

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-21-1926

The Tan and Cardinal September 21, 1926

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 10.

WESTERVILLE, OHIO, SEPTEMBER 21, 1926.

No. 1.

Association Mixer Is Lauded Big Success

Sophs Are Scrappier Than Yearling Frosh

WIN BY 2 TO 1 SCORE

Green Frosh Succeed In Copping Only Relay Race By Very Narrow Margin.

The Sophomores defeated the Freshmen in the annual scrap day last Saturday 2-1. The second year men won the sack rush and the tug-of-war but were nosed out of a victory in the relay race.

The relay race was close from start to finish. Thompson gave the Sophs a slight advantage when he nosed out Snyder on the first hundred yards. The Sophomores gained steadily until the race was well over half done when they held a lead of twenty-five yards. A Freshman fumble helped the Sophomore cause very slightly. On the next exchange a second Freshman fumbled but picked up the foot ball on the first bounce. A bad fumble by the Sophomores lost all but five yards of their advantage.

The last three runners on both sides ran neck and neck most of the way but Friend was not able to pace Weinland, the Frosh dash star, stride for

(Continued On Page Six)

O C

EFFICIENCY TESTS FAIL TO ESTABLISH RECORDS

L. A. Weinland Wins 100-Yd. Dash; Cline Cops Ball Throw; Broad Jump to David Lee.

Though the Freshman Efficiency Tests failed to establish any wonderful records, the class as a whole showed up to good advantage, many of the men rating practically the same in the events.

In the 100-yard dash two Westerville lads stepped it in practically the same time; L. Weinland going the distance in 11.8 seconds and J. Miller just one-tenth of a second slower. Snyder, an Otterbein Home product stepped it in 12 seconds flat, with R. Gibson and P. Fletcher right behind with 12.1 and 12.2 respectively.

Cline copped the baseball throw by having the ball 297 feet; Seitz was second with 288 feet to his credit. Benford's best heave was 277½ feet and McClain only fell three feet short

(Continued On Page Six.)

FOOTBALL MENTOR WHO DIRECTS TAN TEAM

COACH M A DITMER

Coach Merlin A. Ditmer, football mentor and veteran of many gridiron battles, is directing the varsity toward a successful pigskin season. Assisting him are Prof. R. F. Martin and R. K. Edler.

O C

HALF OF COLLEGE TAKES STATE "NUT" TEST

Monday morning between the hours of 9 and 12 o'clock Prof. Valentine gave the annual intelligence test to the Freshman and educational students. The test given was "The Ohio State University Psychological Test." The double system blank was used, the numbers being nine and ten. This test is given by the order of the Department of Education of Ohio.

In the chapel Monday morning one hundred and seventy (170) Freshman and seventy (70) upper-classmen took the test.

NEW PLAN FEATURE OF U. B. SUNDAY SCHOOL

Young People's Department Under Direction of Roy Burkhardt Is Reorganized.

A reorganized Young People's Department which offers new and interesting opportunities to the students of Otterbein was a feature of the United Brethren Sunday School last Sunday morning. Prof. E. M. Hursh, head of the department of Religious Education in the college, and Mr. Roy Burkhardt, who has for three years been in charge of work among United Brethren young people, have been influential in putting into effect the new plan which separates the young people from the adults and divides them into various classes.

Instead of meeting with the adult department for opening and closing exercises as was done last year the students now have their own opening exercises while the adults are in their classrooms. Then the students go to their classes while the adults assemble in the auditorium.

Four classes have been arranged for men and four for women, in addition to a mixed class in teacher training. Dr. T. J. Sanders, Prof. A. P. Rossetlot, Prof. H. W. Troop, and Prof. J. S. Engle are teachers of the men's classes. The women's classes are conducted by Mrs. R. O. Cook, Mrs. L. W. Warson, Mrs. J. R. King, and Mrs. Katherine Barnes Smith.

O C

PROF. TROOP WILL TAKE VACANT ECONOMICS CHAIR

H. W. Troop, Director of Alumni Relations, was released from the Hospital last Friday morning where he underwent treatment for stomach trouble. Prof. Troop will take the place left vacant by the very late resignation of Dr. Phelan. This is an emergency measure and is being done only by the consent of the Alumni Board. The alumni work will go forward until a more permanent adjustment can be made.

O C

Frosh Hold Election.

Election of temporary officers of the freshman class was conducted last night in Lambert Hall at 7 p. m. by the Student Council. The names of the officers will appear in the next issue of the Tan and Cardinal.

Largest "Meet Everybody" Reception Yet

PREXY IS FOOT RACER

Was Second Big Y Event of Year. Crowd Mixes in Four Hilarious Groups.

Saturday night the Y. M. and Y. W. C. A.'s entertained the old and new students and the professors and their wives at their annual Y. Mixer. The Mixer this year was a progressive affair, the main scenes of action being the campus in front of the Administration Building, the Association Building, and the Chapel.

Gay Japanese lanterns strung among the trees, and brightly-colored paper caps worn by the guests added a festal note to the dignity of the occasion. The crowd was divided into four groups, each group being distinguished by the color of the caps worn by its members. While two groups enjoyed a delightful musical and dramatic program in the Chapel, the other two were taking part in Olympic

(Continued on page five.)

O C

COCHRAN HALL RECEPTION PROVES HUGE AFFAIR

Gipsy fortune tellers, patent medicine venders, and actors galore provided progressive entertainment for the merry crowd of new girls, old girls, and professors wives who attended the Cochran Hall Party Friday night. Following a partner hunt which resulted in many informal introductions, the tragedy of Oleo and Crisco was presented for the pleasure of the guests. Then the company was divided into four groups which progressed to various rooms thruout the building where fortunes were told and plays were presented. Music was furnished by an orchestra of college girls. Punch and wafers were served.

Clubs Must File Dates.

Attention is being called to the fact that under the present social group system each club must arrange with the schedule committee appointed by the Student Council for dates for freshmen rushing parties. Wayne V. Harsha is in charge of the schedule.

Dr. and Mrs. J. R. King Complete New Hall

Three-Story Building Is Partly Fireproof

ROOM FOR 15 LEFT

Commons Club Will Accommodate
175 Men—Noisy Work to
End Today.

Concernment over the probability that all of the rooms now vacant in King Hall would not be filled with freshmen has led Dr. and Mrs. John R. King in conjunction with the college authorities to make the statement that the rooms would not be held open for freshmen after today but would be placed at the disposal of upper-classmen. Dr. and Mrs. King, who were formerly heads of the Otterbein Home in Lebanon and for many years missionaries in Africa, further declared that practically all of the excess noise necessary for the erection of the new structure would be eliminated by today.

There are now sixty men living in King Hall with ample room for eighteen or twenty more. Only seventy-five men are eating in the Commons Club while provision has been made for at least one hundred and fifty.

Eleven carpenters and two plumbers are rushing the work on the door-hanging and the installing of the showers and lavatories.

Dr. and Mrs. King will have quarters on the first floor of the Hall and will maintain the general office and post office in the first room to the right of the main entrance.

(Continued on page five.)

"SLIPPERY" SNAVELY CAPTAINS GRIDDEES

ROBERT SNAVELY
Captain "Slippery" Snavely will lead the Tan and Cardinal in the fall campaign. He is a veteran of three seasons at quarter and half-back positions. Snavely was also prominent in high school football.

O C
Dr. Sanders Recovering.

Dr. T. J. Sanders, head of the department of Philosophy, is recuperating from an illness which confined him to his home nearly all summer.

O C
Sell Frosh Caps and Ribbons.

Green caps for freshmen men were on sale during the past week at E. J. Norris and Son; proceeds will go to the Varsity "O". Green ribbon proceeds are given to the Student Council.

NEW TOWER CLOCK TO BE INSTALLED SOON

The new tower clock and automatic bell tolling device which is the gift of Mr. George Walter, 1905, of Buffalo, N. Y., is on the grounds. The apparatus will be installed for the offices and tower at an early date.

O C
New Chapel Seatings Made.

All students are requested to carefully observe the bulletin board for changes in chapel seatings which have been posted there.

A special feature story on the new professors will appear in next week's issue of the Tan and Cardinal.

See Samples from Bascom Brothers

Before ordering Class and Social
Group Pins.

Makers of Philophronean Keys.

11th and High Columbus, O.

E. J. NORRIS & SON

Westerville, Ohio

Bostonian Shoes for Men

We price them lower.
\$5.85, \$6.85

Endicott-Johnson Shoes

For Men.
Priced \$3.85, \$4.85

DUTCHESS TROUSERS

10c a Button—\$1.00 a Rip
We pay the cost on the guarantee.
\$3.85, \$4.85, \$5.85,
\$6.85

Phoenix Silk Hose for Ladies

\$1.00, \$1.50, \$1.85

Men's
Fancy Hosiery
Priced lower.
48c, 75c, \$1.00

Athletic Equipment
Men's Gym Suits and Shoes,
Basketball Shoes Priced Lower.
Women's Gym Shoes.

E. J. NORRIS & SON
Blendon Hotel Building

UNIVERSITY BOOKSTORE

GIVES

A WELCOME TO THE STUDENTS

OLD AND NEW

We are at Your Service
for

Text Books and Student Supplies.

UNIVERSITY BOOKSTORE

18 N. State St.

Twenty-Five Gridders Will Be On Hand Saturday To Conquer Findlay Collegians

Twenty men reported to Coach Ditmer's call last Wednesday afternoon for the first football practise of the year. The total was swelled to twenty-five by Saturday. Only five letter men have reported to date. They are Captain Snively, Crawford, Pinney, Lambert and Schear.

The squad was put through a drill in fundamentals on Tuesday and Wednesday. On Friday plays were walked through and on Saturday a light scrimmage was held.

The squad has its work cut out to be prepared for the opening game with Findlay College next Saturday afternoon on the home gridiron.

Findlay does not belong in the Ohio Conference and has no rules as to the date of the first practice. The fact

that freshmen may participate in athletics at Findlay makes the visitors all the more formidable.

Five or more men are expected to report for practice, three of whom are letter men. Bishop has not registered yet but expects to the first of this week. Carroll has a condition that leaves him ineligible and Reigel has an injured foot. Both of them will probably be out this week. The two others who are expected are Friend, a sophomore, and Seaman, a Junior, who saw varsity service two years ago.

Those who have reported in addition to the above mentioned are Weaver, Wurm, Hall, Saul, Kumler, Yantis, Wales, Gearhart, Charles Schott, Byers, Yochum, Reck, Shoemaker, Day, Hudock, James, Minnich, Cline Hicks and Pilkington.

CAMPUS IS IMPROVED DURING PAST SUMMER

Library and Dorms Redecorated; Heating Plant Completely Remodeled.

During the past vacation many improvements have been made in and about the college buildings. In some places complete remodeling was necessary while in other instances the adding of a few new furnishings sufficed; new coats of paint or slight repair work has greatly increased the beauty and comfort of certain parts of the various college buildings.

Because of the construction of King Hall it was found necessary to remodel the heating plant. This was accomplished at a cost of \$1200. The new pipes laid to King Hall are located beneath the walk; thus the escaping heat will make a dry and clean pavement during the winter months. The heating plant is now declared to be in first class condition.

The Library has been repainted, greatly adding to the attractiveness of the building.

All rooms on the fourth floor of Cochran Hall, have been given a more attractive and clean appearance by retinting of each room with a new two-tone buff color scheme.

The President's home has been remodeled inside and a new roof added. New hardwood floors and a new stairway greatly add to the comfort and

beauty of the downstairs. If weather conditions permit a new coat of paint will soon beautify the exterior appearance of the house.

Some rooms of the Administration building have been redecorated and new shades of uniform tone have been placed at the windows in the front of the building.

Saum Hall has new carpets at the entrance, and also new floor covering for the room occupied by Dean Taylor.

Most notable of the outside improvements is the resurfaced volley ball field.

Electric lights have been installed above the doorways on the outside of the towers of the Administration building.

THE SMILE OF SATISFACTION

IS what you'll be wearing if you have us clean, press or repair those garments for you.

Fall is on its way and it's time to get that suit or dress out and have us recondition and restore it to its original newness.

A CALL WILL BRING OUR TRUCK.

Varsity Pressing Shop
Phone 24

LEATHER LOOSE-LEAF NOTE-BOOK AND FILLER.

6¾ x 3¾	\$1.40
7¾ x 5	\$1.85
8½ x 5½	\$2.00
9½ x 6	\$2.30

Rexall Drug Store
E. College and State

Treasurer's Secretary Weds.

Katherine R. White, '24, the secretary to Treasurer J. P. West was united in marriage on June 26, 1926 to Mr. Theodore Dimke. The couple will continue to reside in Westerville, and Mrs. Dimke will continue with her duties in the office of the Treasurer.

"Dad" Moon Gets Vacation.

"Dad" A. H. Moon, our worthy janitor, enjoyed a real vacation during part of the summer. Traveling by motor the tourists visited Niagara Falls, then continuing through Canada to Port Huron where the return trip to Westerville, was begun. "Dad" reports having had a wonderful time.

Parker and Sheaffer PENS and PENCILS

There is one made for you. We would be pleased to show it you. They have that **LIFE-TIME SERVICE**

We have a 30-Day Trial Service. Come in, let us have a Pen and Pencil Talk.

"NATIONAL LOOSE-LEAF NOTE-BOOK"

Made in Black Texhide, with Ball-Bearing Lever Ring Booster.

WESTERVILLE PHARMACY

R. W. HOFFMAN, Proprietor
WHERE SERVICE IS BEST

12 EAST MAIN ST.
PHONE 20

WESTERVILLE, O.
CALL US

WILLIAMS

LUNCHES

SODA

ICE CREAM

CANDIES

CIGARS AND CIGARETTES

WILLIAMS

"Good Things to Eat"

THE OTTERBEIN COLLEGE TAN AND CARDINAL

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

Westerville, Ohio

Member of the Ohio College News-
paper Association.

STAFF

EDITOR-IN-CHIEF

WAYNE V. HARSHA, '27

88 Plum Street Phone 455-W.

NEWS EDITOR—

LOUIE W. NORRIS, '28

CONTRIBUTING REPORTERS—

Claude Zimmerman, Elizabeth Les-
her, Mary Thomas, Lillian Shively,
Gladys Dickey, Raymond Gates,
John Hudock, Philip Charles, Ken-
neth Echard, Clyde Bielstein.

ATHLETIC EDITOR—

H. E. WIDDOES, '27

Dorms Editor Margaret Kumler, '28

Local Editor Karl Kumler, '28

Exch. Editor Ernestine Nichols, '27

Special Features Verda Evans

BUSINESS MANAGER—

ROBERT E. MUMMA, '27

Assistants Ross C. Miller, '28

Lorin Surface, '29

CIRCULATION MANAGER—

RUTH HURSH, '27

Mildred Wilson, '28

Katharine Myers, '29

Margaret Duerr, '29

Margaret Edgington, '29

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

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

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

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

EDITORIALS

—:—

WELCOMES AND APPLESAUCE

It was almost pathetic to see some
poor senior heave a sigh of relief,
after shaking hands with five hundred
people at the Y Mixer Saturday even-
ing, turn to his friend and breathe
wearily "It's applesauce but I love it".

The Y. M. C. A. and the Y. W. C. A.
are to be congratulated for the excel-
lent way in which the two organiza-
tions prepared a welcome and "Meet
Everybody" reception for new and old
students, for the faculty and friends of
the college.

The way in which the Christian As-
sociations have been making the new
students feel at home in the past week
is just a little short of marvelous.
Many of the newly enrolled had per-
haps the slightest feeling of homesick-
ness before the Mixer but almost
every student will agree that the feel-
ing was dispelled amid the hilarious
throng.

Welcomes have been innovated and
welcomes have been worn out but the
novelty of the greetings in effect at a
Y Mixer will not disappear.

Six degrees of Doctor of Literature
were conferred at Missouri University
the other day. Does this mean that
we shall be having six new creative
novelists or six new intelligent critics?
Or perhaps it may mean that we shall
have six new teachers of English,
pointing out that Shakespeare didn't
know his grammar; or six new novel-
ists proving that true love always

thinks of what the neighbors will say;
or six new critics, demonstrating that
the artist should pour out "sweetness
and light" in order to make people
good and happy. Who knows?

And now comes the Rt. Rev. Arthur
Foley Winnington Ingram, lord bishop
of London, armed with a tennis rac-
quet and golf clubs as important parts
of his equipment. The Rt. Rev.
Ingram will arrive in this country
October 1 to talk Christianity to
college students. What form will the
teaching of the Word of God take
next?

Any college that isn't able to break
its last year's attendance record might
as well disband.—Col. Dispatch.

O C

New Students

FRESHMEN

Adams, Hildred U., Plain City, O.
Allaman, David W., Dayton, O.
Allaman, John G., Dayton, O.
Badgley, Virginia Anne, Columbus.
Bagley, Edgar, Galena, O.
Bailey, Ruth C., Westerville, O.
Baker, Elizabeth, Pittsburgh, Pa.
Baker, John H., Columbus, O.
Baltzelle, Sarah E., New Madison.
Barnes, Glendora, Westerville, O.
Bartlett, Wilma L., Cherry Creek,
New York.

Brown, Devon, Centerburg, O.
Beck, Katherine, Greensburg, Pa.
Bell, Erma Mae, Heights, W. Va.
Benford, Forest, Tyrone, Pa.
Bennett, Elsie, Westerville, O.
Bickel, Anna Lou, Parkersburg,
W. Va.

Billman, Gertrude Marie, Green's
Fork, Ind.

Brant, Rachael Mae, Shanksville, Pa.
Breden, Levere, Westerville, O.
Brewbaker, Virginia L., Dayton, O.
Bunce, Kenneth, Westerville, O.
Burchard, Beatrice, Centerburg, O.
Chaney, Faye M., Toronto, O.
Clarke, Goldie L., Lebanon, O.
Clemans Helen C., Clarksburg, W.
Va.

Cline Forrest, Union City Ind.
Clingman, Paul J., Chillicothe, O.
Coleman, Mary E., Warsaw, Ind.
Conrad, Carl E., Newark, O.
Croy, Theodore W., Trotwood, O.
Cruit, Florence, Westerville, O.
Davidson, Fannie M., Westerville.
Debolt, Harlin H., Centerburg, O.
Debolt, Lucille, Centerburg, O.

HITT BROTHERS

OUR MOTTO

Reasonable Prices.

Quality and Service.

50 N. State St.

DeHaven, Earl L., Dayton, O.
DeLong, Alice, Kingston, O.
Derhammer, Harold Barberton O.
Deyo, William R., Derby, O.
Dixon, Alva R., Westerville, O.
Edwards, Evelyn, Westerville, O.
Eley, Erma, New Madison, O.
Ervin, Herbert M., Painesville, O.
Ervin, Marie D., Grand Rapids, O.
Eschbach, George, Tyrone, Pa.
Ewry, Helen, Dayton, O.
Fletcher, Paul, Westerville, O.
Fowler, Ralph H., Union City, Ind.
Foy, Alice C., Johnstown Pa.
Frazier, William N., Westerville, O.
Gaines, Mary K., Danville, O.
Gantz, Kathryn, Westerville, O.
Gibson, Ralph, Westerville, O.
Goldsmith, Sarah, Westerville, O.
Grant, Sara Jane, Newark, O.
Gregg, Mamie R., Franklin, O.
Hatfield, Raymond R., Bedford, Pa.
Hance, Paul, Westerville, O.
Hanna, Lucy T., Columbus, O.
Harris, James, Westerville, O.
Hastings, Eunice G., Bradford, Pa.
Hawes, Robert, Greenville, O.
Heck, James P., Dayton, O.

Hedges, Golda, Amanda, O.
Hedges, Helen, Amanda, O.
Heestand, Zuma C., Alliance, O.
Hicks, Morris, Fredericktown, O.
Hoff, Claude, New Madison, O.
Hooper, Frances M., Bradford, Pa.
(Continued on Page Six)

Welcome Students! RITTER & UTLEY

THE OLD RELIABLE
UP-TO-DATE PHARMACY
Drugs, Medicines, Toilet Arti-
cles, Optical Goods, Fountain
Pens, Eastman Kodaks and Sup-
plies.

Films Developed and Printed.

SATISFACTION

GUARANTEED

44 N. State

New Shoes for Men
WE ALSO DYE SHOES
DAN CROCE
27 WEST MAIN ST.
Westerville, Ohio

COLLEGE MEAT MARKET

Special Rates

on

Large Orders

Quality Guaranteed

Student Patronage

Appreciated

COLLEGE MEAT MARKET

(Rhodes Meat Market)

Albert Gronbach & Son

WORK NEARING COMPLETION ON NEW KING HALL

(Continued From Page Two.)

A large amount of the kitchen equipment such as bread cutter, a vegetable peeler, an electric potato masher and other minor utensils have been secured and are now in operation. Many students have reported that excellent menus are in effect at the Commons.

Immediately at the end of the main entrance is a large reception room finished with a davenport, a piano, a library table and numerous chairs.

All of the hallways in the building are of fireproof construction with fire resisting doors at each end. The walls are finished in a buff brick to a height of four feet; the remainder of the walls and ceilings are of white plaster.

The rooms are furnished with individual cots, a dresser, and a study table with lamp for each man. The hardwood floors are covered with 7 by 9 congoletum rugs. Each room has a built-in wardrobe.

The heat for the building is provided by the heating plant and is of the hot water radiator type. It was necessary to add several new boilers to the heating plant before the hall radiators could be put into operation.

A cement walk has been constructed from the main entrance of the building to the campus proper; from that point the college has installed a temporary crushed stone walk which will be packed tightly. The college did not lay a permanent walk due to the fact that it is contemplating the erection of a new building in that space in the near future.

— O C —
Y MIXER

(Continued From Page One.)

games and get-acquainted stunts in the Association Building.

The jollity of the occasion was heightened for onlookers by the sight of various faculty members taking part in the events of the evening. Prof. Pendleton seemed to enjoy himself hugely as a dare-devil scooter-racer, and Prexy, his paper cap jauntily askew, showed marked ability as a foot-racer.

The evening was brought to a fitting climax when everyone (the peaked caps presenting a truly Klannish appearance) gathered in front of the Administration Building to enjoy the delicious refreshments served there.

**A Cordial Welcome
to New and Old
Students**

NOBLE B. SMITH
GROCERY
21 N. STATE ST.

Complete line of Fresh and
Canned Fruits and Vegetables.
Candies and Cakes

PHILOPHRONEA

A large attendance and a fine program featured Philophronea's first meeting of the year. A. O. Barnes gave an "Essay", and L. W. Norris' "Editorial" was read by R. S. Miller. L. M. Surface, C. L. Gee, and R. H. Erisman, spoke extemporaneously. Incoming officers were installed during the business session.

PHILOMATHEA

Philomatheia held its first regular session of the year last Friday evening with a large number of visitors and professors present. A fine program was presented. R. L. Shipley gave an "Address"; E. Caldwell gave a "Travelogue"; and P. L. Charles gave his "Autobiography". Professors Weinland, Engle, Pendleton, and Martin

formed the extemporaneous program, and Dr. Sanders represented the Philophronean visitors present.

During the business session C. M. Zimmerman was elected treasurer, and D. L. Stuckey chaplain to fill vacancies in those offices.

— O C —

Patronize Our Advertisers!

Four-mile belt conveyor—the longest in the world—installed in a Pennsylvania mine for transporting coal from mines to river barges. Electric motors operate this conveyor.

90,000 Wheelbarrows in one hand

A button is pressed. An electric motor goes to work, followed by another and still others until twenty sections of a belt conveyor four miles long are in operation!

Through an abandoned mine runs this giant wheelbarrow carrying nine thousand tons of coal per day in a steady stream from the miners to the coal barges on the Monongahela River. One man controls it with no more effort or concern than pressing a switch button. Electricity pushes it.

Not only conveyor belts of all sizes, shapes and kinds, but also hoists, tractors, cranes, elevators, stackers, locomotives, and other material-handling equipment have gained flexibility, dependability, and ease of control through electric motorization.

Moving things in one way or another is the educated man's work in life. And electricity, ever at his command, is moving more and still more of the things which move this new world of ours.

The General Electric Company has devoted years of study to material-handling and transportation problems. In its own vast plants the handling and moving of materials and products have been simplified to the highest degree, thus providing a daily demonstration of the value of electricity.

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

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

7-52DH

SOPHS DOWN FROSH 2 TO 1

(Continued from page one.)
stride and lost by five yards. It was the closest relay in four years.

The Sophomores tied things up in the sack rush, defeating the yearlings 49—59. Both sides showed excellent team work but the second year men had more need for victory.

Saul's defensive work helped the second year men tremendously while the open field running of Jesse Miller held the Freshmen in the running.

The tug-of-war in the afternoon was short. The Sophomores with better team work and a slight advantage of weight tore out the Freshman foot holds with the first pull and were declared the winners. A few minutes later when the first Freshman was pulled out of the waters of Alum Creek, which were high and unusually muddy from recent heavy rains, the Sophomores were declared the winners of the day.

The women of the Soph and Frosh classes sought to furnish amusement between events when several Freshmen attempted to desecrate Sophomore colors.

— O C —

**NO UNUSUAL PERFORMERS
IN EFFICIENCY TESTS**

(Continued from Page One)
of Benford's best. R. Fowler and Townsend tied for fifth place by throwing the pill 270 feet.

David Lee sailed through the air 18 feet, 2 inches, in the broad jump. Spangler was second with 17 feet 11 inches, and J. Miller third with 17 feet, 9 inches. Gibson made fourth place by falling ½ inch short of Miller's mark. Moorehead finished fifth with a mark of 17 feet, 5 inches.

Physical examinations for the Freshmen have been conducted the past week.

— O C —

NEW STUDENTS

(Continued From Page Four.)
Horner, William C., Louisville, O.
Hutchins, Joseph F., Logan, O.
Jenkinson, Ralph S., Greenville, O.
Johnson, Doris E., Pittsfield, Pa.
Jones, Frances M., Westerville, O.
Jordak, Alfred J., Maple Heights, O.
Jordan, Irene C., Elida, O.
Kaufman, Simon S., Toledo, O.
Kelchner, Helen L., Findlay, O.
Kelley, Roy J., Westerville, O.
Keys, Ruth E., Hillsboro, O.
Keiss, Marian, Bucyrus, O.

Knapp, Marguerite, Westerville, O.
Kunze, Mildred L., Delaware, O.
Landis, Victor E., Clayton, O.
LaRue, Margaret H., Deshler, O.
Lee, David, Dayton, O.
Lee, Elizabeth M., Greensburg, Pa.
Leigh, Paul, Dayton, O.
LeMaster, Ruth, Akron, O.
Lohr, Emma Jane, Latrobe, Pa.
(Continued Next Week).

— O C —

Latest Enrollment Figures.

As the clouds and noise of Registration clear, the Registrar gives out the following statistics concerning enrollment:

Seniors	89
Juniors	98
Sophomores	118

Freshmen	177
Special Students	41
Total	523

Of this number 150 are taking work in the Music Department, while 32 are taking music alone. These figures show a very slight decrease from last year.

— O C —

**COACH EDLER CALLS
FOR FROSH GRIDDERS**

Coach R. K. Edler issued his first call for the Freshman football squad today. Uniforms will be issued and a short practice held.

For further particulars watch the bulletin board in the Association Building.

Patronize Our Advertisers!

Cleaning and Pressing

Pressed by Hand or Steam.

Fall Samples on
Display.

WELLS, The Tailor
Cor. of State and Main

THE UNION

"The Home of Quality"

CHARTER HOUSE COLLEGE CLOTHES FOR COLLEGE MEN

CHARTER HOUSE — England's great school founded before the Cromwellian era, famous no less for its personalities than for its scholarship—has come to give the weight of tradition to American students in their dress.

CHARTER HOUSE has just been opened in our Men's Clothing Section—second floor. A special section is devoted to it. In it you will find collegiate cut clothing, bearing the CHARTER HOUSE lave, tailored in the authentic mode of the 1926 college season.

The penchant for distinctive clothing; a bit swagger, a trifle non-chalant; expressive of freedom, originality and youth, is given for young men who welcome the opportunity to gratify their individual tastes in the selection of clothing—with the same authority of tradition that British students have enjoyed for centuries.

Be sure and visit our CHARTER HOUSE at your very earliest opportunity and see the many new things we are showing—that particular college men like.

Smoking Stands

Book Racks

Book Ends

**JOHNSON
FURNITURE CO.**

G. R. Kershaw, Mgr.

U. B. CHURCH CROWDED FOR ANNUAL PEP FEED

**Students Have Hilarious Time Under
Auspices of Y-325
Attend.**

On Tuesday night the first project of the year, sponsored by the Y. M. and Y. W. C. A.'s was launched in the form of a giant "Pep" banquet. As the name signifies the affair was one of real "pep". Forming in two columns in the auditorium of the church the students marched down stairs where the banquet was served cafeteria style. After all were arranged at the tables, led by cheer-leaders Marsh and Hudock, a yell was given as the first thing on the program.

During the entire meal the whole church basement was a bedlam of "Pep". Punctuated with songs and yells, whistles, bursting balloons, tattoos on water glasses and several other kinds of indefinable noises the remains of the "fatted calf" were soon disposed of. After allowing ample time for even the slowest and most bashful to consume the repast and also to become acquainted with each of their neighbors a short program followed. Speeches were given by President Clippinger representing the faculty, Charles Lambert representing the Y. M. C. A., Charlotte Owen for Y. W. C. A., Perry Laukhuff, Student Council; Dr. Rupp, College Pastor; Coach Ditmer, Varsity Coach; Robert Snavely, Football Captain; A. O. Barnes, Basketball Captain.

After these short speeches were given Waldo Keck who had been acting as the stage announcer, namely the Toastmaster, turned the assembly over to the cheer-leaders. Even though each speaker had been greeted with a yell, everybody joined in a yell fest which fairly made the walls ring. The closing number was the Otterbein Love Song.

— O C —

Patronize Our Advertisers!

KAMPUS KALENDAR

Tuesday, Sept. 21—

Y. M. and Y. W. Meet in Association Hall at 6:30 p. m.

Thursday, Sept. 23—

Cleiorheta at 6:20 p. m.
Philalethea at 6:20 p. m.

Friday, Sept. 24—

Philophronea at 6:15 p. m.
Philomathean Stag Session Begins at 7:00 p. m.

Saturday, Sept. 25—

Football, Findlay College on Home Gridiron at 2:30 p. m.

Sunday, Sept. 26—

Sunday School at 9:30 a. m.
Church at 10:45 a. m.
Christian Endeavor at 6:30 p. m.

— O C —

Locals

DORMITORIES

The list of out-of-town guests of the Owl Club on Sunday includes, Miss Bonita Jamison, '20, from Columbus, Mrs. Vance Cribbs and Mrs. C. Gifford from Middletown.

Mrs. Knepp and Pauline Knepp were the guest of the Talisman Club, "Scrap Day."

Mrs. Howard spent a few days this week with Florence Howard.

Adda Lyon and Mary Vance were the guests of the Greenwich Club Sunday.

The Talisman Club entertained Mrs. Sanders and Miss Guitner at lunch Sunday evening.

Miss Florence Benjamin visited the Lotus Club over the week-end.

Mrs. Bonnibel Yanney Leonard was the guest of the Polygon Club Thursday.

The Arcady Club announces Fannie Davidson and Florence Lincoln as pledges.

Louise Bradshaw spent Sunday

with Ollie Johnson in Columbus.

Miss Florence Hausel was the guest of the Polygon Club on Sunday.

Miss Helen Anderson visited the Polygon Club Saturday.

MEN

Henry Olson, '21, spent the week-end with Jonda friends.

Lester Cox visited with Alps men. "Coxy" is teaching in Johnstown.

George Eastman who is now teaching in Smithsville, was back to see Otterbein start a new year.

Dennis Brane, '21, spent the summer in Westerville with Rev. Rupp. "Denny" goes to Western Reserve where he will teach International Law.

"Cal" Breden was back to see Jonda friends. He is teaching in the University of Iowa.

Mr. Gordon Howard and wife were here during the opening days of

When You Want

Quality and

Fair Prices

go to

The State St. Bakery

39 N. State St.

school.

"Bozo" Richter, Carl Stair, and Earl Moody visited with Cook House friends.

— O C —

Patronize Our Advertisers!

HOSIERY

Semi-Chiffon Hose \$1.00 Pair
Service Weight, Full
Fashioned Hose \$1.00 Pair
Other Priced 50c to \$1.98 Pair

ULRY

SPOHN

Go Where You Have Always Been Pleased

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

For the Best in Photography.

Unquestionably, the Gallery of Superiority.

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

Rich and High Sts.

HEADQUARTERS For COLLEGE TOGGERY

Men's Fall Suits, tailored
to your measure,
at \$22.50 to \$50.00

New Fall Oxfords, men's
black or tan,
at \$5.00 and \$5.85

Ladies' Oxfords and Hos-
iery in the season's latest
colors.

GYM EQUIPMENT

Gym Suits, special, complete 95c
Gym Shoes, Men's and Women's Styles.

Steam Pressing and
Dry Cleaning

Prompt Service and Good Work Guar-
anteed. All Kinds of Clothing, Curtains,
Etc.

J. C. FREEMAN & CO.

Student Council Has Busy Initial Session

Publication Board Elected By Solons

CAMPUS COUNCILORS NAMED

Appoints Robert Snively and Bessie Lincoln as Leaders of Group Councils.

A large amount of important business was the main feature of the first meeting of the year of the Student Council which was held last Wednesday evening in Cochran Hall. Appointments of committees and officers for several of the democratic organizations were authorized by Perry Laukhuff, president of the Student Council.

Robert Snively was elected president of the new Men's Inter-Social Group Council and Bessie J. Lincoln was appointed as the new presiding officer for the Women's Inter-Social Group Council. The organization of both of these Councils was effected late last spring.

The four members of the Student Council who are to be the student members of the Campus Council are Marguerite Banner, Dorothy Ertzinger, A. O. Barnes, and Perry Laukhuff.

Organization of the new Publication Board of Control for the Tan and Cardinal, the members for which were elected by the Student Council, was instituted. Dean N. E. Cornet and Dr. Sarah M. Sherrick are the faculty members; J. Neely Boyer, Philomathaea; A. O. Barnes, Philomathaea; Laura Whetstone, Philomathaea; Ruth Hursh, Cleiorhetea. Members from the student body at large as elected by the Council are Mabel Eubanks, Alice Blume, Craig Wales and Gwynne McCaughy.

Each of the four college classes were assessed a sum of \$5 in order to defray expenses of the Student Council. These assessments are due immediately.

Robert Snively is chairman and A. O. Barnes, Mary McCabe and Verda Evans are members of a committee appointed for the revision of the constitution.

Members of the committee appointed to investigate the Student Chest are Dorothy Ertzinger, James Phillips and Alice Propst.

Wayne V. Harsha, Bessie Lincoln, and Craig Wales compose a committee which will investigate Student Councils in other U. B. colleges.

O C

Treasury Department Busy.

During the past summer the treasury department of Otterbein College has been exceedingly busy. Many Diamond Jubilee pledges have been collected. The Treasurer's office reports that loans have been paid and re-investments made to the amount of approximately \$100,000.

Women's Senate Elects.

The Women's Senate met Wednesday morning after Chapel to elect officers and appoint a committee to provide green ribbons for the Freshmen girls. The ribbons were on sale Friday.

The officers of the Women's Senate at present are as follows: President, Mary McCabe; Vice President, Dorothy Ertzinger; Secretary, Bessie Lincoln.

O C

PRESIDENT'S NEW BOOK TO BE OFF PRESS SOON

"Student Relationships" is the title of the new book by President W. G. Clippinger which will soon be off the presses and ready for distribution. The book is an orientation course for college and is one of the best of its type. Dr. Frank P. Graves, commissioner of education for the state of New York, has written the introduction.

Dr. Clippinger expects to use the book in conjunction with the orientation course which he will give the freshmen every Saturday morning at the chapel period.

O C

President Re-elected Officer.

For the fifteenth consecutive year President W. G. Clippinger was elected president of the Ohio Council of Religious Education at the State Sunday School Convention in Tiffin last June.

Come and Try Our
**SPECIAL SUNDAY
CHICKEN DINNERS**
Blendon Hotel
Restaurant

**DELICATESSEN
AND
QUALITY
BAKED GOODS**

Westerville Bakery
7 N. STATE ST.
Phone 45

DEAN CORNETET OPENS 80TH YEAR OF COLLEGE

Talks on "Education and Freedom" In Initial Address—Registration May Fall.

Before an audience composed of over 500 students, a large number of alumni, ex-students, and friends of the college, Dean Noah E. Cornetet officially opened the eightieth year of the existence of Otterbein College by his address, "Education and Freedom," last Wednesday morning at the first chapel session. Dr. Cornetet stressed the greater range of selection of activity a college education gives to college men and women.

Rev. H. W. Widdoes gave the scripture reading and Dr. S. Edwin Rupp, pastor of the U. B. Church led the devotional services. President W. G. Clippinger officially welcomed all of the students in a short address.

"There is too much of a tendency today," stated Dean Cornetet in his speech, "to put the old in one group and the young in another group. This condition should not exist since it does not make for the best society."

In emphasizing his theme Dean Cornetet declared that education will give everyone freedom in his living.

"How to Study" For Sale.

A limited number of copies of the book "How to Study" are on sale by the Tan and Cardinal at the University Bookstore. These books, which originally sold for \$1., are now priced at \$.50.

**MEN WANTED
PART TIME OR FULL TIME
EMPLOYMENT**
The Bennett Manufacturing Co.
132 E. Home Street.

Welcome Students!
Your Patronage
will be appreciated
at
**FREEMAN'S
GROCERY**

An enjoyable place on the campus where you can leisurely eat a meal and talk over your problems.

Order anything you wish—Sandwiches, Malted Milks, Ice Cream, Breakfasts, Lunches and Dinners.

**MUSIC EVERY SATURDAY AND SUNDAY
OPEN EVENINGS**

T-4-2 TEA ROOM
77 W. Main St.

GARDEN THEATRE WESTERVILLE, OHIO

PROGRAM

TUESDAY, SEPTEMBER 21—
HARRY CAREY
In a story of modern Sodom
"SATAN TOWN"

The story of a town devoted to making money from illegal pleasures, run by a man who thought he could evade the consequences, but whose own daughter was caught in the whirlpool of his creation.

THURSDAY AND FRIDAY, SEPTEMBER 23 AND 24—
"THE MERRY WIDOW"

The sensational stage success, with **MAE MURRAY & JOHN GILBERT** Here it is at last in motion pictures—the wonder of the theatrical world. The gayety and revelry of Paris and Vienna, the stirring romance and adventure of Europe's passion-mad capitals. Produced as only Von Stroheim can do it—with all its fire and color and atmosphere—with a swirl of action and beauty that will take your breath away.

SATURDAY, SEPTEMBER 25—
"REX," THE WILD HORSE
In a story of thrill and amazement
"BLACK CYCLONE"

Unbridled and untamed! Wild as the wild! Free as the forest in which he roamed—where he had found Lady—had battled "The Killer" for her possession—had conquered wolves. Yet when defeat faced him, he bridged the chasm of ages and surrendered to a Man, a friend who could understand.