

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-17-1917

The Tan and Cardinal September 17, 1917

Archives

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

Part of the [Higher Education Commons](#)

The Tan and Cardinal

VOL. I.

WESTERVILLE, OHIO, SEPTEMBER 17, 1917.

No. 1.

NEW YEAR PROMISES MUCH AT O. U.

Only Slight Falling Off Due to War Conditions—Freshman Class Big.

Much to the surprise of the college officials Otterbein opened at ten o'clock Wednesday morning with a decrease in enrollment of twenty-two as compared to the same time last year, and with a freshman class surpassing that of last year. To date 250 have registered.

Bishop W. M. Weekley of Parkersburg, W. Va., gave the opening address in the chapel Wednesday morning. At the last General Conference he was elected Bishop Emeritus and may choose Westerville as his future home. The Bishop's address which was based upon the essentials of a Christian college, was directed to the faculty members rather than to the students. He said that the faculty members of a church college should uphold those teachings and principles for which that church stands and any professor who refuses to do so should not accept a position on such a faculty. He declared the teaching of the evolution theory, as taught by some, to be a crime against the church. He also made a violent attack upon the so-called new theology. In the course of his talk the bishop paid a splendid tribute to Dr. T. J. Sanders, declaring that "He always leaves students on the right side of all questions in reference to God."

New Students.

New students continue to come in. At present 73 have registered. The following list gives the names and addresses of new students regularly enrolled in the college.

Anderson, Clarence L. Jamestown, N. Y.
Arnold, Emily Ruth, Fostoria.
Baker, Marv Waddell, Westerville.
Barthlow, Lloyd Earl Logan.
Bay, Donald Copeland, Westerville.
Billman, Marie, New Madison.
Bingham, Edith Gray, Ironton.
Campbell, Helen, Galena.
Campbell, Mary Louise, Bluffton, Ind.
Cave, Edythe Forrest, Lancaster.
Clark, Lois Miller, Chicago Jct.
Collins, Maurice Mackenzie, Staunton, Va.
Darling, Evelyn Grace, Scottdale, Pa.
Deem, Ruth, Eaton.
Deitsch, Mildred Bernice, Lima.
Dixon, Florence Marie, Westerville.
Ellsworth, Catharine, West Carrollton.
Eubanks, Ethel Lucille, Jackson.
Ewry, Thelma, Dayton.
Fausey, J. Wade, Gibsonburg.
Funk, Mary Neff, Johnstown, Pa.
Givin Olive Ione, Hopedale.
Gleason, Rufus Henry, Ashville, N. Y.
Goodman, Rose Esther, Akron.
Goodman, Hal William, Akron.
Halderman, Harold Dwight, Lancaster.
Harmon, Lloyd, Wauseon.
Harley, Esther Anne, Dayton.
Hayes, Earl Raymond, Punxsutawney.
Hooper, Edna, Bradford, Pa.
Howe, John Ruskin, Custer.
Inskeep, Cordelia, E. Liberty.
Jaynes, Orr A., Delaware.

(Continued on page four.)

LOCAL PASTOR RETURNED FOR FOURTH YEARS' WORK

Rev. E. E. Burtner, pastor of the First United Brethren church for the past three years, was reappointed to the Westerville charge for another year at the Southeast Ohio conference held at the Fifth Avenue United Brethren church, Columbus, last week. Rev. R. A. Hitt was re-elected conference superintendent. He will move to Westerville soon. These designations of interest to Otterbein people were also made: President of Otterbein college, W. G. Clippinger; professor in Otterbein college, T. J. Sanders; professor in Otterbein college, N. E. Cornet; field secretary of Children's Home Society, W. W. Rymer; field secretaries of Anti-Saloon League of America, E. H. Dailey and Lloyd Mignery.

Pastoral assignments of local interest were: Carroll, Fay M. Bowman, Otterbein student; Circleville, Glen D. Spafford; Burgess Avenue, E. B. White, Otterbein student; East Linden, Seth Drummond, Otterbein student and Y. M. C. A. secretary of the Columbus Barracks; St. Clair Avenue, Columbus, J. G. Spears; Washington Avenue, Columbus, Carl Sweazy, Otterbein student; Franklin, E. E. Harris, Otterbein student; Hillsboro, J. O. Emerick; Galloway, H. C. Elliott; Jackson, George Geiger; Logan, W. E. Riebel.

ASSOCIATIONS GIVE PLEASANT RECEPTION

New Students Guests at Affair Saturday Evening in Association Parlors.

Saturday evening the Association parlors were the scene of one of the best and most successful receptions to new students ever held. By eight o'clock the rooms were full of students and members of the Faculty renewing old acquaintances and making new ones.

Vance E. Cribbs, chairman of the social committee of the Young Men's Christian Association and master of ceremonies for the evening, in his jovial manner encouraged the forming of new friendships by means of contests and games giving all a chance to use their wits or develop their dramatic inclinations. One stunt especially deserving of credit was given by the people representing the month of May. In keeping with the spirit of the month a May dance was given, L. S. Hert serving as a May-pole.

At the conclusion of this part of the program the company repaired to the assembly hall to listen to the program, in charge of Gladys Lake, social committee chairman of the Young Women's Christian Association. The program opened with a piano duet by Misses Vance and Farley. Following this Miss Freda Frazier favored the company with two humorous readings. As usual the audience was more than pleased with her work. To make the musical part of the program complete I. M. Ward sang a solo giving as an encore the new popular patriotic song "Goodbye Broadway, Hello France." Concluding the literary program greetings and welcome were extended from both the Y. W. C. A. and the Y. M. C. A. Miss Alice Ressler re-

(Continued on page two.)

NEW OTTERBEIN COACH

F. H. Gorton, who was chosen as director of Otterbein Athletics at a meeting of the Board of Control last week. He is a former Rutgers' coach.

OTTERBEIN HARD HIT BY SELECTIVE DRAFT.

Two Westerville boys and three Otterbein students were included in the five percent quota which reported at Camp Sherman, Chillicothe, Sept. 6, as the first contingent of the new national army. The Otterbein students were:

Frank L. Schweheimer, Otterbein student of Bowling Green.

Walter H. Whetzel, West Walnut street, Otterbein student.

Walter Phalar, son of Mr. and Mrs. Henry Phalar, East Park street.

Glen O. Ream, Otterbein student and football captain elect, of Rising Sun.

Others in the first draft will be: Francis F. Recob, Otterbein student and custodian of the First United Brethren church.

Henry Clark Weaver, son of Rev. and Mrs. D. E. Weaver, South Vine street.

A. Wayne Neally, graduate of Otterbein, 1917.

Claiming Exemption.

Judson C. Siddall, Otterbein student.

These Were Rejected.

James H. McCloy, professor of physics, Otterbein college.

Gilbert E. Mills, city mail carrier.

I was put here on the front page to draw your attention to the fact that perhaps you haven't as yet subscribed. See subscription blank on another page.

NEW DIRECTOR IS ALL ROUND COACH

F. H. Gorton Is on the Ground for Fall Training on the Gridiron.

Otterbein's Board of Control selected F. H. Gorton, former Rutgers college coach and for the past three years director of athletics at the Virginia Military Institute, as director of college athletics. Mr. Gorton was selected from a number of applications as the man best fitted as an all around athletic director. His records show him to be especially proficient in football, basketball and track with a coaching knowledge of baseball. He is also a capable military instructor.

Mr. Gorton arrived Saturday and began laying plans at once for a strenuous season.

Mr. Gorton was educated at Peddie Institute, Richmond college, and took the course in physical education at Yale. His experience as a coach is varied. Peddie Institute had him for a couple of years from where he went to Rutgers, producing exceptional teams. Next he served two years at Redlands high school, Redlands, Calif., and then to Occidental college. At all these places he made good records and his athletic teams have been among the best. Endorsements from men in charge of athletics at the different institutions stamp him as a man of character as well as athletic ability.

First Game September 29.

As soon as Mr. Gorton arrived he took charge of the football team to get it in shape for the first game with Denison, September 29. The new coach will have big odds to fight for practically all last year's team have either enlisted or graduated. Three veterans, "Bill" Evans, Earl Barnhart and Roscoe Mase, are back. Some of last year's substitutes have returned and new material looks pretty good.

In addition to his duties as football coach Mr. Gorton will have charge of military training and will conduct classes in physical education.

Mr. Gorton is forty years old, is married and has a four year old son. He will move his family to Westerville.

Schedule.

Sept. 29—Denison at Granville.
Oct. 6—Muskingum at New Concord.
Oct. 13—Kenyon at Westerville.
Oct. 20—Marshall at Huntington.
Nov. 3—Heidelberg at Westerville.
Nov. 10—Ohio Wesleyan at Delaware.
Nov. 17—Ohio Northern at Ada.
Nov. 24—Wooster at Wooster.

Best Gives Chapel Talk.

Nolan R. Best of the class of 1892, and editor of the "Continent" talked to the student body during the chapel period Monday morning. Mr. Best spoke as a member of the Board of Trustees and as an interested alumnus. He recalled several traditions of the school and urged that these be upheld by the students of the present generation. Mr. Best is an occasional visitor in Westerville, this being his parental home, and he is always welcomed to the chapel service upon each visit.

GRIDIRON BUMPS

"Bill" Evans, concerning whom there has been considerable doubt for the last week, is back in school. "Bill" the heavy guard of last year's varsity will help immensely in the forming of the teams.

Our coach looks like a football man and one whose word will go.

Brown, Barnhart, Mase, Evans and Meyers will make a good nucleus for the new teams.

Hayes of Punxsutawney, Pa. who played on the second team two years ago looks mighty good for an end position.

The fellows have been coming out well for the last week, but we need more men. Come on out Freshmen.

How about a football rally this week?

We need a cheer-leader too!

Only two weeks till the first game. Let's boost the team.

Thanks "Chuck" for your help last week.

Prospects are looking good right now for a winning team.

A new captain has as yet not been elected.

Coach Gorton took charge of the gridiron Monday afternoon.

U. B. S. S. Elects New Officers.

Officers to take charge of the United Brethren Sunday school during the approaching year have been announced. Superintendent, L. A. Weinland, assistant H. Griffith, secretary Wendell Cornet, assistant Irvin Windom, treasurer Eva Sherwood, statistical secretary Dr. W. M. Gantz, assistant Ma Grindell, orchestra leader Mary Griffith, assistant Estla Hambel, pianist Norris Grabill, chorister W. A. Kline, librarian Ray Cheek, superintendent of junior department Mrs. R. H. Brane, assistant Mrs. W. A. Kline, superintendent of primary department Mrs. E. W. E. Schear, assistant Mrs. Charles Fritz, cradle roll Mrs. L. A. Weinland, superintendent of home department Mrs. J. E. Guitner, assistant Mrs. N. E. Cornet, executive committee Dr. E. A. Jones, Prof. R. H. Wagoner, Dr. W. G. Clippinger.

Freshmen Get Orders.

No dates for the freshmen if the edict of the Sophomore class is carried out. Tuesday morning found the campus and village strewn with dodgers setting forth the rules by which freshmen are to be governed. According to the class of '20, first year students must stay off the grass, remain in their rooms at night unless given permission by seniors, have no dates except with chaperons until October first, must not smoke, may not go to Columbus unless accompanied by upper classmen, tip hats to upper-classmen, "obey Sophomores or severe punishment will be inflicted upon thee."

On Friday morning the freshmen appeared in chapel wearing various insignia of their rank. The boys wore green neckties (furnished by the "sophs" at five cents per); the girls wore green hair ribbons and shoes that did not match. So far no serious difficulties have arisen between the classes and from the present outlook there will be none.

Let us give you tickets. 14 cash prizes every Saturday night. E. J. Norris.—Adv.

Bring your films to Vernon & Stearns. First class work at standard prices. Satisfaction guaranteed.

CAPTAIN OFF TO WAR

GLEN O. REAM

If he bucks the Kaiser like he bucks the line Germany will call time out in the first quarter. Ream has been a member of Otterbein's football squad for three years and was captain-elect for this year. He is one of the school's best athletes and a potent member of the student body. He left for Camp Sherman at Chillicothe September 6.

Herald Plott to Teach at Galion.

Herald Plott goes to Galion Monday where he will teach science in the high school and direct athletics. Mr. Plott had charge of athletics in Marietta high school last year. During the summer Mr. Plott will have charge of the Galion playgrounds. Mr. and Mrs. Plott have spent the summer on the McFarland farm north of Westerville.

Wanted—A New Head.

Since the person who suggested the name for the new paper does not want the life subscription, that offer has been extended to the person who shall send in the best design for a head for the paper. Keep the meaning of the name in mind and get busy with your pencil. Leave your drawings with Ralph Smith at the Public Opinion office or hand to any member of the staff. Here is a chance to win a life subscription if you have an idea.

CALENDAR

Tuesday
4:00 p. m.—Meeting of Publishing Board.
6:00 p. m.—Y. W. C. A.
Wednesday
6:00 p. m.—Choir Practice.
7:00 p. m.—Prayer Meeting.
Thursday
6:00 p. m.—Y. M. C. A.
6:10 p. m.—Girls' Literary Societies.
Friday
6:15 p. m.—Philophronia Literary Society.
6:30 p. m.—Philomathean Literary Society. Stag Session.
Sunday
9:00 a. m.—Sunday school.
10:15 a. m.—Morning service.
6:00 p. m.—Christian Endeavor.
7:00 p. m.—Evening service.

COCHRAN HALL GIRLS GET BETTER ACQUAINTED

At Cochran Hall on last Friday evening all the new girls were given an opportunity to become better acquainted at the reception given in their honor. Although this is an annual custom the affair this year was unique in the spirit and congeniality which both "old and young" manifested. There seemed to be no need of "breaking the ice" and every one had a good time from the beginning.

The guests were each given a slip of paper soon after they arrived on which was written several spicy topics. These served to introduce a conversation with some other girl each time with a different one. It was noticed that one topic "The Man From Home" seemed quite absorbing to some. After the girls had become acquainted in this way a pleasing program was given. Josephine Foor and Ruth Conley gave readings, there were piano solos by Miss Vance and Agnes Wright, and Mary Griffith entertained with a violin solo.

In conclusion a little farce called "Wanted A Wife," was presented in which a man after a hard struggle to find the right kind of a wife, thought he had discovered the ideal

of his dreams and proposed, only to find that she was a colored lady.

Refreshments were served after this. Just before it was "time to go home," there was a "solubrious" serenade which though it was pretty short, was very much appreciated.

ASSOCIATIONS RECEPTION

(Continued from page one.)

presenting the former and L. S. Hert the latter. Both emphasized the value and importance of the work of the Associations and the need of students for their help and inspiration.

The third and last part of the program came in the form of refreshments. These consisted of punch and ice cream. At approximately thirty the crowd broke up, every one apparently having enjoyed the entire evening.

To the new student these receptions and other social functions at the beginning of the year often seem mere schemes to trap him and he may even discredit their sincerity. On the contrary they are a part of our life here in college and they are given not to deceive but to help. It is hoped that this year may see the best attendance and interest ever witnessed in the history of the associations.

JUST A WORD

If this paper comes to you free, read this article. If you have already sent in your subscription it will be an unpardonable sin for you to read the following:

Quite a few members of the staff of The Tan and Cardinal served their newspaper apprenticeships on the Otterbein Aegis or Otterbein Review Staffs. We learned a few things there, but one thing especially was impressed upon us. If our paper is to succeed we must have money to pay our bills. If we are to have money we must have paid up in full, cash, payable in advance subscriptions. Please read the last sentence, again.

You received a letter from the Circulation Manager this summer. If you have failed to answer it, now is the time to do so. **This is the only free copy of this paper that you will receive.** If your dollar and a half is not here by next Monday, a paper will not be sent to you.

Now, it is up to you to get a dollar and a half. We can't get the money for you, but we can offer you suggestions. Above all things, try to get it honestly,—but get it. You might pawn your straw hat or low cut shoes. If they will not bring you the capital necessary, mortgage your Ford.

Seriously, we want to say that **This new project is going to succeed.** With the support we are already receiving, failure is an impossibility. Alumnus, Faculty member, Cleiorhetean, Philalethean, Philomathean, Philophronean, Trustee or friend—do you know that the Alumni Association, the Faculty, the Board of Trustees and the four literary societies are all **United and backing this project.**

Fill out the subscription blank found below and return it at once with the necessary amount (\$1.50) to R. L. Roose, Circulation Manager, Westerville, Ohio.

Subscription Blank.

R. L. Roose, Circulation Manager,

The Tan and Cardinal
Westerville, Ohio

Enclosed find \$1.50 for which please send The Otterbein Tan and Cardinal for one year to

Name

Street

P. O. State

Date

THE OTTERBEIN TAN AND CARDINAL

Published Weekly in the interest of
Otterbein by the
OTTERBEIN PUBLISHING
BOARD,
Westerville, Ohio.

Member of the Ohio College Press
Association.

Staff

Editor Chas. W. Vernon, '18
Asst. Editor Lyle J. Michael, '19
Contributing Editors—Grace Armen-
trout, '19 and Helen Bovee, '19

Business Mgr. W. H. Whetzel, '19
Asst. Bus. Mgr. Walter Schutz, '19
Asst. Bus. Mgr. Kenneth Arnold, '20

Circulation Mgr. ... R. Lisle Roose, '18
Asst. Bus. Mgr. A. C. Siddall, '19
Asst. Cir. Mgr. Vida Wilhelm, '19

Local Editor W. O. Stauffer, '20
Asst. Local Ed. Ruth Conley, '18
Alumna F. M. Bowman, '18
Exchange Helen Keller, '20
Athletic E. L. Doty, '18

Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 Per Year,
payable in advance.

Application for second-class postage
rates made to postoffice at West-
erville, O., under act of March 3, 1879.

FUNCTION OF A COLLEGE PAPER

(President Clippinger)

Having been asked by the editors
concerning the function of a college
paper I take this occasion first of all
to express my deep appreciation of
the value to the college of a college
periodical. One of the chief assets
of the college life is a student pub-
lication which thoroughly represents
the interests of the institution. There
are certain rather specific functions
which it should fulfill.

First. It should be a newspaper.
As such it should seek to comprehend
in its columns in reasonable balance
and symmetry a survey of all the hap-
penings in and around the institution
which are worth printing. As such it
should simply recite in clear cut lan-
guage without embellishment or com-
ment the happenings of the institu-
tion from week to week. All student
activities, all alumni interests and all
administrative interests meant for the
public notice should receive their fair
share of attention. There is danger
always that editors in their zeal for
certain interests or departments
should over emphasize some at the
expense of others. In the writing of
newspaper items too much of eulo-
gistic comment is out of place and
serves often as an unfair and unkind
discrimination against other individ-
uals or interests.

Second. The college paper should
be a reflector and a generator of col-
lege spirit. As a reflector it should
serve as a kind of mirror giving back
to the readers an impression of the
spirit and life of the institution.
Through its editorials and other
forms of comment from time to time
it can give significance and meaning
to the reader of the doings of the
institution. It should also be a gen-
erator and a promoter of spirit by
placing a constructive emphasis upon
the life and the activities of the col-
lege. This is where the editorial ar-
ticles find their chief value. It is one
thing to write a news article, it is an-
other to give it quality and signifi-
cance through proper editorial inter-
pretation. Here is required the finest
kind of discrimination and a sensi-
tivity and sympathy such as few peo-
ple are able to develop. The editor
must be able to feel the pulse of his
readers and of the institution and as

such he must be in a position to re-
flect this without prejudice and with-
out damage to the institution which
his paper is meant to conserve. As
such he can do much to promote the
ideals and best interests of the col-
lege. He should have an insight and
a foresight of situations so as to be
able to lead in the right direction
those who are readers of his paper.

Third. The college paper should not
aim to imitate the public newspaper.
The common interest of the public
press coupled with the sensational
spirit of the readers demands that the
spectacular and striking events be
given chief attention. As such it be-
comes cold, heartless and unsympa-
thetic. The college paper can avoid
the temptation which comes to the
average reader and editor to exploit
certain interests at the expense of the
feeling and welfare of others. To be
able to give constructive and aggres-
sive drift to the thought of the read-
ers without exposing those things
which would do damage to the insti-
tution should be the aim of the pub-
lishers and writers. A slogan used
by some business firms "If you like
our goods tell others, if you do not
like them tell us" would be suggestive
to college editors. Articles look dif-
ferently to strangers than those who
understand most clearly the local
situation.

The two papers formerly published
by Otterbein College have served a
splendid purpose. The students of
the literary societies interested are to
be congratulated upon the new ven-
ture upon which they enter and ought
to receive the hearty sympathy and
co-operation of students, faculty,
alumni and trustees. We all extend
our best wishes for success.

Do Your Bit

Are you a loafer or a hustler? The
question is for you, as a student at
Otterbein, to answer before you can
"do your bit" or serve your country
effectively. You may think that your
opportunities for service will be few,
in this small community; so they
will if you decide to be a loafer in-
stead of a hustler. If you stroll
around town "just to kill time" you
are wasting precious time and energy
that someone in the world will have
to make up in some way or other.
The law of compensation is still in
force, you know, your loss will be
another's gain. If you habitually go
to your classes unprepared, and pay
little or no attention while there, you
are wasting talent and time that is
needed at this critical time.

If you write a poor theme when
you are capable of writing a good one,
or if you fail to recite in mathematics
when you might have made a brilliant
recitation, you are not truly pa-
triotic however loudly you may sing
when the band plays "Star Spangl-
ed Banner."

Just suppose that Otterbein should
adopt this for a motto "Do your best
and you will be doing your bit."

Someone has said, "There can be
no backward step in the world's
progress, but progress in a democracy
is slow, for the whole mass must be
learned." How much are you going
to help or hinder in the learning pro-
cess of the world?

Think it over!

Wanted.

Every girl in Otterbein at the Y.
W. C. A. on Tuesday evening at
6 o'clock. A special invitation is ex-
tended to all the new girls as well as
the old. The meeting promises to be
of an attractive nature. Besides the
regular meeting program, there will
be a frolic. Make the Y. W. C. A. a
part of your college life.

Spalding Agency—We'll get any-
thing you want in their line that we
don't have in stock. E. J. Norris.

'17. Manuel S. Manongdo leaves
Westerville September 18 to enter Co-
eumdia University in New York. Mr.
Manongdo will take special work in
School Administration and Super-
vision.

We extend our congratulations to
the summer's benedicts: Rev. E. H.
Dailey, '15, and Miss Verda Miles,
'16; Rev. J. P. Hendrix, '17; Miss
Ruth Cowgil, Lewisburg; Rev. G. T.
Rosselot, '16 and Alta White, former
student; Wm. P. Hollar, '17; Russell
Senger, '16, and Irene Wells, '17.

'69. Rev. Geo. S. J. Browne, Sec-
retary of the Central Agency of the
American Bible Society, and well
known to the annual conferences in
the Otterbein cooperating territory
died during the summer.

'82. Dr. A. P. Funkhouser of Dayton,
Va., died during the summer.

The East Ohio Conference made
the following assignments of inter-
est to Otterbein people. G. F. Hart-
man, Akron; M. L. Hartman, Akron;
W. E. Roush, '15, Alliance; W. E.
Bovey, '92, Barberton; W. S. White,
'99, Bowerstown; Ira D. Warner,
Canton; Sager Tyron, '06, Mansfield.

'11. Walter R. Bailey has moved from
Piqua to Columbus where he is
teaching in the Commerce high
school.

'13. Wendell Cornet visited the
past week with his sister and her hus-
band, Prof. and Mrs. J. R. Miller, at
Parkersburg, W. Va. Mr. Miller is
assistant principal of the Parkersburg
schools this year.

16. Mr. C. D. LaRue is principal of
the Cardington, O., schools.

'95. Lieut. Stephen Markley of Rich-
mond, Ind., a cousin of J. W. Markley,
attended the funeral of his mother-in-
law, Mrs. J. L. Mauger, of Columbus,
Saturday. Lieutenant Markley was
graduated from Otterbein in '95, and
is a physician with a large practice in
Richmond. This he has given up to
serve his country as surgeon with
rank of lieutenant. He will be station-
ed in Mississippi or Missouri. His
mother is a sister of Bishop Geo. M.
Mathews, '70.

'06. Wm. Beal is spending the win-
ter with his son, John Beal, and fam-
ily at Casper, Wyoming.

'00. W. O. Lambert, has been named
vice president of the Central Ohio
National Farm Loan Association.

'93. Mrs. Frank J. Resler and son
Frank C. Resler, visited recently at
the home of Mr. F. O. Clements, '96.
They visited the Dayton aviation field
and saw fourteen machines in oper-
ation at one time. Mrs. Clements en-
tertained with a lunch in honor of
Mrs. Resler.

'11. R. E. Emmett of Bowling Green
was a Westerville visitor last week.

'06. Rev. J. H. Groves of Warsaw,
Ind. visited with his daughter, Mrs.
W. M. Gantz while attending the
United Brethren Conference at Co-
lumbus.

'00-01. A. L. Gantz and family
stopped off in Westerville Friday to
visit his brother, W. M. Gantz. The
Gantz's buried their eleven months' old
baby in Lancaster Friday.

'17. Alta Nelson, who is teaching in
the high school at Canal Winchester
spent the week-end at home.

'17. "Dick" Bradfield, who is prin-
cipal at the high school at Lilly Chap-
el was a Sunday visitor.

Again at Your Service

After a vacation we are pleased to greet the Otterbein
students again and serve them in anything in the line of

College and Society Printing

We make a specialty of quick, neat work for college
organizations and societies.

Engraving and Embossing

Let us show you samples of calling cards and emboss-
ed monogram stationery.

Printers of "The Tan and Cardinal"

The Buckeye Printing Co.

R. W. SMITH, '12, General Manager

18-20-22 W. Main Street

Both Phones

Westerville, O.

19019 - 378.771 - 024

LOCALS.

After careful consideration of forty-five applicants for the position of city manager, Ralph W. Orebaugh of New York City, was chosen for the place by the Westerville council.

Rev. R. A. Hitt, conference superintendent of the Southeast Ohio district of the United Brethren church, will move to Westerville in the Priest property on North Vine street recently purchased by him. He lives in Chillicothe at present.

Prof. J. A. Bendinger returned last week from Dawes, W. Va., where he spent the summer testing gas wells for the Ohio Cities Gas company.

Prof. A. R. Spessard and family returned the first of the week from Smithsburg, Md., where they spent the summer on Mr. Spessard's peach farm. He reports a splendid crop of peaches in Maryland.

Mrs. Nellie Noble and daughter Louise and Miss Cora McFadden, dean of women, Otterbein, have returned from St. Ignace, Mich., where they spent the past six weeks.

Hurrah! once more the corridors of Cochran Hall are full of hurrying feet and merry laughter.

Second Lieutenant Mundhenk came back to Old Otterbein Saturday for a short visit. We all were glad to see him.

Freshman Day proved to be a success, and the "Wearing of the Green" comes twice a year. The Freshman girls seem to have a peculiar taste all their own for shoes.

The girls were wonderfully pleased when Annette Brane, '17, came in on Thursday evening and surprised them.

Tennis shoes, balls, rackets, white duck pants, white hats. E. J. Norris.

Bring your films to Vernon & Stearns. First class work at standard prices. Satisfaction guaranteed.

During the summer quite a crop of "sparklers" have appeared in the Dorm, and scattered through town.

Best yet! The Y. M. C. A. and Y. W. C. A. joint reception. Everybody had a good time.

Mr. Manongdo's farewell talk was enjoyed by all who heard him. We all wish him success in his work at Columbia and throughout life.

Bring your films to Vernon & Stearns. First class work at standard prices. Satisfaction guaranteed.

The girls are surely glad to have Betty Henderson back, even if it is only for a few days.

Fall Shirts, Ties and Hose. A splendid line at prices that will save you money. E. J. Norris.

We play Denison at Granville in two weeks. How many are going over? Remember what we did last year.

Y. M. C. A.

In spite of the fact that the young men in school number somewhat less than in former years, the attendance at Y.M.C.A. on Thursday evening was exceedingly good. The new men are taking a good interest and the old men seem to have a new appreciation of the work of the Association.

The meeting was addressed by Dr. E. A. Jones. As usual he gave a brief informal talk, full of interest and good advice. The main thought of his talk may be summed up in the phrase "Manliness and Self-control." He said the man who is truly great and who really succeeds is the man who dares to stand alone. Daniel was a man of influence in Babylon and had much at stake but he stood alone for the principles he knew to be right. "Dare to be a Daniel." When you have exercised self control in eating, drinking and the like, you have only begun the list. We must learn to be men, real men to whom those about us may look and say, "He is a man who has learned how to live right."

NEW STUDENTS

(Continued from page one.)

Jenny, Edith Emily, Westerville.
Kelser, Thoburn Doane, Westerville.

Lombard, Helen, West Jefferson.
Mead, Ward R., Toledo.
Moore, Howard Fisher, Lebanon.
Nichols, Manson, Westfield.
Nichols, Albert Sylvanius, Centerville, Pa.

Orebaugh, John, Winchester.
Pace, Leland Ernest, Columbus.
Patterson, Violet, Findlay.
Payne, Hazel, Westerville.
Pifer, Evelyn Lavilla, Cleveland.
Pifer, Margaret Gertrude, Cleveland.

Radabaugh, Lois Ruth, Bilington, W. Va.
Reed, Winifred, Westerville.
Reese, Florence Davis, Columbus.
Rouch, Jesse Charles, Columbus.
Sanders, Albert, Westerville.
Sebert, Manuel E., Cleveland.

Sipe, George Edward, Mt. Pleasant.
Snelling, Ida Marie, Middleport.
Staats, Marie, Ripley, W. Va.
Stauffer, Margaret, Scottsdale, Pa.
Stubbs, Mary Pauline, West Elkton.

Stearns, Fenton V., Sugar Grove, Pa.

Threewits, Josephine, New Madison.

Vance, William Harrison, Greenville.

Vernon, Ralph E., North Lawrence.

Wagoner, Wilbur, Westerville.
Warson, Lucille, Westerville.
Weaver, Mary Elizabeth, Columbus.

Willett, Virgil, Hicksville.
Windom, Golda Lee, Westerville.
Windom, Irvin Guy, Westerville.
White, Laura, Weston, W. Va.

Whitney, Margaret Eleanor, Westerville.

Young, Mary Ethel, Forrest.

Younce, Farland Leo, Westerville.

Pennants, Pillows, Fountain Pens, and College Jewelry. University Bookstore

Attention! Girls!

GET ONE OF OUR VARSITY "O" MIDDIES

THE MATERIAL IS THE BEST
THE DESIGN IS EXCLUSIVE
THE PRICE IS RIGHT

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

GREAT YEAR FOR OTTERBEIN

We wish for each student and the old school a great year.

Call on us--We will be glad to help in any way we can.

You will want clothing, shoes, hosiery, hats, caps, sweater coats, pants, shirts, belts, underwear, gloves, etc.

Splendid line--at prices always the lowest.

Make our store your head-quarters when up town.

Come to us for any accommodations.

E. J. NORRIS

