ohio Junior High School, spent the week-end with the Talisman Club.

Miss Maude Connor and Mrs. Florence Johnson were guests of the Talisman club at Sunday evening lunch.

Mary McKenzie and Ruth Trevarrow gave a push Wednesday night to celebrate their birthdays.

Corrine Shreffler of Ashland, Ohio, who has been librarian of the Ashland Public Library for the past three years, has returned to Otterbein to graduate with the class of '28. Miss Shreffler was in Otterbein 1922-24 and has taken work also in Western Reserve University and Ashland College.

Jonda visitors of the week-end were Henry Olson, '23; Earl Leiter, '25; George Eastman, '26, and Palmer Fletcher, '27.

Lorentz Knouff went to his home in Upper Arlington, Columbus, Sunday.

Walter Martin, '27, is visiting Jonda friends this week. Walter is working in West Virginia.

Wesley Seneff and Reginald Shipley visited with Country Club men last week.

Harold Molter, now in Ohio University at Athens, visited Country Club friends at the opening of our school year.

Bob Snively, '27, was up to visit the Sphinx Club over the week-end. He is coaching at Centerburg, O.

"Teeter" Adams, '23, coaching at Johnstown, O., was another alumni seen at the Sphinx rooms.

Boone Reed was back to see Sphinx members.

— O C —

Dorm News

Gladys Lobe Michael '19 visited Tomo Dachi club Friday evening.

Adda Lyon, Greenwich alumna, visited the club over the week-end.

Helen Seymour from Canal Winchester visited Edna Mae Heller.

Norma Cooper's brother visited with her on Sunday.

Lucille Roberts' father visited with Lucille on Sunday.

SHEAFFER'S

PENS • PENCILS • SKRIP

WE WELCOME
OTTERBEIN STUDENTS
TO OUR STORE

Come In Look Around
PARKER PENS AND PENCILS

WESTERVILLE PHARMACY

C. H. Dew, Proprietor
WHERE SERVICE IS BEST

12 E. Main St.

Westerville, O.

Special
BRIDGE
LAMP

\$3.50

H. P. Sammons & Co.

"The Furniture You Need at the
Prices You Can Pay."

Charter House
Suits For
University Men
\$40 - \$45 - \$50

THE UNION
HIGH AT LONG

FORENSIC OUTLOOK IS BRIGHT FOR 1927-28

NEW TALENT PROMISING

Russell Contests and Freshman-Sophomore Debate Come Before Holidays.

Prospects for a winning forensic season for Otterbein look brighter probably than ever before. With nearly two complete squads of last year's debaters out for the men's team a very good showing should be made. Two of Otterbein's college orators are also back, ready to uphold the previous record of the school. The women's varsity debate team has experienced quite a loss in its personnel by graduation. However there is much new material for the positions left vacant.

Intramural forensics promise to have a dominant place this first semester. The Russell Declamation and Oratorical contests, and also the Freshman-Sophomore debates will probably be held before the holidays.

Otterbein has a new public speaking mentor, Professor H. B. Smith. He comes to us with an exceptional record as both a dramatic and platform man. Professor Smith is a graduate of Otterbein and has always maintained an active interest in all the college endeavors.

All freshmen are urged to compete for the various positions open in debate, oratory and dramatics since the Public Speaking Department has made it clear that there will be no discrimination in favor of the experienced members.

O. C.

ALUMNI NEWS

(Continued from page six.)

It's Doctor Keister Now

Albert Samuel Keister, Class of '10, was one of three in his department granted a Ph. D. by the University of Chicago, Sept. 2.

Dr. Keister returns to his fourth year as Professor of Economics in the North Carolina State College for Women, Greensboro, N. C. His College has an enrollment of over 1600 students, with a plant of 42 buildings.

We extend congratulations and best wishes.

J. Gordon Howard, '22, Secretary of Young People's Work in the U. B. Church, and Mrs. J. G. Howard, '22,

(Rhea McConaughy) were visitors on Freshman week.

We have noted some fine things said about Gordon's work in the various summer conferences.

NOTICE

In order that this page may be made as interesting as possible YOU must help. We are anxious to have items of interest of former students of Otterbein.—Marriages, deaths, births, promotions, trips, or notes of interest. SEND THEM IN.

Rowena Hewitt Landon.

Miss Rowena Hewitt Landon, class of '85, died at her home in Westerville, Thursday, August 25th.

Miss Landon had been a teacher in the Columbus Schools for several years. During recent years she had been Instructor in Journalism in East High School and head of the department of Journalism in the Columbus High Schools. She had been highly successful in establishing journalistic courses in the high schools and the Columbus Press gave her many eulogiums for her brilliant work.

Miss Landon was born in Westerville and had made her home here all her life.

Interment was made in the Otterbein cemetery.

'94. Dr. Charles Snively, of the noisy class of '94, Professor of Social Sciences in Otterbein, spent his summer vacation teaching History in the West Virginia Wesleyan College.

'19. Norris Grabill has entered on his work as professor in the Mercersburg Academy for boys, Mercersburg, Pa. This is one of the largest private schools for boys in the United States having an enrollment of more than 600 boys.

FRESHMAN CLASS HOLDS ELECTION OF OFFICERS

OFFICES ONLY TEMPORARY

Paul Hughes of Greenville is Made President. Senate Election Is Tie.

The election of temporary officers for the Freshman Class, held last Wednesday in Lambert Hall, resulted in the election of Paul Hughes of Greenville, Ohio to the office of president. The election was unique in that the vote for the elimination of one of the two remaining nominees for representative to the women's Senate resulted in a tie at the counting of the ballots. Believing their voting finished the freshmen left the assembly only to be recalled to cast another ballot.

Releaffa Freeman, of Westerville, Ohio, was finally elected to the Women's Senate, and Lloyd Chapman, also of Westerville, Ohio, was elected to the Men's Senate. The other officers of the class elected were: Mary Mumma, of Lewisburg, Ohio, vice-president; Mary Carter, Newark, Ohio, secretary; and Anna Mitchell, Herminie, Pa. treasurer.

O. C.

CLAIMS PERSONALITY IGNORED FOR REALISM

(Continued From Page One). development of a social service ideal and the development of leaders who have a strong belief in a God that is all-sufficient for every need are values that Otterbein tries to develop and conserve.

The Reverend Mr. Innerst read the scripture and the Reverend R. T. Stimmel, pastor of the Methodist Church, led the assembly in prayer.

At the close of the service Dr. Clipinger announced that the entire amount of the grant made by the General Education Board to the endowment of Otterbein, had been claimed. The sum of one million dollars was pledged and all paid except ten thousand dollars by July 1. However a group of eight men combined and advanced the ten thousand dollars, in order to claim the entire amount by the time the contract with the General Education Board closed on July 1. These men will be reimbursed as soon as the rest of the unpaid pledges are collected.

COME AND BE MERRY AT THE

T-4-2 TEA ROOM

Breakfast Served from 7 O'clock On.

Waffles and Hot Cakes a Specialty.

The Up-To-Date
Pharmacy

K. F. RITTER, O. C., '25, Prop.

"She was only a shoe-maker's daughter but he loved her to the last."

DON'T COME HERE LAST—
TRY OUR DRUG STORE
FIRST