

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-22-1925

The Tan and Cardinal September 22, 1925

Archives

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

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 9.

WESTERVILLE, OHIO, SEPTEMBER 22, 1925.

No. 1.

KING HILARITY RULES Y MIXER

CUSTOMS BROKEN

Annual Mix Up Was the Best in History. Unique Methods Used to Entertain.

King Hilarity ruled in undeniable splendor at the annual Y Mixer given jointly by the Y. W. and Y. M. C. A.'s last Saturday evening in the Association building. Over four hundred and fifty students and faculty members attended the "Get Acquainted" celebration. A unique and novel method for entertaining such a large crowd was introduced.

At the entrance to the Association building each student's name was pinned on his wearing apparel to enable the new students to meet each other and all of the old-timers. Three programs, each of a different color, were distributed equally among the crowd. Each section was entertained at a different place at the same time.

"In Grandmother's Day," a two-act playlet directed by Alice Sanders, made up the program presented in the chapel. Sylvia Peden, Joe Henry and Carl Stair were in the cast. At the same time as the chapel program Lois Bingham was conducting a series of contests in the Association building and Verda Evans was leading the recreational games in the

(Continued on Page Two)

O C

COCHRAN HALL PARTY

New Girls Enjoy Evening as Guests of Their Big Sisters. Playlet Features Program.

The Cochran Hall Association gave its annual reception for new college girls Friday night at 8 o'clock in the Cochran Hall parlors. Among the guests were the lady members of the faculty, the wives of faculty members as well as former students.

The evening's entertainment included games and a playlet written by Freda Kurtz, a former student. Through this play Otterbein girls were told how to pay due respect to such spirits of the underworld as: Daniel, Socrates, Caesar, Cleopatra, Queen Elizabeth, Shakespeare, Gobbo, Napoleon, and Florence Nightingale. The girls who represented the spirits were: Betty Marsh, Charlotte Owen, Elizabeth Trost, Katherine Steinmetz, Martha Alspach, Alice Sanders, Eleanor Ward, Verda Evans, and Viola Peden. After the program light refreshments were served. The success of the entire evening was due largely to "Babe" Bingham, chairman of the social committee.

"Y's" PEP DINNER

Welcome Given to New Students at Peppy Gathering on Last Tuesday Evening.

To create real college pep and instill a feeling of welcome was the main purpose of the annual Y. M. and Y. W. Pep dinner which was served in the Methodist Church last Tuesday evening. Nearly four hundred students and faculty members attended the dinner. Marguerite Blott introduced Ralph Tinsley as toastmaster for the evening. Professor E. M. Hursh as head sponsor for the Y, delivered a short address of welcome to all students. The senior class, represented by Emerson D. Bragg, extended greetings to the freshmen. President Ruth Braley, of Y. W., and President Carl Eschbach of Y. M., each spoke a few words of welcome. Coach Ditmer and N. Hale Richter, captain of this year's football team, represented Otterbein athletically. President W. G. Clippinger completed the speech-making with a few words of welcome to both old and new students.

(Continued on Page Six)

SOPHS WIN SCRAP

Freshmen Heave Most Sacks, But Lose Relay and Get Early Ducking in Alum Creek

The sun went down last Saturday leaving the Sophomores supreme in the lower classes by winning two of the three events on scrap day. The sophs came through by winning the relay and the tug-o-war while the first year men proved their mettle by winning the sack race.

The relay was the first event on the program and was started before a good crowd of students and friends who assembled in spite of a drizzling rain. At the outset the freshmen led but lost their temporary lead by a series of fumbles. Near the middle of the race the freshmen threatened to take the lead and again fumbles proved costly and the sophs finished winners by a good margin.

The next event was a very interesting and trying test of strength and the freshmen won the sack race by a hard fought contest. The new men carried 49 sacks across their goal to

OPENING CHAPEL SERVICE JOYOUS

Proxy Greets Large Audience in Welcome Address On Last Wednesday Morning.

NEW PROFS INTRODUCED

Prof. R. V. Phelan Heads Economics Department. Miss May Hoerner Directs Home Economics.

The opening chapel service was presided over by President W. G. Clippinger, who made the address of welcome, being followed by brief remarks from Miss L. May Hoerner, new head of the department of Home Economics, and Dr. R. V. Phelan, the newly elected head of the Department of Economics and Business Administration.

Miss Hoerner comes to Otterbein College with a fine experience, her degrees of B. S. and M. A. are from Columbia University.

Dr. Phelan got his degree of Ph. D. from the University of Wisconsin, while his under-graduate work was done at Western Reserve. Dr. Phelan has had a splendid experience both as an instructor and a lecturer in the field of Economics and Business Administration and is an authority in his field.

The Department of Mathematics is augmented by the services of Mr. Howard Menke, Class of 1924, recently returned from a rich teaching experience in Japan, while Mr. Donald Clippinger, Class 1925, will instruct part time in the Department of Chemistry. Mr. F. J. Vance is the new Registrar.

O C

Registration Figures.

Registration figures now stand as follows:

Seniors	75
Juniors	102
Sophomores	105
Freshmen	194
Academy	6
Music and Art	35
Unclassified	13
Total	530

O C

The Poem.

We print above the poem, "Off to College," which President Clippinger read as a part of his address the opening day of school. By request we have published it believing some will want to cut it out and place it where the message may be a daily reminder.

OFF TO COLLEGE

I set his room in order
On that bright September day,
And I handled all his treasures
In a helpless sort of way;
Books and pictures, scattered letters,
Someone wrote in girlish glee,
And a diary far too precious
For a mother's eyes to see;
Cast off shoes and belts and collars,
All were put aside to stay;
For I set his room in order
When my laddie went away.

I set his life in order
When my laddie was a child;
Crooked ways I straightened for him,
Wounded feelings I beguiled.
May the hand that in his childhood
Lay so trustingly in mine,
Reach out upward through the darkness
To a Guidance all divine.
Keep him safe, O heavenly Father,
Keep him strong and true today;
And grant eternal victory
To the lad who went away!

—May Griggs Van Voorhis.

NAMES AND ADDRESSES OF NEW STUDENTS IN OTTER- BEIN COLLEGE— 1925-26

FRESHMEN

Addis, Millard—Aid, O.
 Alspaugh, Virus—Vandalia, O.
 Apple, Grace L.—Brooksville, O.
 Armentrout, Pauline—Roanoke, Va.
 Asire, Ruth J.—Westerville, O.
 Baker, Faith—Westerville, O.
 Basler, Frank L.—Altoona, Pa.
 Bender, Earl—Newark, O.
 Bennert, Irene—Vandalia, O.
 Bishop, Dorothy—Westerville, O.
 Boner, Louise—Columbus, O.
 Bradshaw, Louise E.—Lucasville, O.
 Brenner, Oscar A.—Dayton, O.
 Brewster, William H.—Erie, Pa.
 Brock, Paul—Dayton, O.
 Bruner, Ruby—Arcanum, O.
 Carnes, Marian—Great Valley, N. M.
 Charles, Philip—Philippine Islands.
 Cline, Ora—Rossburg, O.
 Clymer, Raymond—Galena, O.
 Cole, Minnie—Grafton, W. Va.
 Collisson, Grace—Winona Lake, Ind.
 Curtiss, William—Pleasantville, O.
 Davis, Albert L.—Rosewood, O.
 Day, Theodore P.—Westerville, O.
 Dee, Margaret H.—Chicago, Ill.
 Dew, Marian—Westerville, O.
 Dick, Elizabeth G.—Greensburg, Pa.
 Dickey, Gladys—Oil City, Pa.
 Drew, Rosa—Arcanum, O.
 Duerr, Margaret—Dayton, O.
 Dunmire, Vira—Harrisburg, Pa.
 Durst, Richard E.—Willard, O.
 Echard, Kenneth—Connellsville, Pa.
 Edgington, Margaret—Warsaw, Ind.
 Engle, Harold F.—Westboro, O.
 Everett, Kathryn—Dayton, O.
 Feller, Leland J.—Beach City, O.
 Fisher, Honor—Gahanna, O.
 Flegal, Robert E.—Philipsburg, Pa.
 Foster, Robert E.—Lewisburg, O.
 Frees, Lewis—Windham, O.
 Friend, Dale F.—Pleasantville, O.
 Fryberger, Francis—Philipsburg, Pa.
 Gates, Raymond E.—Philipsburg, Pa.
 Gee, Carlton L.—Conneaut, O.
 George, Frances—Okeana, O.
 German, Arthur H.—Akron, O.
 Gibson, Emerson—Dayton, O.
 Goodwin, Leroy—Union City, Ind.
 Gorsuch, Arthur—Westerville, O.
 Green, Lawrence—Akron, O.
 Griffin, Leila E.—Warsaw, N. Y.
 Guyton, Mervin H.—Lancaster, O.
 Hall, Richard Mark—Weston, W. Va.
 Hance, Dorothy—Westerville, O.
 Haney, Ruth B.—Portsmouth, O.
 Harrold, Arvine W.—Fostoria, O.
 Hayes, Mason—Sunbury, O.
 Heft, Russell—Nevada, O.
 Hellar, Edna—Canal Winchester, O.

KING HILARITY RULES

(Continued from Page One)

gymnasium.

Refreshments consisting of punch, tea, cakes and ice cream, were served in booths decorated to conform with the color scheme of the program cards.

The abolition of the time-worn custom of presenting the faculty in a long formal reception line met the hearty approval of both students and faculty members. As a part of the Pep Finale the faculty made their bows upon the stage of the chapel. Prizes were awarded to the winners of the contests held in the Association building. Songs and yells led by John Hudock closed the evening's program.

— O C —

Prexy at Conferences.

President W. G. Clippinger left immediately after the opening of school, to attend the Allegheny Conference of the United Brethren church being held at Latrobe, Pa., where he delivered an address Thursday evening. From Latrobe President Clippinger returned to Akron to attend the East Ohio conference meeting in the Arlington street church.

Henderson, George W.—Westerville.
 Himes, Albe C.—Russell, Kansas.
 Holdren, S. Osborne—Westerville, O.
 Holmes, Anna Marie—Oakwood, O.
 Holmes, Herbert C.—Peru, Ind.
 Holt, Olive—Lebanon, O.
 Hoover, Clive E.—Bloomington, Ill.
 Hoover, Dorothy—Connellsville, Pa.
 Howar, George A.—Osborne, O.
 Howe, Pauline—Westerville, O.
 Huffer, George—Union City, Ind.
 Huffman, Homer—Piqua, O.
 Huntley, Nitetis—Scottdale, Pa.
 Jackson, Clare—Terra Alta, W. Va.
 Jackson, Glenn Thomas—Terra Alta, W. Va.

Johnson, Ollie M.—Columbus, O.
 Kaylor, Orpha M.—Danville, O.
 Kiess, Marjorie E.—Bucyrus, O.
 Kinsinger, Mildred—Harrisburg, Pa.
 Kintigh, Quentin—Greensburg, Pa.
 LaPorte, William Bruce—Strasburg.
 Lee, Carroll—Lebanon, O.
 Lehman, Devona—Dayton, O.
 Lehman, Mary J.—Canal Winchester.
 Leshner, Elizabeth—Columbus, O.
 Litman, Howard E.—Wadsworth, O.
 Little, Joseph—Westerville, O.
 Lockner, Mildred—Dayton, O.
 Loomis, Mary Belle—Logan, O.
 McGill, Donald—Moundsville, W. Va.
 Magill, Helen—Westerville, O.
 McNaughten, Mildred—Pleasantville.
 Mahan, Cramer—Dayton, O.

Miss Helen Vance Is New Church Organist.

Miss Helen Vance has been elected to the position of organist at the First United Brethren church to succeed Prof. G. G. Grabill, who resigned in order to accept the position of organist at the First Congregational church, Columbus.

Prof. Grabill and Miss Vance began their new work the first of September.

Marshall, Mildred—Corning, O.
 Mayer, Albert G.—Dayton, O.
 Michael, Vera L.—Dayton, O.
 Miles, Virginia C.—Clarksburg, W. Va.

Miley, Wilbert—Waldo, O.
 Molter, Harold—Hamilton, O.
 Moody, Alva—Phalanx Sta., O.
 Moody, Wm. Earl—Strasburg, O.
 Mosshammer, Harold—Jamestown, N. Y.

Mraz, Frank—Maple Heights, O.
 Mumma, Charles—Lewisburg, O.
 Myers, Katharine E.—Dayton, O.
 Myers, Paul J.—Dayton, O.

(Continued on Page Eight)

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

Makers of Philophronean Keys.

11th and High Columbus, O.

SPECIAL PRICES ON LOOSE LEAF NOTE BOOKS

Rexall Store

Every Day Bargains in the New Shoes

Price \$3.85 to \$8.00

SHOE REPAIR PRICES

Men's Goodyear Heels 50c
 Ladies' Goodyear Heels 50c
 Half Soles, sewed,

at \$1.25 and \$1.35
 Nail Soles \$1.00 and \$1.25
 We positively guarantee everything we sell or money is refunded.

DAN CROCE

27 W. Main St.
 Westerville, O.hio

THE Cottage Restaurant

The Best Place in Town to Eat.
 Ice Cream Parlor and Separate Dining
 Room for Ladies.

WE WELCOME STUDENTS
WARDEN & HICKLE

WILLIAMS

"Good Things to Eat"

JUST a message of Welcome
 and Good Wishes to every
 student at Otterbein.

ALUMNAL PAGE

OTTERBEIN ALUMNI ASSOCIATION ACTIVE

H. W. Troop Full Time Director.
Governing Board Organized.
Trustees Interested.

The Otterbein Alumni Association passed from the list of passive organizations, into the active group at its annual meeting last June. The proposition to secure a full time secretary to direct alumna affairs was adopted unanimously. The good will and enthusiasm of the Board of Trustees of the College found expression in an appropriation of \$2,000.00 to cover half of the cost of supporting the new secretary and his office for the coming year.

The Alumni Association has enjoyed a splendid past. The officers served faithfully and built an organization which ranked with the best of the organizations headed by volunteer officers. Otterbein is growing and moving forward and the constantly increasing body of alumni demanded a forward move on the part of the alumni organization. Otterbein now takes her place with those progressive institutions throughout the country that employ a full time director of alumna relations.

At the time of the adoption of the resolution establishing the office of alumna relations director the governing board of the Alumni Association was created. The board consists of the president and the secretary of the alumni association, the president and the dean of the College, and three additional members to be chosen by the four designated. Since the June meeting the three members have been chosen; Dr. A. T. Howard, President of Bonebrake Seminary, Miss Bonita Jamison, Principle of Grandview Heights High School, Columbus, and Miss Otis Flook, Teacher in the Westerville High School. The governing board is now an active, functioning body under the direction of the president of the association, Mr. Walter D. Kring, and the secretary, Prof. L. A. Weinland. The alumna relations director is responsible to the governing board. The board holds its regular meeting on the first Thursday of each month.

With an active, interested governing board, a full time director, and enthusiastic, co-operating alumni much can be done that will contribute to the future of Otterbein College.

O C

George White Advances.

George W. White, '21, who received his M. A. degree from Ohio State University in June has resigned his position with the staff of the State Geological Survey of Ohio to accept a position as instructor in geology in the University of Tennessee at Knoxville.

SUMMER TIES

'24, '24. Ralph C. Knight and Helen Drury were married in Dayton, Ohio, June 1. They spent the summer in Philippi, West Virginia, and are now living in Springboro, Ohio, where Mr. Knight is preaching while attending Bonebrake Theological Seminary in Dayton.

'23. Juan Rivera and Timotea Bangasan were married in San Fernando, Philippine Islands, on June 5. Mr. Rivera is principal of the Northern National Institute, a private school in Fernando.

'23, '22. Elmer C. Loomis and Velma Lawrence were married at the home of the bride in New Madison, Ohio, June 6, and left at once for California, where they spent the summer.

'21, '22. Elvin C. Warrick and Ruth R. Campbell were married in Westerville on Wednesday evening, June 10. They are living on Hamilton Avenue.

'23, '24. Alfred W. Elliott and Edna M. Yaus were married Sunday, June 14, in Galloway, Ohio, by Dr. A. T. Howard. They spent the summer at a Boy Scout Camp near Delaware, O.

'22. Vivian Patterson and Chester D. Graham were married in Toledo, O., on Tuesday, June 16.

'25, '24. Merrill Patrick and Zura Bradfield were married at the home of the bridegroom in Westerville, Wednesday morning, June 17.

'25, '25. Francis M. Pottenger, Jr., and Elizabeth Saxour were married by President Clippinger in the First United Brethren Church in Westerville the evening of Commencement Day, June 17. They spent their summer in Canada and will be in Cincinnati this year. Mr. Pottenger will attend Medical College there.

'21, '16. Lyman S. Hert and Lelo Shaw were married at the home of the bride's uncle and aunt in Centerburg, Ohio, June 17. They are living in Canton, Ohio.

'25. Maurice Horlacher and Katherine Wagner were married in the Arlington Street United Brethren Church in Akron by Dr. J. P. Landis of Dayton Thursday, June 18. They are living in Lebanon, Ohio, where Mr. Horlacher is in the mushroom business.

'21, '24. Virgil Willit and Ruth Snyder were married in the Euclid Avenue United Brethren Church by Bishop A. R. Clippinger on Saturday afternoon, June 20. They will live in Princeton, New Jersey, where Mr. Willit is an instructor in the university.

'18. Robert E. Kline, Jr., and Helen Gruver were married in the Presbyterian Church at Chevy Chase, Maryland, Wednesday evening, June 24. Mrs. Kline is the daughter of Mr. and

Mrs. J. S. Gruver of Washington, D. C.

'24, '24. Elmer Schultz and Alice Flegal were married at Philipsburg, Pennsylvania, the evening of June 24. They went to Wisconsin for their honeymoon trip and later in the summer were in Chicago.

'22. Ilo DeHoff and Henry Schryver were married at high noon, Thursday, June 25, at the home of the bride in Fort Wayne, Indiana.

'23, '23. C. Cecil Conley and Margaret Frazier were married at the Broad Street Presbyterian Church in Columbus, Ohio, July 25. They are living in Dayton, Ohio. Mr. Conley is connected with the research department of the National Cash Register Company.

'21, '23. D. Spencer Shank and Margjora Whistler were married at the home of the bride in Dayton, Ohio, on Sunday afternoon, August 2, by Dr. T. J. Sanders of Westerville.

'25. Twilah Coons and Andrew R. Porosky were married in Akron, Ohio, Monday evening, August 3. They are living at the bride's home in Westerville.

'25. Hazel Baker and John Nealy were married at the home of the bride in Beaversdale, Pennsylvania, August 4.

'21, '21. Dr. T. J. Sanders of Westerville read the ceremony uniting in marriage Dale M. Phillippi and Esther Harley at the home of the bride in Dayton, Saturday afternoon, August 8.

'14. Irma L. Martin and Howard C. Lawrence were married in the Neil Avenue United Presbyterian Church in Columbus, Wednesday afternoon, August 12. They are now living at 203 Richards Road, Columbus, O.

'10. Clarence F. Williams and Esther Jones were married in Long Beach, California, August 14, and came to their home in Westerville.

'25. Howard Carpenter and Evelyn Frost were married in Waverley, O., Monday evening, August 17. They are living at 58 East Lincoln Street, Westerville.

'18, '15. William E. Mallin and Lucy Huntwork were married at the bride's home near Basil, Ohio, August 22. They are keeping house at 1038 South Ohio Avenue, Columbus, Ohio, and Mrs. Mallin is continuing to teach in Barrett Junior High School.

'20, '20. Frank L. Barnum and Mary Tinstman were married at the home of the bride in Westerville, Wednesday afternoon, August 25. They are living in Ravenna, Ohio, where Mr. Barnum is teaching in the high school.

'24. Mildred Clemans and Paul Claxton were married on Tuesday, Sep-

ALUMNI PROGRAM

At the meeting of the governing board of the Otterbein Alumni Association on Sept. 16, a general program for the activities of the new alumna relations director was adopted. It follows in a condensed form.

1. To work with the student body and co-ordinate them into a loyal, co-operative, sustaining body of men and women who will always stand ready and willing to rally to the call of the college.

2. To attend faculty meetings, observe faculty deliberations, be qualified to advise and receive advice and work in close harmony with the faculty.

3. To be available for systematic publicity work of the college, co-operating with the president and other officials.

4. Field work among the alumni with the idea of cultivating and fostering their loyalty to the college.

5. Field work among other friends as time permits in order to build up a stronger constituency.

6. Field work among churches and high schools within the college territory, especially those which offer prospective students.

7. Special organized endeavor to act as a clearing house in the way of placing alumni in positions to which

(Continued on Page Five)

tember 1, at the bride's home in Clarksburg, West Virginia. They are living in Chicago.

'23, '24. T. Edmund Newell and Virginia Taylor were married in Elkins, West Virginia, September 2. They are living in Reynoldsburg, Ohio, and Mr. Newell is continuing his medical course in Ohio State University.

'25. Henry L. Davidson and Frances Kennedy were married in Covington, Kentucky, on Thursday, September 3. They are at home in Plain City, Ohio, where Mr. Davidson is teaching in the high school.

'21, '24. J. Ruskin Howe and Mary Elizabeth Brewbaker were married in the First United Brethren Church in Dayton, Ohio, Saturday afternoon, September 5, the father of the bride performing the ceremony, assisted by Dr. G. D. Batdorf, pastor of the church. They left at once for a two weeks' automobile trip to the East and are now living in New Haven, Connecticut.

'25. Mabel Walter and Elmer J. Baer were married at the close of the morning church service in Memorial United Brethren Church, Toledo, Ohio, Sunday, September 6. They are living in Evanston, Illinois.

'24. Harold J. McIntyre and Margaret Miller were married in Columbus, Ohio, Wednesday evening, September 16.

780-122.823-81812

THE OTTERBEIN TAN & CARDINAL

Published Weekly in the interest of
Otterbein by the
**OTTERBEIN LITERARY
SOCIETIES**
Westerville, Ohio
Member of the Ohio College Press
Association.

STAFF

Editor-in-Chief J. B. Henry, '26
Assistant Editor D. E. Harrold, '27
Contributing Editors—

Wayne Harsha, '27
Florence Howard, '28
Business Manager .. W. C. Myers, '26
Assistant Business Managers—
Marcus Schear, '27
Ross Miller, '28

Circulation Manager—
Margaret Widdoes, '26

Assistant Circulation Managers—
Ruth Hursh, '27
M. Wilson, '28
Alumna Editor Alma Guitner, '97
Cochran Hall Editor—

Florence Rauch, '26
Local Editor John Lehman, '27
Exchange Editor Lenore Smith, '26

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

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

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

EDITORIALS

Our Trade.

Speaking in the terms of an econ-
omist in the opening session of chapel,
Prof. Raymond Phelan stated that
"Otterbein seems to have gotten hold
of a sound view of what we are
trading for."

What are we trading for?

We are trading for right attitudes.
We are trading for the complete life.
We are trading that we might meet
the "one great problem."

Here at Otterbein we are striving
for knowledge, technical and philos-
ophic, that it may be for us the back-
ground of sane attitudes.

The aim here is to stress the com-
plete life on the triangular basis of
body, mind and spirit, enclosed in the
circle of social life, for no one lives
to himself alone.

The "one great problem" that we
must meet is the "human problem".
There was around Jesus in the world
into which He was born all the
wickedness of our modern world. "But
in the midst of all these problems, in-
dustrial, political, social and military
Jesus calmly went His way, saying
nothing about them. He never men-
tioned slavery, nor drink. He had
no scheme for opposing the schemes
of selfish politics, or reforming the
vice conditions of Rome. He men-
tioned the Roman Empire but twice,
and then only to tell His disciples to
render to Caesar what was his due,
and Pilate to compare Rome with
the Kingdom of God." The only
problem Jesus ever considered was
the human problem. He said, "Out

of the heart are the issues of life." Harry Emerson Fosdick says "The profoundest needs of America are real education and real religion—the two forces that approach life not from without but from within."

The constant emphasis of Jesus was upon the reconstruction of the inner life. What makes a college Christian? If any college has not the spirit of Christ it is none of His. We need the mind of Christ. That is our trade.

O C

"Turn Down the Screws."

Education is no pastime or luxury, but something absolutely essential to our better future existence. We need to feel this. Henry Fairfield Osborn, President, American Museum of Natural History, criticizes American educational systems, saying, "In our American eagerness for education we make it far too easy for the average American boy and girl." An Otterbein professor has said, "We must turn down the screws." Dr. Charles W. Elliot, president emeritus of Harvard University, writes, "Real knowledge or power." With these criticisms of life comes only through hard study and through hard work enjoyed. Youth should distrust any adviser who promises an easy road to knowledge or power. With these criticisms we are agreed, because only that which we get by effort and hard work is really appreciated and really becomes part of ourselves.

We believe that Otterbein needs more strict entrance requirements, that the screws should be turned down, and that we as students, need to inculcate into our lives the old Roman motto, "If you cannot find a way, make one."

O C

Freshmen!

We greet you. We congratulate you upon your entrance to Otterbein College. We commend you for your choice of this institution for your further training. We welcome you to our group.

To us you are new acquaintances. In us we hope you shall find true friends. We realize that as older members of the college we are living interpretations to you of the spirit of Otterbein. We trust our lives shall ring true.

You are experiencing a new mode of living. All life is destined to shape itself into ideals. Before you will be set many new ideals, both personal and social. It is our hope that all will be worthy. Being true to the real spirit of Otterbein we will in all our relation practice charity.

O C

Alumna Page.

We are glad to announce that the newly organized Otterbein Alumna Association will use the columns of the Tan and Cardinal as their official news medium. Membership in the Alumna Association includes a year's subscription to the Tan and Cardinal.

We feel confident that this is a good policy. The Alumni will be drawn into closer contact with the real life of the college. The active student body will grow into better alumni. It will add to the news value of the paper.

Due to the fact that the Martin Boehm Academy has been abolished, Prof. F. A. Hanawalt has assumed the Geology classes of Prof. Schear.

Over one hundred freshmen are enrolled in the Department of Biology this semester.

Welcome Students

Be Sure to See Our
NEW OTTERBEIN STATIONERY
OTTERBEIN JEWELRY
CHEMISTRY APRONS
FOUNTAIN PENS
LEATHER NOTE-BOOKS

We are always at your service

AT THE

University Bookstore

THE UNION

The Home of Quality

To Old Friends:

Welcome Back

To the Newcomers:

*We invite you to come in
and get acquainted*

THE UNION'S

College Shop
Student Store of Columbus

ALUMNI PROGRAM

(Continued from page three)

they are fitted and in which they may be of service. Special attention in this field should be given to each graduating class.

8. To edit an enlarged alumnaal department of the college paper and to plan for an alumnaal publication either quarterly or monthly, in the very near future.

9. To work with the alumni officers in procuring the dues necessary for the conduct of his office.

10. To make and have available at all times a complete list of alumni with necessary information relative to each.

11. To be responsible to the Alumnaal Governing Board, attend its meetings and make regular reports to it and to the association.

O C

THE CLASS OF 1947.

'12 '13. Dr. and Mrs. A. D. Cook, (Wilda Dick) announce the arrival of Alva Dean Cook, Jr., born July 19, in Baguio, Philippine Islands, where they went from China a short time before because settled conditions in Siu Lam.

'13 '13. Mr. and Mrs. Thomas H. Nelson, (Ruth Brundage) enroll Thomas Clifford, born July 24, in the class of 1947.

'22, Ex. '24. Mr. and Mrs. Harold J. Davison, (Leota Lloyd) will send their son, Robert, born June 17, the fall of '43.

'18. Mr. and Mrs. John W. Siew, (Katherine Wai) have a daughter born sometime during the summer. This news comes from Miss Harriet Raymond, '19, and is not entirely complete.

O C

T. AND C. IS ALUMNAL

OFFICIAL PUBLICATION

With this issue the Tan and Cardinal becomes the official publication of the Otterbein Alumnaal Association, one full page each week to be devoted to alumnaal interests. The page can be made full of interest to every alumnus if you but co-operate with the alumnaal office. We do not possess the all seeing eye necessary to know every item of interest throughout the whole alumnaal circle and consequently call upon you to furnish us news. Births, deaths, marriages, business success, and promotions or changes we would like to hear about. Keep us informed is the admonition we want to write in letters of red.

O C

Prof Schear Gets Swan.

Close to the end of the school year last spring Prof. E. W. E. Schear finally succeeded in securing an excellent specimen of the Trumpeter Swan, a bird that is now practically extinct. The birds are valued so highly that even the name has been stricken from the approved list from which scientific specimens may be legally taken. The museum has now both of the native swans in its possession, the other species being known as the Whistling Swan.

New Song Books.

Fifty new hymnals have been added to the former number used in chapel. The book used is the Chapel Edition of the Hymnal for Worship and Service.

O C

Miss Lyon at Columbia.

Miss Elva A. Lyon, former assistant in Rhetoric and Composition, is studying this year at Columbia University.

Woodmen Busy.

During the summer a number of soft wood trees were cut down and removed from the campus in order that the trees of a more permanent nature might have opportunity for growth. Dead limbs were removed from the other trees and the shrubbery trimmed on all the college property.

O C

Subscribe for the Tan and Cardinal.

Mary Grabill Broke Arm.

Miss Mary Grabill, six-year-old daughter of Prof. and Mrs. G. G. Grabill, fell during the summer and broke her arm above the elbow. About a week ago she fell again while coming down the stairs and re-broke it. The fracture is healing rapidly however.

O C

"Bradley" Sweaters—Standard for all college men. E. J. Norris & Son. —Adv.

Among the largest one-man shovels in the world is this electric giant engaged in open-pit mining on the Mesabi Range in northern Minnesota. It picks up eight cubic yards of iron ore at a gulp, which it dumps into a waiting car.

A day's work in a minute

Mesabi Range, renowned iron ore deposit, is yielding its mineral wealth at the rate of 16 tons for every bite of an electric scoop.

A man with a shovel would work a whole day to mine and load eight cubic yards of iron ore which this 300-ton electric giant moves in one minute.

Of course, all mining is not done on the surface. But there are many mines in which electricity has changed our conception of mining operations. Wires, penetrating even to the deepest shafts and galleries, have brought light, power, ventilation and added safety to those who must work in the very bowels of the earth.

Electricity's contribution to mining may be of particular interest to the student of mining engineering, but it is of general interest to all college men as still another example of how electricity is simplifying the world's work.

In every branch of mining operations G-E equipment is very much in evidence. And there are engineers of the General Electric Company especially assigned to mining problems and requirements, just as there are others specializing in all major applications of electricity.

A new 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

7-51DH

**FOOTBALL OUTLOOK
GIVES BIG PROMISES**

Coach "Dit" Has Biggest Squad in History. Good Supply of Veterans.

"Otterbein faces one of the most successful seasons in her football history, judging from the squad as it is working at the present time," was the statement made by Coach Ditmer on last Saturday afternoon. The fact is that Coach Ditmer has the largest squad in history and a good supply of seasoned veterans.

Forty men have donned the mole-skins and are practicing daily, shaping themselves for the coming season. Of this number there are nine letter men and a number of men that have had previous varsity experience. A number of men have also reported from last years freshman squad.

Captain Richter, Collier, Cavanaugh, Porosky and Felton are letter men who will be seen in line positions and Snavelly, Renner, and Carrol are the backfield letter men. In addition to these men Schear, Lambert and Widdoes have had a great deal of varsity experience. McMichaels, Reigle, Bishop, Pinney, Crawford, Norris and Drexel are other likely candidates.

Last week Coach "Dit" put his men through the usual hardening routine of calisthenics, falling on the ball and blocking. The last of the week the men had their first opportunity for real action in a short scrimmage.

With less than two weeks to go the eleven will soon be whipped into shape for the first encounter which will be played here with Bowling Green Normal School October 3. This week more fundamentals will be drilled and the teams will soon be taking definite form.

— O C —

Men of Otterbein are asked to see our suit demonstration Monday and Tuesday, next, by our expert tailor. E. J. Norris & Son.—Adv.

**OTTERBEIN ATHLETIC
CLUB ACTIVE EARLY**

The board of directors of the Otterbein Athletic Club held its first fall meeting Monday evening, Sept. 14, at the Chamber of Commerce rooms, Westerville. Park E. Wineland, '11, represented the president of the organization, I. R. Libecap, '09, at the meeting. Plans were laid for Westerville Day, Oct. 16, and Homecoming, Oct. 31. Committees will be active from now until the days planned for with the purpose of making these two days the biggest ever in the history of Otterbein. The board likewise discussed the general organization of club activities with a view to stimulation of alumni interest in the athletics of the college.

— O C —

**Large Freshman Squad
Expected by "Deke" Edler**

Freshman football begins this week and a large freshman squad is expected. "Deke" Edler is again at the head of the freshman team and intends to round the yearlings into some formidable competition for the varsity. At the present time no accurate estimate can be made as to the size of the squad but it is murmured that a number of good high school men will be trying out for places.

— O C —

"BOZO" OPTIMISTIC

After a summer wielding wickedly a pick and shovel "Bozo" Richter, captain of this year's team has returned and is as hard as nails and ready to play havoc with all enemy teams. When "Bozo" was questioned as to what he thought of things he replied in his characteristic way, "The gang is good this year and they are sticking together and this should be one of Otterbein's best football seasons."

A number of other men have also been busy during the summer doing work that has put them in excellent condition.

SOPHS WIN SCRAP
(Continued from Page One)
their opponents 43. In this struggle the freshmen proved their metal by working furiously against their bigger sophomore opposition.

The tug-o-war proved to be very interesting this year for the banks and the bridge at Alum Creek were crowded to overflowing. When the starting signal was given both sides put up a supreme effort but it soon was apparent who could win as the weight and brawn of the yearlings was too much for their inexperienced competitors. The freshmen went through the creek but only after they had expended every ounce of struggle their bodies permitted. Even when they were being dragged onto the opposite bank they put out every available resource to resist.

Members of the athletic faculty officiated and were assisted by Varsity "O" men.

— O C —

Come and Try Our

**SPECIAL SUNDAY
CHICKEN DINNERS**

**BLENDON HOTEL
RESTAURANT**

Thanks !
The Social Committees of the Y. M. and Y. W. wish to thank and show our appreciation of all those people who so loyally contributed of their time and talents to the success of the Mixer. It was a true spirit of O. C. co-operation and we appreciate it.

—Social Committee.

**Wilson
The
Grocer**

Cor. College Ave.
and State St.

I. C. Robinson

Groceries and Meats

A GOOD PLACE TO
TRADE.

Phone 65

**Laundry, Dry Clean-
ing and Pressing**

SPECIAL RATES FOR STUDENTS
We Call For and Deliver.

PICK-UP PLACES

Cochran Hall—South Entrance of
Dining Room. Each Boarding Club.
Each Club Room.

Special Delivery.

**Ohio Home
Laundry**

YOUR LOCAL PLANT
Phone 465-J. R. N. Chapman, Mgr.

"J. C." "Satan" "Bones"

THE COLLEGE SHOP

Headquarters for
ATHLETIC TOGGERY
GYMNASIUM SUPPLIES
Colored Rain Slickers, Men's Knickers

J. C. FREEMAN & CO.

Once again the doors of Otterbein are thrown open to the Freshmen and other new students. Dean McFadden's family of girls is larger and better this year than ever before and to all newcomers we extend a most hearty welcome.

To the Freshmen who may wonder, this column is devoted entirely to the activities of the co-eds around the college and the Cochran Hall editor will greatly appreciate anything pertaining to social life that you may have to contribute.

The Cochran Hall party on Friday evening for the new girls was a huge success, as everyone will tell you who was there. Pretty maidens in bright colors and dainty costumes made a spectacle which Venus herself might envy. The "peppy" games and the trip to the "underworld" added much to the enjoyable evening and the cooling punch and wafers left a refreshing taste and the desire for many more such parties.

Ernestine Schmitt of Dayton, has been spending the past week with Polygon friends.

Mr. and Mrs. Mathews visited with Margaret on Sunday.

Dorma Ridenour spent the week end at her home in Columbus.

Annabel Wiley, '25, visited with Onyx friends this week end.

Mary Vance, '23, who is now a teacher in the Columbus schools, spent the week end with the Greenwich Club.

Our hearts go out in deepest sympathy to Mae Mickey who has been delayed in returning to school on account of the death of her sister, Ethel.

On Sunday evening Ruth Braley, and "Shorty" Widdoes entertained the Tomo Dachis with a delightful birthday push, commemorating their respective birthdays. The three cakes made a feast fit for a king and one of them was adorned with candles, the number of which these young ladies do not care to reveal at this time.

Ruth Streich, '25, visited with Greenwich friends on Sunday.

Ladybird Sipe, '25, spent the week end as the guest of the Owl club.

Mrs. F. A. Z. Kumler has been spending the past week with her daughter, Margaret.

Virginia Taylor Newell, '23, visited the Arbutus Club on Saturday.

Mr. and Mrs. Smith visited Lorene on Sunday.

Mary Noel, '25, spent the week end with the Talesman club.

Ruth Snyder Willet, '24, visited with Talisman friends this week end.

Mr. and Mrs. Nichols visited Ernestine and Marjorie on Sunday afternoon.

O C PHILOPHRONEA

Another activity of the college got under way last Friday evening when Philophronea started off with a rush of enthusiasm that bids fair to inaugurate a most successful year. With practically every active member present and in the presence of a large group of visitors, including many freshmen, an excellent program was given. It consisted of an essay by G. H. McConaughy, a cornet solo by H. D. Williams and an Adventure by R. M. Gantz. H. R. Brown spoke extemporaneously on the subject of "Green Caps," while C. E. Cusic told about his "Summer Vacation." Society was also favored with remarks from Dr. T. J. Sanders and Prof. B. W. Valentine.

O C CLEIORHETEA

Close to a one hundred percent attendance of old members greeted the new girls at Cleiorhetea last Thursday evening. The program consisted of musical numbers by Doris Wetherill, Frances Hinds and Freda Snyder, a musical medley, "The Fate of Charley My Boy," by Mabel Eubanks, "The Flapper's Line," by Dorothy Wurm, and "The Rolling Stone," by Lois Bingham. Extempore speaking was done by Betty Plummer, Martha Alspach and Elizabeth Trost on very timely subjects.

An election session will be held next week.

PHILALETHEA

The Philaethean Literary Society held its first regular session for the new year Thursday evening. The following program was presented:

Piano solo Mary Whiteford
Newspaper Esther Williamson
Vocal solo Pauline Knepp
Story, "Two for Two," Lenore Smith.

Piano Duet Marjorie and Ernestine Nichols.
Forewarning to Freshmen Mary McKenzie.

O C PHILOMATHEA

Philomathea entertained a good group of Freshmen at her first session of the year. The program included an address of welcome by D. Arnold, a travelogue by E. D. Bragg, and a short story by R. W. Tinsley. W. V. Harsha, W. H. Morris, and C. H. Bielstein spoke extemporaneously.

Philomathea always welcomes new men to her sessions.

CHRISTIAN ENDEAVOR

"Playing the Game" was the theme of the Christian Endeavor meeting of Section A, led by Verda Evans. Alice Sanders, Ruth Hayes, Carl Eschbach, Ed. Hammon, Robert Knight, Ruth Braley and Joe Henry spoke. The musical numbers of the program were a vocal duet by Pauline Knepp and Mrs. Vera L. Wright, and a piano solo by Mary Whiteford.

One Freshman boy from an eastern state, was heard to say, "Back home we had the best society in the state, but this sure outstrips anything we ever had."

HOME DRESSED MEATS

Rhodes & Baughman

Don't Delay

Have your Photo for the Sibyl made at once and avoid the rush.

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

Rich and High Sts.

Columbus, O.

Bailey's Pharmacy

THE STUDENT'S HEADQUARTERS

For Everything in
DRUG STORE NEEDS

And College Supplies.

Agency for
Whitman's, Lowney's and
Morse's Chocolates.

TRY THE DRUG STORE FIRST

Bailey's Pharmacy

Where Everybody Goes
ON MAIN STREET

Emmet McCarroll, '25, stopped in Westerville for a brief visit on the campus while en route to the University of Michigan.

"Red" Camp, '25, is planning to spend the winter in Westerville while attending Ohio State University.

Henry Olson, '23, and Aaron Leuchauer, '25, were guests of Jonda friends several days during the past week.

"Cy" William's parents have been visiting here during this first week of school.

Roland White, '23, who is teaching at Sidney, Ohio, was an Annex guest over the week end.

"Skinny" Weinland, '11, was also among his Annex friends for a short time during the past week.

"Sarg" Willet, '21, who is an instructor in Economics at Princeton, visited Cook House friends last Saturday.

"Ed" Newell, '23, was back on the campus for over the week end.

"Louie" Haskins, '25, visited in Westerville last Sunday.

"Joe" Mayne, '25, is teaching at Guynn School in Columbus.

"Happy" Royer, '25, visited the Lakotas over Sunday.

"Len" Newell, '24, is spending a few weeks with the Lakotas.

Waldo Byers, who is attending school at Ohio State University this year, visited with the Lakotas and watched the Scrap Day events last Saturday.

Dalton Williams, who was formerly a student at Otterbein dropped into the Annex rooms unexpectedly Sunday night.

— O C —

NAMES AND ADDRESSES

(Continued from Page Two)

Myers, Raymond—Dayton, O.
Neely, Hazel R.—Pleasantville, O.
Nesbit, William S.—New Alexandria, Pa.

Nicholes, Orion—Lebanon, O.
Nicholas, Virginia—Dayton, O.
Nichols, Gladys—Custar, O.
Pfeiffer, Josephine Noreen—Kenton.
Phillips, Dorothy—Portsmouth, O.
Pletcher, Thelma—Crooksville, O.
Prinz, Florence—Dayton, O.
Plummer, Lloyd—Portage, Pa.
Poulton, Curt A.—Junction City.
Poulton, Freda N.—Westerville, O.
Propst, Lewis—Westerville, O.
Rardain, Wayne—Granville, O.
Raver, Virgil L.—Canal Winchester.
Rodman, Bernard—Derby, O.
Reist, Charlotte—Steelton, Pa.
Richardson, Robert—Westerville, O.
Riegel, David K.—Canal Winchester.
Riegle, Theodore—Arcanum, O.
Ritchey, William J.—Altoona, Pa.
Rosenberry, Harold—New Philadelphia, O.

Rosselot, Gerald—Westerville, O.
Ruehrmund, Isabell—Cardington, O.
Sanders, Richard A.—Arlington, N. J.
Saul, Francis W.—Camp Hill, Pa.
Schear, Lloyd B.—New Philadelphia.
Scheering, Edith—Shandon, O.
Secrest, Louise—Westerville, O.
Shaffer, Dorothy—Benton Harbor, Mich.
Shull, Lois L.—Westerville, O.
Shankleton, Clarence—Maple Heights.
Shaver, Mildred—Turtle Creek, Pa.
Shively, Lillian—Kyoto, Japan.

Shoemaker, Donald E.—Dayton, O.
Shoemaker, Estella—Middletown, O.
Shreiner, Ethel—Barberton, O.
Sprinkel, Kent—Germantown, O.
Stephens, George H.—Sidney, O.
Stirm, Ernest D.—Bucyrus, O.
Stobart, Robert—Pomeroy, O.
Streip, Amanda—North Robinson, O.
Surface, Lorin—Dayton, O.
Swarner, Enid—Baltimore, O.
Thomas, Arthur—Logan, O.
Thompson, Harold—Portsmouth, O.
Titley, Norris C.—Barberton, O.
Tracht, Lawrence E.—Westerville, O.
Tracy, Edna—Portsmouth, O.
Van Auker, Frank—Sunbury, O.
Weaver, Tom C.—Clayton, O.
Weber, Ina L.—Ada, O.
Weimer, Ruth E.—Beach City, O.
Wheeler, Harold O.—Wheelersburg, Ohio.

Wilson, Carl L.—Newark, O.
Wise, Dean S.—Newcomerstown, O.
Wood, Albert T.—Galena, O.
Wurm, Paul M.—Westerville, O.
Yantis, Julian—Westerville, O.
Young, Harrold—Canton, O.
Zinns, Mildred O.—Parkersburg, W. Virginia.
Zimmerman, Catherine—Connellsville, Pennsylvania.

SOPHOMORES

George, Esther—Stockton, Calif.
Gustin, Thelma U.—Burgoon, O.
Keiser, Audre—Detroit, Mich.
Knight, Maurine—Parkersburg, W. Virginia.
Kohr, Clay P.—Strasburg, O.
Melvin, Lauretta—Wellston, O.
Robinson, Purl Cynthanna—Ft. Gibson, Oklahoma.
Thomas, Mary B.—Westerville, O.
Tudor, Elizabeth—Hilliards, O.

JUNIORS

Brenizer, Anna G.—Cardington, O.
Bromeley, Jeanne, D.—Enid, Okla.
Ertzinger, Dorothy L.—Huntington, Indiana.

Mumma, Robert—Lewisburg, O.
Seaman, Ruth I.—Summerhill, Pa.

SENIORS

Leiter, Earl R.—Bowling Green, O.
ACADEMY
Knouff, Lorentz B.—Columbus, O.
Mendenhall, Clarence—Marion, O.

MUSIC

Boyer, Mrs. Neely—Westerville, O.
Coon, Ada—Westerville, O.
Engle, Alberta R.—Westerville, O.
Engle, Mrs. Armintha—Westerville, Ohio.
Euverard, Donald—Westerville, O.
Needels, Ruth M.—Westerville, O.
Needham, Edythe, J.—Westerville, O.
Valentine, Louise W.—Westerville, O.

SPECIAL

Bowser, J. R.—Columbus, O.
Brashares, Velva—Gibsonville, O.
Cruitt, Florence—Westerville, O.
Davidson, Fannie M.—Westerville, O.
Frost, Louise—Cynthiana, O.
Lincoln, Florence May—Westerville, Ohio.
Shull, Lois L.—Westerville, O.
Weinland, Louis A.—Westerville, O.
Wible, Richard J.—Canton, O.

EX-STUDENTS RETURNED SOPHOMORES

Ambrose, Nelle—Ligonier, Pa.
Erisman, Robert—New Lebanon, O.
Hicks, Lawrence E.—Fredericktown, Ohio.

Hudock, John W.—Latrobe, Pa.
Keck, Waldo—Barberton, O.
Marshall, Cloyd—Barberton, O.
Pilkington, Raymond T.—Westerville, Ohio.

Roberts, Nathan—Lewisburg, O.

JUNIORS

Baker, Margaret—Pittsburgh, Pa.
Botdorf, Glenn—Sullivan, O.
Buchert, Robert—Westerville, O.
Caldwell, Edward—Porto Rico.
Flanagan, Josephine—Van Buren, O.
Gibson, Helen—Dayton, O.
Lincoln, Bessie—Westerville, O.
Martin, Florence—Rising Sun, O.
Marcum, Iola—Lebanon, O.
Nichols, Clarence—Union City, Pa.
Noel, John—Canton, O.
Roby, Paul—New Philadelphia, O.
Unkle, Dorothy—Westerville, O.

SENIORS

Cavanagh, Elvin—Tampa, Fla.
Niswonger, Nellie—Portsmouth, O.
Rasor, Floyd—Trotwood, O.
West, Gladys—Westerville, O.

SPECIAL

Kittle, Ida—Columbus, O.
Menke, Howard—Portsmouth, O.

E. J. NORRIS & SON Westerville Ohio

Its a great pleasure again to be of service to Otterbein Students

English Dutchess Trousers

10c a Button—\$1.00 a Rip.
Nice assortment of School—English Cut Trousers.

\$5.00, \$5.50, \$6.85, \$7.50

Student Special

49c

A great factory assortment of Ties. Ties you will recognize as near \$1.00 values.

Phoenix Hosiery

\$1.00, \$1.35, \$1.85, \$2.35

College men and women, everywhere are great customers for Phoenix Hosiery.

Athletic Shoes

For men and women—Gym, Basket Ball, Tennis, Etc. We price them lower.

Gym Outfits

We price them special to students.
Ladies' Middies, Bloomers, Shoes and Hose.
Men's Jerseys, Running Pants, Etc.
Full Equipment for Tennis.