

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-22-1924

The Tan and Cardinal September 22, 1924

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

PUBLISHED IN THE INTEREST OF OTTERBEIN COLLEGE

VOL. 8

WESTERVILLE, OHIO, SEPTEMBER 22, 1924.

No. 1.

OTTERBEIN OPENS FOR 78TH YEAR

Bright Outlook Greet Those Who
Return to Otterbein's Seventy-
Eighth Opening.

INCREASED ENROLLMENT

Enrollment Will Be Greater than
That of Last Year—Assets
Show Growth.

Opening the seventy-eighth year of Otterbein College at chapel last Wednesday morning, Professor J. S. Engle, newly appointed professor in Bible and Religious Education, was introduced after devotional ceremonies led by Dr. J. H. Harris of the South-east Ohio Conference, and Dr. S. Edwin Rupp, recently named pastor of the Westerville United Brethren church.

Professor Engle emphasized in his speech the importance of character and moral tone in college life. Professor Engle takes the position which was left vacant by the retirement of Dr. E. A. Jones.

Professor Leon McCarty is another new member who has been added to the faculty. Mr. McCarty has charge of the Department of Public Speaking, a chair left vacant by the resignation of Professor Charles Fritz, who accepted a similar position in the Iowa State College.

When the preliminary ceremonies were over President W. G. Clippinger gave a short speech of welcome in which he called attention to several large additions to the college endowment funds.

The increase in attendance this year, according to President Clippinger's statements, cannot be exactly determined until registration is complete. However, practically all of the seats in the chapel are filled so it is quite evident that there are more students than there were last year.

O C

COCHRAN HALL IS SCENE OF GET-ACQUAINTED SOCIAL

Friday evening in the Cochran Hall parlors occurred the annual reception given by the Cochran Hall Association in honor of the new girls. Over two hundred persons, including the Faculty and wives of members of the Faculty, former and new students participated in the varied program, presented by Leda Cummings, '25, chairman of the social committee. Stunts, pantomimes and games were enjoyed after which refreshments were served. A stringed orchestra furnished music throughout the evening.

MRS. W. O. BAKER DIES

Death Came Suddenly in Columbus
Late Thursday Night—Funeral
Held Sunday Afternoon.

Mrs. W. O. Baker, the wife of W. O. Baker, former treasurer of the college for more than twelve years, died in Columbus late Thursday night. For a number of years Mrs. Baker had been in frail health, but even then the suddenness of her death was a shock to her relatives and friends.

The Bakers lived in Maryland before coming to Westerville. Mrs. Baker had lived on a farm which was a part of the battlefield of Antietam. The purpose of their coming here was to afford their five children an opportunity for an education. The Tan and Cardinal extends sympathy to the bereaved family.

REGISTRATION FIGURES

Enrollment Will Equal That of Last
Year—Many New Students
Register.

The latest figures on registration for the first semester bring the total of students enrolled near the 550 mark. Of this number a good proportion are students entering Otterbein for the first time.

Among the 150 new students, 20 are from Pennsylvania and each of the following states have one or more representatives: California, Virginia, West Virginia, Indiana, Maryland, New York and Michigan.

The classification by classes has not yet been completed so the enrollment by classes cannot yet be given.

The names of the new students are:
(Continued on Page Three)

FOOTBALL SQUAD BEGINS PRACTICE

Seven Letter Men Report on Field
For Duty in Opening Days
of Practice.

SEASON PROMISING

Coach Ditmer Faces Problem to
Replace Vacancies of Last
Year's Team.

Within the last few days football togs have again made their appearance, with Coach Ditmer's call for the squad. Light workouts have been going on for some time, hardening the players for the more strenuous work to come.

Facing the stiffest schedule in years the new team is going to make a game fight for honors nevertheless. The nucleus around which the new outfit will have to be built includes Captain Reck, McCarroll, Beelman, Ruffini, Durr and Porosky, veterans

whose strength will be furnished by Richter and Renner, letter men of a former year, but last year ineligible.

Though hard hit by losses of men by graduation and otherwise, the team is going to be better than ever. Such is the opinion all along the line, from the coach and the captain down to the lowliest sub, and such is the spirit that wins.

Fortunately the bulk of last year's Freshmen team is back to give some of the old-timers a battle for their positions as well as to fill the vacant ones. Though it is too early to single out individuals, some of the new men are showing a particularly fine brand of football and should come through in big time fashion before the end of the season.

"Dit's" task will be to develop capable team-mates for his seven letter men out of the green material on
(Continued on Page Eight)

O C

NORTHERN OHIO FAMILY GIVES \$25,000 TO COLLEGE

Two large additions to the college endowment funds were announced by President Clippinger Wednesday morning. The most recent acquisition of \$25,000 comes from a northern Ohio family as a memorial to their mother. This is the largest cash contribution ever made to Otterbein College by any one individual.

The President again announced the sale of the Smith property in Columbus on the basis of a 99-year lease. The money realized from the deal was more than twice the amount at which the property was appraised.

BITTER STRUGGLE MARKS SCRAP DAY

EVENTS HARD FOUGHT

Scrap Day Fails to Determine Class Supremacy—Tug-of-War Proves Thriller.

On the bitterest and bloodiest Scrap Day in the history of Otterbein, neither of the two lower classes was able to prove itself the victor. The relay race was won by the Freshmen, the sack race by the Sophomores, and the tug-of-war resulted in a tie.

The program this year included the sack race in place of the tie-up of former years, the argument being that the former is less dangerous and more humane. The sack race proved to be a test of endurance, worthy of a place on the Scrap Day program.

This event involves twenty-five men on each side, and twenty fifty-pound sacks of sawdust. The teams are stationed on opposite goal lines, and the bags on the fifty yard line. For twenty minutes the participants endeavor to carry as many bags as possible to their own goal lines, and at the same time to prevent the other side from doing the same. As soon as a bag is taken over the goal line, it counts one point and is returned to the center of the field. The Sophs won this event with a score of 77 to 33.

The relay race was an easy victory for the yearlings. The football proved too slippery for the second year men, and several fumbles proved to be fatal.

The tug-of-war is regarded as a classic by townspeople as well as the students, and Alum Creek bridge was crowded with spectators long before the scheduled time. With the crack of the pistol, the first strain snapped the rope directly in front of the foremost man on the Sophomore side. It

MANY STUDENTS ENJOY BANQUET GIVEN TUESDAY

The first meeting of the year for all college students was the occasion of a welcome for the Freshmen at a dinner given under the auspices of the two college "Y's" Tuesday evening in the church basement. After the dinner a short program filled with peppy toasts from some members of the faculty and some prominent students on the campus, yells and stunts gave the Freshmen a sample of the life at Otterbein.

This banquet and program conducted by the Y. M. and Y. W. is the first of its kind to be given on the campus.

was tied together, but broke again, and a new rope was brought to the scene of battle. For fifteen minutes the battle waged. The advantage shifted from side to side, but at no time did either team approach the water's edge.

At the end of the first period, the teams exchanged sides. For another quarter of an hour the strain continued, but the rope merely see-sawed back and forth a few feet, as before. Finally with torn and bleeding hands and aching muscles the scrappers decided that Scrap Day honors should be decided later by some other method.

ATTENTION STUDENTS!

F. M. Pottenger, chairman of the Y. M. C. A. Employment Bureau, requests that all students who want to work in spare hours report to him the type of work they can do, their telephone number and home address. Within the next week the Employment Bureau will be permanently established in the tower room at the Association building.

MANY NEW CHANGES

Gymnasium and Athletic Field Receive Much Needed Attention—Cinders Put on Track!

During the summer months some of the college athletic equipment underwent some very appreciable improvement. One of the most noticeable of these is the Freshman locker room in the gym. The south-west corner of the men's locker room has been enclosed and lockers installed, exclusively for the Freshmen.

The athletic field has been kept in excellent shape all summer and is now in good condition for football. The weeds and grass have been kept trimmed and the holes and ruts have been levelled. The grandstand presents a much more pleasing appearance with its coat of white paint. A new layer of cinders has been placed on the track, and by spring the track will be in fine condition.

—O C—

Otterbein is always glad to see men return to school after an absence of a year or more. This year we have with us again George Eastman, "Bob" West and Dwight Arnold.

OLD AND NEW MINGLE

Annual Mixer Staged by Associations Is Real Success—Committee Deserves Commendation.

One of the most successful and enjoyable events of Otterbein's social season took place Saturday evening at the Association Building. This was the annual "Mixer," given through the united efforts of the Y. W. C. A. and Y. M. C. A.

The spacious rooms were artistically decorated in the Otterbein colors, Tan and Cardinal, and an orchestra furnished lively music as the guests arrived. A receiving line, composed of the faculty members, welcomed the students, who were numbered at approximately five hundred.

The guests were divided into groups where games and stunts were played. Ernestine Schmitt and Ted Seamans were victors in the name contest. Following several clever stunts, refreshments were served.

Ruth Braley and Emmett McCarroll as chairmen of the social committees deserve much credit for the delightful evening's entertainment and the enthusiastic manner in which all responded.

—O C—

NEW CHURCH PASTOR ASSUMES DUTIES

A graduate of Lebanon Valley College and the Ursinus School of Theology, the Rev. S. Edwin Rupp took his place in the pulpit of the United Brethren church Sunday morning and evening. Rev. Rupp was appointed by the South-east Ohio Conference which recently closed a week's session at Chillicothe. He succeeds Dr. E. E. Burtner, deceased, and Rev. S. W. Keister, who has been acting pastor since Dr. Burtner's death.

Rev. Rupp has served at Mont

Clare, Pennsylvania, five years at Lebanon Trinity, and for twelve years was pastor of Otterbein United Brethren church at Harrisburg, Pa. He has been engaged in evangelistic work during the past year. Rev. J. R. Bowser, a student in Otterbein, will be his assistant.

—O C—

Many New Features Found

In Y. M.-Y. W. Hand Book

The 1924 Hand Book made its appearance on the campus during the days of registration and was pronounced the best that has been published in recent years.

The booklet contains eighty printed pages, and is replete with information for the new student. Hilda Gibson, '25, edited the Hand Book, and Don Clippinger, '25 was the business manager.

Many new features are to be noticed in this year's book. The Who's Who in Otterbein, Library Regulations and the list of new college regulations are among the most important.

—O C—

Calvin Breden, of last year's class, will succeed "Bill" Stauffer as assistant in the Chemistry Department. Following Miss Josephine Cridland's graduation, Miss Hazel Barngrover will assist Mrs. Hopkins in the instruction of violin.

**Delicious Pink Meat
Colorado Cantaloupes,
Ripe Indiana Water
Melons, Tokay Grapes,
Excellent Eating Apples,
Luncheon Supplies for
your next push.**

**MOSES & STOCK
Grocers**

THE UP-TO-DATE PHARMACY

ESTABLISHED 1898

**Headquarters for Parker Pens and Pencils,
Eastman Kodaks, Films and Supplies**

Developing and Printing. Fine Perfumes and Toilet Articles of every description and everything usually kept in a First Class Drug Store.

OPTICAL DEPARTMENT

Have your eyes examined and fitted by the only Optometrist in the city. Satisfaction Guaranteed

RITTER & UTLEY, Props.
44 N. STATE ST.

Gym Suits

E. J. Norris & Son

Girls' Gym Shoes

Football Toggery

WE SAVE YOU MONEY

Phoenix Silk Hose

Shoes and Pants

Tennis Rackets

Gym Suits

Dutchess Trousers

Headgear, Etc.

Hats and Pants

Jerseys and Pants

Queen Quality Shoes

Balls, Covers, Etc.

Shoes and Sox

WEDDINGS

'21. Announcements were received during Commencement week of the marriage of Miss Ethel Shively and Mark Neff Funk, which occurred on Tuesday, June 10, in Johnstown, Pennsylvania.

'23. Dr. A. G. Schatzman, pastor of the Central Methodist church of Columbus, Ohio, performed the ceremony uniting Wilbur R. Franklin and Miss Marion Adams, on Wednesday afternoon, June 11.

'22. Benjamin Carlson and Miss Edna Dellinger were married at the home of the bride in Attica, Ohio, Thursday, June 12. They are now at home at 2113 West Ninety-eighth Street, Cleveland, Ohio.

'22. Miss LaVaughn Leatherman and A. Dean Johnson were married on Tuesday, June 17, at North Baltimore, Ohio. Their new home is Prairie Depot, Ohio.

'24. Lawrence E. Johnson and Miss Dorothy Falk were united in marriage by Dr. T. J. Sanders at his home in Westerville on the twenty-third of June.

'23. Miss Loma E. Powell and Harold C. Urshel were married at Bowling Green, Ohio, by Bishop A. R. Clippinger in the evening of June 24. After a honeymoon trip on the lakes, the couple returned to Bowling Green, where they will make their home.

'24. Miss Mary G. Tryon and Albert H. Miles were married on Wednesday afternoon, June 25. The ceremony was performed by the Reverend Sager Tryon, '06, father of the bride assisted by the Reverend Henry C. Rochner, pastor of the groom. The young couple left at once for St. Augustine, where Mr. Miles is pastor of a Lutheran Church.

'23. Miss Ruby H. Somers of Brookville, Ohio, and Gordon C. Hughes were married in the United Brethren church at Brookville, Ohio, on Saturday July 5. They came at once to their new home, 182 Crestview Road, Columbus, Ohio.

'23, '23. Dr. T. J. Sanders officiated at his home in Westerville at the marriage ceremony of Miss Alice Davison of Canton, Ohio, and Horace W. Troop of Westerville. They are now at home at 90 East College Avenue, Westerville.

'23. Miss Aline Mayne and Elvin H. Cavanagh were married at the home of the bride at noon on Tuesday, July 15, the Reverend J. H. Mayne, father of the bride, performing the ceremony. They will live in Pleasantville, Ohio, where both will teach in the high school.

'22, '23. J. Gordon Howard and Miss Rhea McConaughy were married in

the Euclid Avenue United Brethren church in Dayton, Ohio, Tuesday afternoon, July 22, in the presence of a large number of relatives and friends. Mr. and Mrs. Howard are living at Bonebrake Theological Seminary, Dayton.

'11. Miss E. Cora Prinkey and Wilbur R. Murray were married at the close of the morning church service in the United Brethren church of Mill Run, Pennsylvania, Sunday morning, August 3.

'22. Harold J. Davison and Miss Leota Lloyd were married Thursday afternoon, August 78, by Dr. T. J. Sanders at the home of Professor and Mrs. Horace W. Troop (Alice Davison) in Westerville.

'15. Miss Myrtle Winterhalter and Charles E. Stewart were married on Tuesday, August 12, and will be at home at 2210 Germantown Street, Dayton, Ohio.

'22, '21. Ilo S. Dellinger and Miss Alice Abbott were married at the home of the bride in Continental, Ohio, on Thursday, August 21.

'23. John P. Schutz and Miss Virginia Wolfe were married at the home of the bride at Elkins, West Virginia, August 22. They will make their home in New Haven, Connecticut, where Mr. Schutz is studying at Yale University.

'24. Virgil E. Myers and Miss Thelma Bonnell were married in a beautiful wedding at the First United Brethren church in Findlay, Ohio, at two o'clock Friday afternoon, September 12. Miss Ruth Lucas of Altoona, Pennsylvania, was maid of honor and Mr. Vernon Vandersall of Findlay was best man. Mr. Myers will attend Oberlin Theological Seminary this year. He and his bride will begin housekeeping at 126 South Main Street, Oberlin, Ohio.

O C

REGISTRATION FIGURES

(Continued from Page One)

C. Grant Allan, Clarence Center,

Freeman Abbott, Continental.
Lois Armentrout, Roanoke, Va.
Albert Barnes, Westerville.
Glenard Buell, Galena.
Everett Boyer, Johnstown, Pa.
Clara Baker, Wilkinsburg, Pa.
Clyde Bielstein, Conneville, Pa.
Margaret Babbitt, South Bend, Ind.
Marguerite Banner, Westerville.
Mary Bush, Mansfield.
Donald Borror, Columbus.
Florence Bausman, Marion.
Guy Bishop, Westerville.
William Burtner, Canal Winchester.
DeMott Beucler, Mowrystown.

Meats of All Kinds

Also Groceries at

WOLF'S

Westerville, Ohio

Kent Crooks, Westerville.
H. Ressler Brown, Reynoldsburg,
(Continued on Page Seven)

Note Books

LOOSE-LEAF

6 3/4 x 3 3/4	\$1.40
7 1/4 x 1 1/4	1.55
7 3/4 x 5	1.80
8 1/2 x 5 1/2	2.00
9 1/2 x 6	2.30

Rexall Drug Store

State and College Ave.

NOTICE

I wish to inform the students that I have a special rate on meal tickets. This is for students only and are not transferable. We are giving a \$5.50 meal ticket for \$4.50. Meals will be served on a club plan, with this exception that there will be no set time for your meals. You may take your meals at any time.

If This Interests You Please Inform Charles Cusic.

College Restaurant

WELKER BROTHERS

Visit The Union's New College Shop!

We have just opened a new College Shop in our clothing department on the second floor, where the new, distinctive and correct clothes, haberdashery, hats and shoes for college men will be shown first and in complete selections. Come in and visit this College Shop.

THE UNION

The Home of Quality

Smart-looking
Fall
Topcoats

-big values at,

"\$15"

-style-correct
-fine woolsens

Kibler
22nd Spring

21817-978.771-022

THE OTTERBEIN TAN & CARDINAL

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

STAFF

Editor-in-Chief Paul Garver, '25
Assistant Editor D. S. Howard, '26
Contributing Editors—
D. R. Clippinger, '25
Pauline Wentz, '25
Edith Oyler, '25
Robert Cavins, '26
Wayne Harsha, '27
G. M. McConaughy, '27
Business Manager W. S. Wood, '25
Ass't. Bus. Mgr. Wm. Myers, '26
Circulation Mgr. Ladybird Sipe, '25
Asst. Circulation Mgrs.—
Margaret Widdoes, '26
Ruth Hursh, '27
Athletic Editor J. Q. Mayne, '25
Asst. Athletic Ed. E. H. Hammon, '27
Local Editor F. E. McGuire, '25
Alumnal Editor Alma Guitner, '97
Exchange Editor Lenore Smith, '26
Cochran Hall Editor—
Elizabeth Saxour, '25

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

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

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

EDITORIALS

Welcome.

To all students, old and new, the
Tan and Cardinal extends a hearty
welcome. It is needless to say that
we are glad to see the old students
return for our associations in the past
have been most pleasant. To them
we wish continued success and happi-
ness. But to those who are entering
Otterbein for the first time especially
do we extend our greetings and best
wishes for a pleasant and profitable
college career.

We suggest that you, the new stu-
dents, throw yourselves heart and
soul into those phases of life that Ot-
terbein presents. They are open to
all who have the desire to make some-
thing of their college life. This is the
true Otterbein Spirit. There are in-
terests for everyone, no matter what
his or her talent or inclination might
be. The athletic teams, the Christian
Associations, the literary societies,
the school publications, the debating
teams, the glee clubs are all splendid
organizations with which to affiliate.
Each will welcome you to take part
in its activities. Get busy and do
something for the school that you
will learn to love by becoming an ac-
tive part of her life.

Let us also suggest that you sim-
ply remember the good old fashioned
virtues which you have been taught
over and over again at home. Put
them into practice all along the way.
There are many by-roads which look
smooth and attractive. But grit your

teeth and go ahead. If this is done
at all times your career can only be
successful and a credit to you and to
the school you choose for your Alma
Mater.

— O C —

All Together-

Success demands cooperation, and to
a degree cooperation insures success.
That is one reason why Otterbein is
ushering in what can be one of the
best of the seventy-seven years it has
already left behind.

Athletic success can be a very live
reality if the present attitude can be
maintained. There is no doubt but
that the student body is out to defeat
Wooster, and the administration is
doing more than ever before to put
the Big Tan team across. Three
coaches on the field to aid in the
training of men to wear the Tan and
Cardinal only begins to tell the tale
of what the administration is doing.
All summer the field was given care-
ful attention, locker rooms were built
for Freshmen, old equipment was all
cleaned and new suits and necessities
ordered. Furthermore, a coach for
Freshmen has been engaged, leaving
little to be asked in the way of coop-
eration from the school.

All that is left now is for students
to fill in their share of the contribu-
tion to spur their teams on to put
Otterbein on top of the heap of Con-
ference averages. By this we can
show the sincerity of our appreciation
of the long forward strides taken by
Otterbein officials.

— O C —

Good Spirit.

One needs to be on the campus for
only a short time until he is impress-
ed with the splendid spirit now exist-
ing at Otterbein. This spirit is every-
where in abundance and is making
itself felt in every campus activity.

The spirit existing now at the be-
ginning of school should not be al-
lowed to wane but should be contin-
ued throughout the entire year. This
task is up to each individual.

You may ask us to define what we
mean when we say "spirit." We
can't, but there are several things
about it that we do know. We know
that it exists, that it can be passed
on, that it can be acquired, and that
it can be developed and made to grow.
To all Freshmen we would say, "Get
the true Otterbein Spirit and make
it grow into yourself and your work."
If this splendid "pep" continues, our
Varsity teams will win more games,
everything will go better and the year
will be a success. The spirit now ex-
isting among the students will beat
Wooster!

— O C —

Read the Hand Book

The Hand Book was edited at the
cost of much money and many hours
of hard work. Old students are fam-
iliar with the make-up of the book
and perhaps will only give it a hur-
ried glance but there are certain
things in this little book that should
be reread by the old students and
studied by the new students. All
should read Page Two and then
think.

The purpose of the book is to pre-
sent to the new men and women each

department of the college, rooms,
streets and churches, something of
what the college has stood for in the
past and what she hopes to accom-
plish and greatest of all perhaps the
friendly suggestions which come from
years of experience among the stu-
dents and which all students might
well practice.

— O C —

IT STRIKES US—

That it's mighty hard to buckle
down to business after the vacation
joys.

That every student should subscribe
for the Tan and Cardinal.

That a mighty fine spirit dominates
the campus.

That class spirit sure did awake
from its peaceful slumber.

That a successful season in football
is just ahead.

That credit is due those who are
responsible for giving the athletic
department its much needed attention.

— O C —

Don't read your neighbor's Tan and
Cardinal. Subscribe!

The Maple Tree Tea Room

65 S. STATE ST.

Opposite New High School

LUNCHEON AND DINNER
EVERY DAY

Sunday Chicken Dinner

Sunday Evening Suppers.

CALENDAR

Tuesday, September 23—

Y. W. C. A.

Thursday, September 25—

Y. M. C. A.

Cleiorhetea.

Philalethea.

Friday, September 26—

Philophronea.

Philomatheia.

Social Group Stationery

Here is something
attractive that we
can make up to your
order either printed
or engraved.

Emblems on the
letterhead or
envelope
Colors or Plain.

LAB BOOK SPECIAL
While they last Otterbein
stiff back laboratory note
book binders 15 cents each.

The Buckeye Printing Co.

38-40 West Main St.
College Printers Since 1865

Welcome Students!

See us for Laboratory Aprons, Parker,
Conklin and Other Fountain Pens,
Laundry Bags, Pennants, Pillows,
Memo Books and College Jewelry.
We have the best line of Stationery.

University Bookstore

WESTERVILLE, OHIO

"HANDS RAW, HANDS RAW, RAW, RAW HANDS", IS SCRAP DAY YELL

To quote the immoral Caesar, Scrap Day has come, we saw and no one has conquered. If you get that in your head you have Scrap Day in a nutshell. The editor thought some remarks were in order, and as editors don't work, the athletic editor quit, etc., and so on, I got to do it because there's no one any lower to pass the buck to since I Will Soakum, am the under-dog of the staff. In fact, speaking of that, I'm so low folks often think I'm a Daschund.

The winners and losers are hard to pick even after the affair is entered in the historical volumes with Nopol-eon's defeat at Delaware, and Washington's Crossing the Water Lou. Some of these wise birds that can pick the Wild Bull of the Pampas as a sure winner over Wills while he's still an innocent bull-calf would tear their toupees and take all the shine off their bald heads if they had to comment on Scrap Day—who won, why, why not, etc. General consensus of opinion gave the Frosh the relay—the Sophs were the losers. In the sack race the Varsity "O" were the losers. The tug-of-war loomed up as a Moses to lead bewildered and frenzied spectators to a clear conception as to who was the worst class.

MANY IMPROVEMENTS MADE

Buildings and Campus Undergo Changes—Cochran Hall and Chapel Outstanding.

Many improvements and alterations were made about the campus and college buildings this summer that have greatly improved the appearance of certain places and added to the convenience of others.

In place of the dark dirty pillars of Cochran Hall ornamented with initials of students clean light gray pillars were found supporting the heavy verandas. Inspection on the inside revealed the fact that the painters had been at work there also, the reception rooms and some of the rooms having been redecorated.

The library also came in for its share of attention when it was redecorated a beautiful light buff.

During the summer vacation the chapel was re-seated with opera chairs similar to those that were installed in the gallery last fall. The seats were a gift of prominent Otterbein alumni whose interest and aid were solicited by Dean N. E. Cornet.

O C

OTTERBEIN STUDENTS HAVE GOLD DAY OPPORTUNITIES

Merchants of Westerville will give away \$1500 in gold on Nov. 11 according to announcement of the committee in charge of the event and the day will be known as "Gold Day." Tickets are now being given with every purchase and students who have an equal opportunity of sharing in this distribution of gold, should ask for tickets with every purchase. The capital prize of \$500 and 74 other worthwhile gifts in gold are attracting a lot of trade to Westerville.

at midnight to the diet of a dyspeptic. Already the day had resulted in one tie and after the tug-of-war three more were scored—one for the Sophs. Its contribution was like a mince pie and Frosh and two for the rope.

The loser of the tug-of-war was Prof. Hursh, who had to buy the new rope. The tug-of-war was spiritually helpful though for its practical illustration of the Biblical passage, "Let him who thinketh he standeth grab hold lest he fall." Public opinion chalked up (in every event) a K. O. win for the Clothing Manufacturers of the U. S. A.

The one event that would have scored a tremendous hit didn't happen. When the new rope was received, rain began to fall and the crowd went wild, calling for a victory for Jupiter Pluvius. The rope was expected to get wet and shrink, pulling both teams into the creek—but it didn't.

— O C —

"ROUNDUP" PROVES TO BE A GREAT SUCCESS

Wednesday night at the first athletic rally for the year the Freshmen were given their first taste of the true O. C. Spirit.

After several cheers led by Wilbur Wood, Prof. Martin and Prof. Troop gave short inspirational talks.

The trophies which last year's track team won at the Ohio State Relays were presented to the college by Abel Ruffini who captains the 1925 track team. Dean Cornet made the speech of acceptance.

Then followed several vaudeville skits that were ably presented by student committees.

I. C. Robinson

GROCERIES & MEATS

A Good Place
to Trade

Phone 277 or 65

HITT BROS'

CAFE

A Good Place to Eat

Change in Hours

Because of the change from the five day plan to the six day school week the college library has made a slight change in hours. The library will be open from 7:30 to 12:00 and from 1:00 to 8:00 during the first five days of the week and from 10:00 to 12:00 and from 1:00 to 5:00 on Saturdays.

See Samples from

BASCOM BROTHERS

Before ordering Class and Social

Group Pins.

"There's a Reason"

11th and High

Columbus, O.

Eat Some Today---

---And Every Day

THE COTTAGE RESTAURANT

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

OPEN ALL HOURS

North State Street

J. C. ROACH, Prop.

When
You
Want
Delicious
Confections

That have just arrived from
the Best Candy Factories
and when your taste calls for
a strikingly attractive pack-
age, and a tempting selection of pieces.

Whitmans or Lowneys

Our stock is always fresh and reasonably priced

at 60c, \$1.00, \$1.50 per box

Bailey's Pharmacy

Where Everybody Goes

12 E. Main St.

TRY THE DRUG STORE FIRST

Captain "Dave" Reck

Reck will make an ideal man to lead the team on the field this year. "Dave" plays center and received Ohio Conference honorable mention last year.

O C

OHIO CONFERENCE OUTLOOK

Conference Reports Seem Optimistic and Point to Strong Contest for Championship.

Most of the Ohio Conference teams began practice the past week. Reports from over the conference point to the fact that the strong teams of last year are going to repeat. Wesleyan and Wooster, both undefeated last year, will have strong teams and both have a strong bid for the championship. Wittenberg, Denison, Ohio and Miami will also have teams that will cause to end of trouble for the two "W's." In the south St. Xavier and Cincinnati will have teams about as strong as last year. Hiram, Heidelberg, Kenyon, Reserve and Muskingum, although small institutions, will turn out comparatively strong teams.

The coming week will bring out the probable strength of each team. The conference race will be full of thrills this year as the stronger teams seem to be very evenly matched.

SCHEDULE

- Oct. 4—Wooster, here.
- Oct. 11—Case, there.
- Oct. 18—Hiram, there.
- Oct. 25—Wesleyan, there.
- Nov. 1—Open.
- *Nov. 8—Heidelberg, here.
- Nov. 14—Muskingum, here.
- Nov. 22—St. Xavier, there.
- *Home-coming Game.

**"DEKE" EDLER COMES TO
O. C. AS FRESHMAN COACH**

"Deke" Edler, once All-Ohio man in both football and basketball comes to Otterbein as coach of Freshmen. "Deke" graduated from Ohio Wesleyan and while there played on the football, basketball and baseball teams of '17, '18, and '19. In football Edler played halfback, in basketball guard, and in baseball centerfield and in his position was one of the state's outstanding performers.

Since graduation, Edler has coached at Bucyrus High School, been in business and at present is attending medical school at Ohio State.

NEW FACULTY MEMBERS

Rev. J. S. Engle Succeeds Dr. E. A. Jones as Head of Department of Biblical Literature.

Three additions to the Otterbein faculty have taken up work in their various departments. Mrs. Mabel Sharkey, who comes to the School of Music, graduated from Otterbein in the Class of '05 and since then has taken graduate work in public school music and served in the public schools of Akron, and also in Grinnell and Fiske Colleges.

Rev. J. S. Engle, succeeding Dr. E. A. Jones in the Department of Bible after Dr. Jones had been elected to an emeritus relationship after 15 years of service on the faculty, is also returning to his Alma Mater, having graduated in 1914. Since leaving school Rev. Engle has served as pastor and teacher, graduated from Bonebrake Seminary, and for the past two or three years has taken graduate work in Bible and Education at the University of Chicago.

The third new faculty member is Leon McCarty, a graduate of the School of Expression of Ohio Wesleyan. He has also had some work in the University of Michigan and comes to Otterbein from Muskingum where he has taught several years. Prof. McCarty will serve as head of the Department of Public Speaking and Coach of Debate, succeeding Professor Fritz, who is now engaged at Ames, Iowa.

After a semester's absence Miss Lela Taylor has returned to act as assistant dean and to assist in the Department of English. Miss Taylor will serve as the dean of Saum Hall.

O C

Create New Department

A Department of Business Administration and Applied Economics has been established for the first time in Otterbein and is under the direction of Professor Troop, a graduate of Otterbein who has also taken special training in his field at Ohio State University.

O C

"Y" GREET'S NEW MEN

**Prominent Columbus Business Man
Will Address Meeting Next
Thursday.**

With the assembly room of the Association Building well filled with old and new students and members of the

faculty, the Y. M. C. A. program for the coming year was ushered in with an enthusiasm which gives promise of big achievements to come.

Following the usual devotional exercises and a special music number consisting of a piano duet splendidly rendered by Professor Grabill and C. J. Broadhead, the devotional chairman, Merle Killinger, introduced F. E. McGuire, president of the Y. M. C. A. for the coming year. Mr. McGuire extended a hearty welcome to the new students and outlined the program for the year, setting forth the aims of the "Y", and hinting at the surprises in store for the year. At the conclusion of Mr. McGuire's talk, Earl Hoover, Dave Reck, Emmet McCarroll and Paul Garver gave short speeches of welcome to the new men. Dean Cornet spoke in behalf of the faculty and the meeting was dismissed with a prayer by Professor Hursh.

A prominent business man of Columbus has been secured to speak at this week's meeting, as the first of a number of persons not directly connected with the college who will address the Y. M. C. A. from time to time during the year.

**OTTERBEIN TEAM PLACES
SECOND IN CROW SHOOT**

The results of the National Crow Shooting Contest was just recently announced and the prizes are now being distributed. The team captained by Professor F. A. Hanawalt finished second in the race. Two students in Otterbein, W. F. Martin and Wendell Camp, were on the team but failed to qualify. Prof. C. O. Altman likewise failed to qualify.

O C

Subscribe for the Tan and Cardinal!

LEVI STUMP

Barber

37 N. State St.

LAZARUS

ANNOUNCES THE OPENING
OF ITS NEW

University Store

AT THE

ENTRANCE TO THE
OHIO STATE CAMPUS

CLOTHES, SHOES AND
FURNISHINGS FOR THE
COLLEGE MAN

LAZARUS
University Store

1830 NORTH HIGH

Hemstitching and Picot

Edge Work.

MRS. J. O. RANCK

46½ N. State St.

Over Robinson's Grocery

COCHRAN HALL NEWS

The Cochran Hall Association is happy in its many new acquaintances, and in the renewal of old friendships. We are hoping the girls who are here for the first time like us as well as we like them!

Vida McGurer and Geneva Mitchell of Worthington spent the week-end at their homes.

We are sorry to know that Anna Mae Trissler, on account of poor health, was obliged to return to her home, and cannot be with us the rest of the semester.

Mr. and Mrs. Wadsworth of Columbus were with their daughter, Dorothy, awhile Sunday afternoon.

Mrs. Snyder spent Friday and Saturday with Gladys at Saum Hall.

Florence Rauch accompanied Mr. and Mrs. Ray Bennett to Cleveland where they spent Saturday and Sunday.

Lenore Smith and Ruth Davis spent an exceptional Friday night with friends in Saum Hall.

More fortunate girls! Lucile Roberts' parents, of Lima, were Sunday guests at Otterbein, and Florence Bausman's folks from Marion were Sunday visitors.

It seems a series of good wishes and congratulations are in order. Betty Marsh and "Tim" Newell are recent recipients of our felicitations.

Mrs. C. E. Cox of Chillicothe had Sunday dinner with her daughter, Elizabeth Saxour.

Esther Moore had as a week-end guest Violet Alspach of Canal Winchester.

Harriet Whistler, '23, was with Greenwich friends a short time Sunday afternoon. Upon her return to Dayton, her sister, Marjora, accompanied her.

Mrs. A. P. Rosselot was the guest of the Lotus Club Sunday evening.

O C
COED'S COLLUM

(This collum is open to all comments, be they wise or otherwise, from the feminine members of our campus population including faculty wives. Address your contributions to the Campus Cat, Tan and Cardinal. We permit no censorship.)

Cochran Hall will never be the same place again. Our delightfully antique red hall carpet is gone.

We recommend for chaperon-less dates the remodeled horsehair sofa in Cochran Hall.

A word to Freshmen—Don't laugh too hard at that joke the Prof. pulls off the first week. You'll have some more chances at the same one.

Aren't the Freshman boys an inconspicuous lot though.

Well, I guess this is enough meows from the Campus Cat for one week.

O C
REGISTRATION FIGURES

(Continued from Page Three)

John Crawford, Westerville.
Helen Cover, Burbank.

Samuel Colon, Ponce, Porto Rico.
Wayne Cheek, Westerville.
William Conger, Lockland.
Lena Cooksey, Logan.
Virginia Darnell, Cincinnati.
Elmer Deiterle, Detroit, Mich.
Leonard Dill, Westerville.
Josephine Drury, Dayton.
Isaac Deaterly, Irvin, Pa.
Lester Drexel, Harteville.
Margaret Eubanks, Jackson.
Clarence Endsley, Doylestown.
Ruby Emerick, Arcanum.
Verda Evans, Alliance.
Dwight Euvard, Westerville.
Louise Foor, Westerville.
Mildred Feasler, Continental.
Joan Fox, Brookville.
Zelpha Fisher, Westerville.
Theodore Gantz, Doylestown.
Harold Gibson, Westerville.
Ralph Gantz, Doylestown.
George Griggs, Lancaster.
James Gordon, Scottsdale, Pa.
Marian Grow, Duke Center, Pa.
Marcella Henry, Germantown.
Ruth Hancock, Phillipsburg, Pa.
Frances Hindes Newcomersville.
Eleanor Howe, Custar.
Zoa Hachett, Fostoria.
Harvey Hankinson, Logan.
Bertha Hinton, Belpre.
Florence Howard, Dayton.
Maria Hollen, Terre Alta, W. Va.
Dwight Harsh, Minerva.
Wilma Ingalsby, Bradford, Pa.
Richard James, Magnolia.
Byron Jacoby, Wilkinsburg, Pa.
Ardis Jones, Ostrander.
Harry Kinsey, Dayton.
Harry Kalbaugh, McKeesport, Pa.
Ethel Kepler, Dayton.
Karl Kumler, Baltimore.
Frances Kennedy, Westerville.
Fred Kull, Columbus.
Margaret Kumler, Dayton.
Wilbur Landis, Detroit, Mich.
Cenate Long, Conemaugh, Pa.
Virginia LeMaster, Akron.
Lucile Ludwick, Orient.
Benton Lash, Tyro.
Helen May, Fremont.
Vida McGurer, Worthington.
Geneva Mitchell, Worthington.
Ernestine Mozer, Highspire, Pa.
George Mitchell, Knoxdale, Pa.
Paul Morton, North Robinson.
Amy Morris, Columbus Grove.
Mary McKenzie, Delaware.

The only way to avoid a doctor bill is to buy your shoes at
THE STAR SHOE REPAIR SHOP
We carry a full line of Rice & Hutchins' Shoes and Oxfords. Price from \$5 to \$6.85

DAN CROCE
27 W. Main St.

Kathryn Minnich, Mt. Orab.
Howard Minnich, Greenville.
Ross Miller, Peru, Ind.
Otto Meyer, Westerville.
Delvert Neff, Port Washington.
Mary Nafzger, Gahanna.
Louie Norris, Westerville.
Paul Orebaugh, Westerville.
Meredith Osborne, Reynoldsburg.
Alice Propst, Dayton.
Hubert Pinney, Westerville.
Viola Peden, Johnstown, Pa.
Adelaide Pottenger, Monrovia, Cal.
Dorothy Patton, Westerville.
Wayne Parcher, Marion.
Mable Plowman, Wall, Pa.
Michael Quinlan, Wyoming.
Othello Rice, Jackson.
Harold Ripple, West Lafayette.
Leona Raver, Canal Winchester.
Frances Rhoades, Columbus.
Myron Reck, Greenville.
George Rohrer, Hagerstown, Md.
Lucile Roberts, Lima.
Ernest Reigel, Dawn.
Herbert Storey, Gahanna.
Ray Shaffer, Philippi, W. Va.
Lyndon Spitzer, Broadway, Va.
Mida Steele, Creston.
Lucile Stockdale, Westerville.

WILSON

The Grocer

South State St.

Gladys Snyder, Lebanon.
Martha Shawen, Dayton.
Dorothy Sowers, Westerville.
Otho Schott, Westerville.
Carrie Slack, Westerville.
Leah St. John, Barborton.
Bugess Shaffer, Sommerset, Pa.
George Slawita, McKeesport, Pa.
Glenn Schindler, Liberty Center.
Ellsworth Sonner, Delaware.

(Continued on Page Eight)

--SILK HOSE--

Ladies' Silk Hose shown in all colors and sizes. Priced from \$1.00 to \$3.00

ULRY SPOHN

The Student's Shop

HERE'S WISHING
DAVE AND HIS
TEAM A RIP-
ROARIN' SEASON

Students are always
welcome here to loaf
or shop.

Remember Us For

COLLEGE TOGGERY OF ALL KINDS
LADIES' BASKETBALL SHOES
SWEATERS—RUGBY AND SPALDING MAKES
LAUNDRY MAILING CASES
MEN'S GYM OUTFITS

J. C. Freeman & Co.

CLOTHING AND SHOES

22 N. State St.

Coincidental with the opening of a new school year, many alumni have been present on the campus during the past week.

The Annex Club entertained R. J. White, '23, who is teaching at Eaton, "Al" Mattoon, '24, who is principal of the high school at Cardington, and J. B. Crabbs, '23, coach at Centerburg.

"Sarge" Willett, '21, "Bill" Stauffer, '22, and Harold Anderson '24 have been visiting Cook House. "Sarg" will take up this year his duties at Princeton as instructor in the Department of Economics, while "Bill" will continue work on his Master's degree at O. S. U.

Several Freshmen were present at the dinner party given by the Annex Club at the Maple Tree Tea Room, Friday evening.

J. W. Leichter, '22, who is studying at the University of Cincinnati, and E. B. Studebaker, '23, spent a few hours with the Jonda Club.

Country Club welcomed back J. R. Howe, '21, at present attending Yale, "Shorty" McIntire, '24, Bob Martin, '22, who will this year complete his Law course at the University of Michigan, "Fat" Powell, also a law student at Michigan, and Denny Brane, '21, who is a student at Harvard.

There have been a few changes in the locations of the social groups. The Lakotas who were last year located on West Park street, have moved into their new rooms on West College Avenue, while the Country Club has taken up its domicile in the Wolfe Building on East Main street.

"Len" Newell, '24, spent the weekend with his Westerville friends. "Len" is superintendent of schools at Reynoldsburg.

The Sphinx Club last week enjoyed the presence of J. C. Bradrick, '23, and of Tom Bradick, '23, Sunday afternoon.

Whispered mumblings and a Lakota celebration bring to light the engagement of George Gohn and Ruth Davis.

O C

FOOTBALL SQUAD

STARTS PRACTICE

(Continued from page one.) hand. While this is a difficult job, it is one of the things the coach does well, and the fans may rest assured that some hard hitting men will be ready to jump into the gaps on or before October 4.

ARE YOU LOYAL?

Tan and Cardinal May Pass into History Unless Subscriptions Are Received.

Unless the students respond to the subscription campaign put on by the Tan and Cardinal in a loyal way the Tan and Cardinal will have to be discontinued. It costs just so much a year to print the paper and only a small part of that amount can be met through the advertising columns. The difference must be paid through the subscription funds.

This year the business manager is going to make a budget and by it he can determine how many subscriptions will be needed to meet the cost of the printing. If enough students subscribe for the paper to insure the actual cost of the printing the paper will be continued and if not then the Tan and Cardinal will seek elsewhere for the money, but if it cannot be found the paper will pass into history.

To have to discontinue the paper would be little short of a calamity. But it is up to the students alone to save the Tan and Cardinal. Surely there are four hundred students out of nearly six hundred who are loyal enough and have enough school pride to subscribe for the paper and keep the Tan and Cardinal in existence.

O C

DARN BILL!

Bill sez he's
Tired of studyin' so
Takes a little course
In Philosophy, an'
The very first day
He had to study a
Lot of definitions of
Idealism, Materialism,
Agnosticism, Positivism,
Spiritualism, Mysticism, and
Etc., and Doc
Called on Bill to name
one "ism" and to
Discuss it. Bill
Hadh't got to studyin'
Yet so he sez,
"I'll discuss
Rheumatism."
Darn Bill!

O C

His many friends on the campus were glad to see Hal Goodman, '22, in Westerville Sunday.

O C

REGISTRATION FIGURES

(Continued from Page Seven)
Frances Slade, Arcanum.
Emerson Siddall, Dayton.

The Clean-up Man

Agent for Acme Laundry Co. and
Buckeye Dry Cleaning Co.
General Laundry Work for Ladies and
Gentlemen.

J. H. MAYNE

12 W. College Ave. Phone 408-J.

Clarence Smales, Jackson.
Doyle Stuckey, Bloomville.
Norman Trissler, Middletown.
John Tintman, Westerville.
Feron Troxel, Dayton.
Ruth Trevorrow, Horning, Pa.
Keene, Van Curen, Strasburg.
Donna VanDorn, Pataskala.
Craig Wales, Youngstown.
N. Y.

Winifred Wimmer, Dayton.
Randall Weber, Strasburg.
Eleanor Ward, Dayton.
Helen Ward, Dayton.
Florence Wardell, Strasburg.
Beulah Wingate, Dayton.
Fred White, Westerville.
Emerson Whitehead, Westerville.
Mildred Wilson, Cleveland.
Margaret Weinland, Columbus.
Wendell Williams, Canton.
Robert Weitkamp, Hollywood, Cal.
Doris Wetherill, Kenton.
Dorothy Wadsworth, Columbus.
Floyd Yockum, Mowrystown.

Cathryn Zettle, Akron.
Claude Zimmerman, Sugar Creek.

"\$5" — all it costs to keep perfectly dry!

That's the price of

Kibler

Yosmar-Rubberized

Raincoats

-200% featherweight
box back coats, in
medium gray shade
with silver sheen

all sizes

Kibler - 7 W. Broad

\$1500 in Gold

to be given away to
patrons of Westerville
merchants on

Tuesday, Nov. 11

Insist on tickets with every
purchase.

Capital premium of
\$500

74 other prizes all in gold.

All Otterbein Students are
invited to visit

The Old Reliable

Baker Art Gallery
COLUMBUS, O.

In our beautiful new home at
Rich and High Sts