

Otterbein University

Digital Commons @ Otterbein

Tan & Cardinal 1917-2013

Historical Otterbein Journals

9-22-1919

The Tan and Cardinal September 22, 1919

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. 3.

WESTERVILLE, OHIO, SEPTEMBER 22, 1919.

No. 1.

CHAPEL IS FULL ON OPENING DAY

All Previous Records in Attendance
Are Surpassed by Large Enrollment
First Two Days.

PRESIDENT GIVES WELCOME

E. L. Shuey, '77, and E. E. Burtner, '06
Make Opening Addresses—
Trustees Send Greeting.

On Wednesday, September 17, Otterbein entered upon the seventy-second year in its history when the chapel was crowded with students and when Mr. E. L. Shuey, '77, President Board of Trustees, and

Mr. Edwin L. Shuey, '77, A. M., L. L. D., was elected President of the Otterbein Board of Trustees at their annual meeting last June. Mr. Shuey spoke at the opening assembly of students on last Wednesday.

Rev. E. E. Burtner, '06, college pastor were the speakers for the occasion.

Dr. S. W. Keister, '77, led in prayer after appropriate remarks by President.

(Continued on page two.)

Public Speaking Professor Is Urged to Hold Position.

Old students returning were surprised and gratified to see the face of Professor Fritz of the Public Speaking Department among the faculty. All faculty, students and alumni are glad to welcome him back to Otterbein to take up his former position.

Chair of Mathematics is Filled by Prof. B. C. Glover.

Prof. Benjamin Curtis Glover, B. S., has been secured to fill the Dresbach Chair of Mathematics to succeed the late Dr. Frank W. Miller.

Professor Glover received his degree from Northwestern University in 1907 and later took post-graduate work at the University of Minnesota and Chicago University.

Since 1915 he has been Professor of Mathematics at Missouri Wesleyan and for four years, from 1916-19 was Dean of that institution.

Get Wesleyan.

Rev. Elmer E. Burtner, '06, A. M., B. D., College Pastor, was a speaker at the opening Wednesday.

LADIES HAVE RECEPTION

Cochran Hall Is Scene of Delightful
Occasion When Girls Get Acquainted and Enjoy Program.

More than one hundred girls assembled at the dormitory last Friday evening for the annual Cochran Hall reception given in honor of the new girls.

Miss Gladys Howard, social chairman of the Cochran Hall association was mistress of ceremonies; and much of the evening's success was due to her clever planning. Soon after their arrival, the guests were set to work at a contest which required the making and reciting of a short verse by each of the several groups into which the girls had been divided.

A short program was then given as follows:

Selection—"The Director's Choice"
Mandolin and Guitar Club.
"De Coppah Moon"

The Inverted Quartette.

Solo—"A Red, Red Rose"

Ethel Eubanks.

Pantomime—"The Coquette"
Characters:

Bernice Heeter, the coquette.

Ruth Deem, the maid.

Suitors—Helen Keller, Lois Clark, Martha Skinner, Edith Bingham.
"The Two Clocks"

The Reversed Quartette.

Selection—"The Princess Schottische"
Mandolin and Guitar Club.

At the close of this program, old and new girls lined up separately for a grand march, in such a way that each old girl had a new one for her partner; and after the march, every girl took her original partner to the reception room, where refreshments of punch and wafers were served.

ATHLETES IN EVIDENCE

Football Outlook Is Bright With
Several Men of Former Years
Back and Last Year's Men.

Otterbein is on the threshold of another successful football year. "Letter" men are in evidence.

This season, they will form a good nucleus. These are Smith, Meyers, Peden, Howe and Howard. Then too there are those from former years, who, though not "letter" men are on a par with the best of them. Among these are Hert, Elliot and Huber.

It is upon new recruits that the future of Otterbein's football rests, so they form a decidedly important factor. Among these are Franklin, Cutler, tde that Franklin, who was making good at center, suffered a broken collar bone in practice, but a month should see him fit again.

Ray E. Watts has been chosen for coach of all athletics for the year. "Scuffy" is well known to all. His football ability was shown in the fall of '13, when Otterbein had a strong team. Along with his ability as a player he has the ability to train new men and he has the "pep" too. There is every indication that athletics will boom this year.

LET'S GET WESLEYAN

Otterbein's football team stacks up against its old time rival, Ohio Wesleyan, next Saturday, September 27.

"Down with Wesleyan" is a battle cry handed down with the traditions of the school, so the team defending the Tan and Cardinal is going into the Red and Black camp with the determination to hang to its belt the first scalp of the season.

The team is working hard under Coach Watts and Capt. Smith and they will fight to the last ditch, but rooters should be on hand as reinforcements at the critical moment.

Let all that can, go to Delaware and ring out the battle cry "Down with Wesleyan."

STUDENTS HAVE JOINT RECEPTION

Christian Associations Hold First
Formal Occasion of Year In
Association Parlors.

FACULTY MEETS STUDENTS

More Than Three Hundred Assemble
and Get Acquainted—Delightful
Decorations and Refreshments.

One of the biggest events attending the opening of each school year at Otterbein is the reception for new students given under the joint auspices of the Y. M. C. A. and Y. W. C. A. On last Saturday night practically the entire student body and faculty gathered in the parlors of the Association Building for this affair.

The rooms were tastefully decorated in streamers of tan and cardinal and red shaded lights. Each student was tagged with his name, and a pleasant hour was spent in getting acquainted by means of a faculty receiving line and a student "get acquainted circle".

The second part of the evening's entertainment took place down stairs in the gymnasium, where informality was the rule. Short speeches of welcome were made by Edith Bingham, Y. W. C. A. president, Herbert Meyers, Y. M. C. A. president, and President Clippinger.

Delicious refreshments of Neapolitan ice cream and wafers were served and sweet strains of music from the orchestra added to the evening's pleasure.

Marvel Sebert and Gordon Howard, social chairmen of the Christian Associations planned the function, and are largely responsible for its success. The students disbanded, each feeling happier and better acquainted than before.

Since Saturday night's reception the new Cochran Hall girls are using those long interesting white strips of paper, filled with manly names, for prayer-lists.

Football Schedule.

Sept 27—Ohio Wesleyan at Delaware.

Oct. 4—Antioch at Westerville.

Oct. 11—Denison at Granville.

Oct. 18—W. Va. Wesleyan at Buchannon.

Oct. 23—Heidelberg at Tiffin.

Nov. 1—Open.

Nov. 8—Wittenberg at Westerville.

Nov. 15—Muskingum at New Concord.

Nov. 22—Marietta at Marietta.

Get Wesleyan.

R. F. Martin, '14, who was a member of the faculty, 1913-17 and coach in several sports has been secured to head the department of physical education. It would be impossible to get an abler gymnasium instructor than Mr. Martin and we welcome him back to his former place at Otterbein.

Professor Martin will assist student managers in booking games and will also help with the coaching.

Schear Elected Manager.

Manager elect of this year's football team, H. F. Moore, '21, is not in school this year. He is succeeded by R. W. Schear, '20. Mr. Schear is filling his place in a conscientious manner and will contribute much to the success of the team.

Doctor Jones Honored With Life Membership in Association

Doctor E. A. Jones was signally honored by being elected a life member of the Ohio State Teachers' Association at Cedar Point. By resolution this body authorized the executive committee to select three distinguished educators each year for this high honor. Each person elected to the high position must have rendered signal service to education. Dr. Jones, Miss Margaret Sutherland of Columbus and Prof. Bennett of Covington were the chosen ones.

Peden Elected President.

At a Varsity "O" Association meeting held Monday, the officers for the ensuing year were elected. R. F. Peden, President; J. R. Love, Vice President; J. G. Howard, Secretary and Treasurer.

The Varsity "O" is planning to boost the "Home Coming" to take place November 8.

Child Dies.

Friends will regret to hear that the child of Joseph M. Shumaker A. B., '16, and his wife (Ina Ethel Fulton, A. B., '15) was killed recently by a fall from a building in Philadelphia, Pa.

CHAPEL IS FULL

ON OPENING DAY

(Continued from page two.)

dent Clippinger. The President spoke a word of welcome to both old and new students. He stated that the registration of the first two days was larger than any in the history of

WELCOME

The college bell is the most welcome sound in months. It is an inspiration to see so many faces full of aspiration and hope and daring. We bid you a most hearty welcome.

In our shop you will find the things cultivated tastes need. Vases, baskets, seals, ribbons in college colors, candies, all the accessories for spreads or formal banquet; art goods, greeting cards, candles, ferns, potted plants and cut flowers and a thousand and one things you will need in your daily college life.

"COME IN AND BROWSE AROUND."

GLEN-LEE PLACE

OTTERBEIN'S GRAND STAND ON NEW ATHLETIC FIELD

This old grand stand has witnessed some thrilling victories in the past! This year we are all hoping that it will see quite a few more. In football the first chance will be on October 4 when the Tan and Cardinal will meet Antioch here. We want some good yelling to issue from this old landmark too.

the college.

Doctor Burtner spoke next and had for his subject the "Importance of the Freshman." He claimed that freshmen are of more importance than the older and wiser professors here. His address was full of witticisms but withal had a serious side. He emphasized the importance of learning to think and of mastering the various subjects studied. Doctor Burtner also mentioned the several probable motives that brought the freshman here and urged the importance of a worthy purpose in pursuing work now that they are here.

Mr. E. L. Shuey was introduced

next and drew some comparisons between the opening of school in his time and the present opening. Numbers were smaller and courses were of a different sort. He called attention to many advantages of the present time which were lacking then.

Mr. Shuey recalled a statement made by Doctor Garst many years ago which he said applied to the students of today as well as to the young people of that day. "Young people, you who are coming here today for the first time, are passing from a state of an unquestioning trust to a time when you shall have

intelligent confidence." Mr. Shuey stated that college is a time of doubt and investigation. If this period is passed safely the future will turn out all right and the individual student will have stronger convictions than ever before for having thought things through for herself or for himself.

Mr. Shuey represented the Trustees in a word of greeting and expressed the hope of the Board that the ensuing year shall be marked by the development of real manhood and womanhood able to meet and successfully solve the problems that come with such force in these times.

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-in-Chief... Ramey H. Huber, '20
Assistant Editor... L. E. Pace, '21
Contributing Editors—
Esther Harley, '21
Edith Bingham, '20
Business Manager... Carl L. Smith, '20
Assistant Business Manager—
C. C. Conley, '22
Circulation Mgr... Mary Tinstman, '20
Assistant Circulation Manager—
Marvel Sebert, '21
Local Editor... Hazel Payne, '21
Alumni Editor... Prof. A. Guitner, '97
Exchange Editor, Mary Ballenger, '20
Literary Editor, J. Gordon Howard, '22

Address all communications to The
Otterbein Tan and Cardinal, 20 W.
Main St., Westerville, Ohio.
Subscription Price, \$1.50 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.

EDITORIAL

"Know, not for knowing's sake,
But to become a star to men forever;
Know for the gain it gets, the praise
it brings,
The wonder it inspires, the love it
breeds." —Browning.

Greetings.

The Tan and Cardinal wishes to
extend a hearty greeting to all new
and old students. We wish for all
a pleasant and profitable year. We
hope sincerely that all Otterbein
folks will be regular recipients of
this paper. It is your paper and we
will be pleased to have your criti-
cisms and suggestions. We invite
you to count yourself one of us and
solicit your co-operation in promot-
ing Otterbein activities.

What We Are.

The Tan and Cardinal is the week-
ly college paper at Otterbein. The
regular issues consist of six pages of
live, up-to-date college news and are
published each Monday during the
college year. We give recognition
to every college department and all
college activities. We want this
paper to be your paper, representa-
tive of the ideals of Otterbein and
the voice of the student body. If
you are to know of Otterbein, its
present and future, you should read
it and support it. All Otterbein
students, faculty, alumni and friends
should be regular subscribers. When
you receive a letter containing a sub-
scription blank or when you are so-
lolicited in person fill in the blank
promptly and in this way help the
Circulation Manager and secure this
publication for the entire school year.

Get Wesleyan.

Why Are You Here?

Why did we come to college?
Some students are here because their
friends came, or just because it is the
thing to do. Some think it will help
them make a living. Some are looking
for information, others for discipline,
others for culture. Some are deter-
mined to prepare themselves in the
best way for the largest social ser-
vice. Certainly each individual stu-
dent has been motivated by some
worth-while purpose.

It is sometimes said that the new
students in a short time forget their
first purposes and become indifferent
with regard to study, regular hours,
economy, church attendance and
many other important affairs of col-
lege life. Some are led to either
modify or definitely change all their
future plans. Of course these per-
sons may come back to their former
ambitions but often it is not the case.
We want to urge every new student
to be true to their own good judg-
ment and to the persons who have
influenced them to seek courses in
higher education. Choose congenial
friends among the students and
counsel with members of the faculty
from time to time. Enter into all
the student activities with enthu-
siasm and push. It is in doing
things that one makes the most
rapid development and Otterbein
offers abundant opportunity for all to
have a part.

Subscribe for Tan and Cardinal Now.
Pay Mary Tinstman, Cir. Mgr.

Increase In Attendance.

Universities and colleges are for-
mally opening their fall terms now
and all with an enrollment that
promises to eclipse any previous
year. In fact many of the institu-
tions are taxed to capacity. Otter-
bein will undoubtedly have an in-
crease of no less than ten percent
over the best of any former year
under normal conditions. There are
several reasons for this increase in
interest in education. The war em-
phasized the importance of education;
parents as well as young folks have
been prosperous and are planning
now to put their money to this wor-
thy purpose; soldiers have returned
and are re-entering their colleges.
This increase in attendance is very
significant and is indicative of better
times ahead.

Who Can Tell?

History was begun in Westerville
last Wednesday. Maybe out of the
many Freshman who crowded the
old halls some are destined for the
world's most coveted honors. Per-
haps a president of the United States
entered Otterbein for the first time
Wednesday. Maybe a future mis-
tress of the White House is making
her first bid for collegiate education.
Who knows what futures are wrap-
ped up in these verdant young lives?
At any rate they are a fine looking
bunch and we shall expect big things
from them.

Get Wesleyan.

Boost For a Glee Club.

Otterbein must have a glee club this
year. There is no dearth of material
and with faithful practice an organ-
ization of the first rank should be
whipped into shape.

A glee club is a source of benefit
and enjoyment to its members and
would be justified from only that view
point. But it is more. It is an excel-
lent advertisement for the college. By
a single performance in a city or town
it can do more good than a thousand
dollars of advertising or great efforts
on the part of college agents.

Let's all boost the glee club!

Subscribe for Tan and Cardinal Now.
Pay Mary Tinstman, Cir. Mgr.

Y. M. C. A. attendance was un-
usually large last Thursday night
when one hundred and twenty men
were present. It was like old times
to see the room crowded. Next
week Lyman Hert will lead in a dis-
cussion of the history and traditions
of Otterbein and every man in school
should be present.

It looks like old times to see Pro-
fessor Royal F. Martin helping
Coach Watts with the second team
again this year. He has the "old-
time pep." A good first team de-
pends on the second string men and
we want to see every man stick with
football till the last of the season.

The bulletin board has a statement
of the Doctor Keister Greek Prizes
which are awarded annually. These
prizes are the most generous Otter-
bein has to offer. We shall watch
with interest to see who the best
Greek students are this year.

The editor is gratified at the begin-
ning of the year with the manner in
which the staff members are co-oper-
ating. A good paper is possible only
when those responsible for the vari-
ous departments get their material in
shape and in our hands on time.
Prospects are favorable at the present
time.

Freshman and Sophomores Will
Scrap for Class Honors

Following a precedent set several
years ago, Otterbein is to have a
"Scrap Day" this year.

Within the next two weeks a day
will be set aside for this event. The
participants will be the Sophs and
the Freshies and judging by the
abundance of husky Freshmen the
Sophs will have their hands full. The
upper classmen are anticipating a
hilarious time watching the lower
classmen fight it out and they will
not be disappointed. This is an ex-
cellent way in which to settle the
time honored grudge between the
two lower classes and a thrilling
time is assured.

Subscribe for Tan and Cardinal
through Mary Tinstman, Circulation
Manager. Write out check now.

Get Wesleyan.

KODAK Supplies

Waterman, Conklin,

Holland and Par-

ker Fountain Pens,

Pillows, Pennants,

Kodak Albums,

Crane Stationery,

Pencils, Ink, Paste,

Note-Books, Ta b-

lets. See our Bibles

and Testaments. Let

us finish your pic-

tures.

University Bookstore

All subscribers are pleased to read so many items in the alumni column, not only this week but in every issue of the Tan and Cardinal. Professor Guitner is responsible for these columns and her work is greatly appreciated.

'14. Miss Myrtle Metzger, of Westerville, Ohio, sailed from Victoria, British Columbia, last Monday, September 15, for her work as teacher in the United Brethren mission in San Fernando, Philippine Islands.

'74, '75. Judge and Mrs. Charles A. Bowersox and their son and daughter of Bryan, Ohio, were summer visitors in Westerville. They were taking an extended motor trip.

'17. Charlie E. Merrill, who returned during the summer from service overseas, is principal of the township High School at Doylestown, Ohio.

'86. B. Edgar Cassell of Chula Vista, California, visited relatives in Cleveland and Dayton, Ohio, during the summer.

'88. Dr. J. G. Huber was called to Crestline, Ohio last week by the death of an older brother. The funeral was on last Tuesday.

'87. The Reverend E. M. Counseller, who has been obliged to give up active pastoral work for a time on account of ill health, has moved to Westerville and is living on South State street.

'07. Elmer L. Porter, who spent last year in overseas' service of the Young Men's Christian Association, has been elected superintendent of schools at Mt. Gilead, Ohio.

'15. William N. Deller and family of Flandreau, South Dakota, motored to Columbus, Ohio, in July to attend the Methodist Centenary. They visited friends in Westerville, Ohio, and North Manchester, Indiana, before returning to Dakota.

'11, '12. Misses Grace and Edith Coblenz of Galion, Ohio, spent their vacation at Chautauqua, New York.

'92. Dr. John H. Francis, superintendent of schools of Columbus, Ohio, returned to his work there this fall after a year's absence on furlough, during which time he was at the head of the national school garden movement.

'12. Miss Margaret Gaver of Westerville spent July and August at Old Orchard, Maine.

'65, '71. Miss Urilla and Ada Guitner of Washington, D. C., visited relatives and friends in Westerville and Columbus, Ohio, during July.

'85, '92. Mr. and Mrs. F. A. Z. Kummer (Mattie Bender) of Dayton celebrated the twenty-fifth anniversary of their marriage last Saturday with a

large reception at their home to which guests were invited from four to eleven o'clock.

'17. C. A. Hahn is in accounting work with the Western Electric Co., Chicago, Ill.

'11, '10. Mr. and Mrs. Don C. Shumaker (Lillian Resler) and son John have arrived in the United States on furlough after spending five years in work for the Young Men's Christian Association in India. On their way home Mr. Shumaker gave six months to special war work for the Association in Vladivostok.

'15. Miss Mabel M. Nichols of Westerville went to Annville, Pennsylvania, early in August. She was maid of honor at the marriage of Miss Myrtle Daugherty and Mr. George M. Haverstock, which occurred August 6.

'17. Stanton W. B. Wood, who returned during the summer from service with the army of occupation in Germany, is now traveling for the Anti-Saloon League.

'15. Miss Carrie Miles has resigned her position as teacher in the township High School at Doylestown, Ohio, to accept a similar position in the High School at Galena, Ohio.

WEDDINGS

'18. R. Lisle Roose of East Pittsburgh, Pennsylvania, and Vera Stair, ex-'17, of Barberton, Ohio, were married at the home of the bride on the 19th of June, immediately after the return of the groom from overseas. Mr. Roose expects to attend medical school this year.

'16. Mary A. Nichols of Westfield, Illinois, was married June 26, 1919, to H. H. Brunny of Piketon, Ohio. Mrs. Brunny is serving this year as principal of the Piketon High School.

'19. Vida Wilhelm of Canton, Ohio, was married to Avery T. Brunner of Canton, August 2. They are at home to their friends in Canton.

On the evening of August 26th in the First United Brethren Church of Westerville, Ohio, occurred the marriage of Elmo Lingrell, '17, and Alta Nelson, '17, and Harry P. Cook and Audrey Nelson, '19. The service was read by the Reverend Doctor E. E. Burtner in the presence of a large number of guests. Mr. and Mrs. Lingrell left at once for Walla Walla, Washington, where Mr. Lingrell has a position as director of athletics in the High School. Mr. and Mrs. Cook are living in Westerville.

'19. Herman E. Michael of Dayton, Ohio, and Myrna M. Frank, ex-'19, were married at the home of the bride in Middletown, Ohio, August 19. They will live in Tiro, Ohio, where Mr. Michael is superintendent of schools and Mrs. Michael a teacher in the fourth grade.

'15, '16. Homer B. Kline and Norma McCally were married at the bride's home in Dayton, Ohio, on the 23rd of June and went at once to their new home at 511 Rosedale Street, Pittsburgh, Pennsylvania.

'18. Edna M. Farley of Pitcairn, Pennsylvania, was married on September 10 to John C. Griffins.

'16. Blanche Groves of Elkhart, Indiana, was married July 14 to O. M. Huffman of Logansport, Indiana. The father of the bride, the Reverend J. A. Groves, officiated at the wedding.

'12. Hazel Codner was married on June 19 to Ardie B. Weiser at her home in Canal Winchester, Ohio. They will live in Canal Winchester, where Mr. Weiser is superintendent of schools.

'10. On August 26 Clarence F. Williams of Westerville and Edna Hutchinson of West Unity, Ohio, were married in Bryan, Ohio. They will make their home in Westerville, Ohio.

'Ex. '16. Russell R. Caldwell of Swanton, Nebraska was married to Miss Taylor at her home in Hastings, Nebraska on September seventeenth. They will be at home in Swanton after October first.

'01. James G. Sanders of Harrisburg, Pennsylvania, who has served for several years as aconomic zoologist in the state of Pennsylvania, was sent by the government to Europe in August to study methods of prevention of the potato wart. Mr. Sanders found some specimens of the potato wart this summer and the United States government has already sent out warnings regarding it and is trying to prevent its spread in this country. It is a well-merited honor to Mr. Sanders that he has been selected for this important work.

Subscribe for Tan and Cardinal Now.
Pay Mary Tinstman, Cir. Mgr.

NEW BUILDING PROGRESSES

Science Building to be Ready for Occupation by January First—
Saum Hall to be Beautified.

Every student, faculty member and alumnus of Otterbein is vitally concerned in the progress of the Science Building. In the early part of the summer the work was rapid, but now, because of labor conditions the brick work is not progressing so rapidly.

The installation of furniture for the different departments will occur the latter part of October. This together with equipment and apparatus will amount to \$24,000. None of the old furniture except chairs will be used in this new building. Especially has the Physics Department been enlarged and improved. The desks, tables and sinks which are of the best, have been procured from the Leonard Peters and Company.

Every modern convenience will be found in this up-to-date building, including hot and cold rooms for the Biology Department, offices and private laboratories for the professors. All the space on the three stories has been assigned. The basement will be used for the overflow of the departments. A part of it may be used to accommodate a new agricultural department.

It is hoped that it will be ready for occupation by the first of January.

As for Saum Hall, that old and reliable structure, it will be stuccoed and beautified on the outside, and every modern convenience will be installed, in order to make a comfortable home-like dormitory to be used for girls who cannot be accommodated in Cochran Hall.

DAD HOFFMAN

Rexall Store

TOILET ARTICLES for
Ladies and Gentlemen.

CAMERAS and SUPPLIES
Developing and Printing.

STATIONERY a good assortment
Loose Leaf NOTE BOOKS

PENNANTS and PILLOWS
MEMO BOOKS

Call and See Us.

State St. and College Ave.

200 NEW REGISTRATIONS

Numerous New Students Enter Otterbein—Many Return After Year or More Absence.

The following list of names was secured from Prof. N. E. Cornet, Registrar. We are publishing it because we believe you are interested to know the personnel of Otterbein this year.

RETURNED MEN

Carlson, Benj., Tampa, Fla.
Cook, Harry, Westerville.
Cribbs, Vance, New Philadelphia.
Elliott, A. W., Galloway.
Falkenberg, Ray, Westerville.
Fausey, Wade, Gibsonburg.
Grabill, Norris, Westerville.
Gray, Grove, Montpelier, Idaho.
Harris, Paul Joseph, Westerville.
Hert, Lyman, Canton.
Hill, Ross, Adrian, Mich.
Howe, Merrill, Custar.
Howe, Ruskin, Custar.
Lea, Arch, Bucyrus.
Lincoln, Gordon, Westerville.
Love, Raymond, Westerville.
Myers, Herbert, Westerville.
Nichols, Albert, Jamestown, N. Y.
Appelt, James, Mansfield.
Peden, Roy, Johnstown, Pa.
Recob, Francis, Westerville.
Roach, Jesse, Columbus.
Schutz, Walter, Pandora.
Stauffer, William, Barberton.
Stearns, Fenton, Sugar Grove, Pa.
Stockslager, Earl, West Alexandria.
Van Mason, Charles, Montpelier.
Wagoner, Wilbur, Westerville.
Warrick, Elvin, Montpelier.
Wenger, Robert, Rittman.
Willett, Virgil, Hicksville.
Windom, Irvin Guy, Westerville.

NEW MEN

Adams, Delno, Westerville.
Anderson, Chas. B., Westerville.
Arnold, Dwight, Arcanum.
Axline, Raymond, Westerville.
Bay Clifford, Westerville.
Bowman, Charles, Circleville.
Bradrick, Thomas, Westerville.
Bradrick, John, Westerville.
Breden, Calvin, Westerville.
Brown, Ray, Louisville.
Buehler, Grether, Beaver.
Burtner, Sheldon, Canal Winchester.
Cavanagh, Elvin, Tampa, Fla.
Cohagen, Amos, Ostrander.
Cole, Emory, Grafton, W. Va.
Collier, Lawrence, Westerville.
Conway, Homer, Westerville.
Coon, Wilbur, Westerville.
Crabbs, Burnett, Fremont.
Cutler, Torrence, Punxsutawney, Pa.
Dew, Robert, Westerville.
Ehrhart, Russell, Warren, Pa.
Ertzinger, Earl, Huntington, Ind.
Ewing, Dewey, Cleveland.
Franklin, Ray, Fostoria.
Freas, Philip, Punxsutawney, Pa.
Garrison, James, Tampa, Fla.
George, John, Hoytville.
Gettig, Wilbur, Braddock, Pa.
Gehres, Robert, Circleville.
Gilpen, Harold, Decatur, Ill.
Gilpen, Hubert, Decatur, Ind.
Goodrich, Richard, Spokane, Wash.
Gordon, Lester, Huntington, Ind.
Griffith, Reese, Westerville.
Hancock, Dean, Philipsburg, Pa.
Hanks, Zenas, Conneautville, Pa.
Harris, Daniel Alfred, Westerville.
Harris, John, Westerville.
Heitz, Geo., Mansfield.
Horlacher, Maurice, Dayton.
Jackson, James, Jane Lew, W. Va.
Johnson, Leo, McClure.
Keim, Owen, Old Fort.
Lamb, Lawrence, Warren, Pa.
Lerew, Chas., Hershey, Pa.
Loomis, Elmer, Dayton.
Mayne, John, Westerville.
McEntire, Frank, Geneva, Pa.
Miller, Homer, Mansfield.
Miles, Perry, Westerville.
Miller, Powell, Mendon.
Myers, Ernest, Attica.
Newell, Thomas, Loveland, Colo.

Newell, Leonard, Loveland, Colo.
Olson, Henry, Pittsburg.
Powell, Robert, Westerville.
Powell, Fred, Circleville.
Priest, Kenneth, Westerville.
Ranck, Joseph, Westerville.
Reed, Tom, Westerville.
Roose, Arthur E., Pittsburgh, Pa.
Rife, Harry, Columbus.
Rife, Boyd, Ashville.
Roberts, Floyd, Lisbon, Ia.
Ruebush, James, Dayton, Va.
Rupert, Glenn, Roanoke, Ind.
Schoenberger, Walter, Upper Sandusky.
Schreck, Robert, Galion.
Schutz, John, Pandora.
Seneff, Wesley, Westerville.
Shank, Daniel, Arcanum.
Sheidler, Dewey, Old Fort.
Shupe, Fred, Dayton.
Shy, Albert, Dove.
Studebaker, Ernest, Lewisburg.
Toy, John, Rouseville, Pa.
Tracht, Homer, Westerville.
Troop, Horace, Dayton.
Troutman, Allen, Farmersville.
Valentine, Henry, Stoutsville.
Warrick, Dwight.
Weaver, St. Paul, Torenburg, N. Y.
White, Laurence, Westerville.
White, Jacob, Westerville.
Wihlborg, Nils, Jamestown, N. Y.
Wilson, Byron, Westerville.
Winkle, Wendell, Mowrystown.
Ulrey, Everard, Galena.

RETURNED WOMEN

Grindell, Ila, Westerville.
Miles, Carrie, Westerville.
Peden, Mabel, Westerville.
Priest, Neva, Westerville.
Stofer, Mary, Belleville.
Stofer, Martha, Belleville.

NEW WOMEN

Adams, Mildred, Westerville.
Albert, Josephine, Dayton.
Allen, Leota, Salem, W. Va.
Anderson, Helen, Elida.
Bale, Mary, Galena.
Bauer, Caroline, Sandusky.
Benedict, Beulah, Westerville.
Braley, Geneva, Wellston.
Bruner, Ethel, Arcanum.
Calloway, Estella, Marysville.
Carlson, Lillian, Tampa, Fla.
Cave, Ohla, Lancaster.
Chamberlain, Mary, Huntington, Ind.
Copeland, Marjorie, Galion.
Coy, Fern, Anderson, Ind.
Dawson, Alice, Canton.
Delk, Letha, Greenville.
Demorest, Catherine, Westerville.
Ewry, Lucile, Dayton.
Finley, Thelma, Westerville.
Foster, Beatrice, McKeesport, Pa.
Frazier, Margaret, Westerville.
Freese, Galdys, Brookville.
George, Lois, Okeana.
Gould, Marguerite, Westerville.
Hess, Elizabeth, Lititz, Pa.
Hill, Grace, Cranesville, Pa.
Hopp, Ruth, Kirklin, Ind.
Horne, Louise, Dayton.
Hughes, Lois, New Paris.
James, Ruth, Westerville.
Johnson, Edna, Leesburg.
Jones, Ellen, Westerville.
Judy, Evelyn, Germantown.
Knipe, Nellie, Petroleum, Ind.
Lambert, Pauline, Westerville.
Lancaster, Mary, Parkersburg, W. Va.
Lawrence, Velma, New Madison.
Leatherman, LaVaughn, N. Baltimore.
Loomis, Mae, Dayton.
Mayne, Aline, Osborne.
McConaughy, Rhea, Dayton.
McDonald, Esther, Springfield.
McLeod, Gladys, Westerville.
Meyers, Mary E., Johnstown, Pa.
Middlekauff, Elsie, Fairplay, Md.
Miles, Hazel, Westerville.
Minton, Catherine, Jonesville, Va.
Patterson, Marie, Bucyrus.
Pickering, Mildred, Lancaster.
Richard, Frieda, Peru, Ind.
Somers, Ruby, Brookville.
Steely, Ruth, Stoutsville.
Taylor, Virginia, Elkins, W. Va.
Thompson, Edythe, Smithton, Pa.

H. L. WAGNER

TAILOR

CLEANING PRESSING REPAIRING
DYEING

33 State St., Westerville

BEARD BROS.

A Good Place to Eat—Lunch at All Hours.

All Dopes and Sodas 11c

Pop 5c

We Use Telling's Ice Cream

Students Welcome

Let us serve you with Toilet Articles, Tooth Bruhes, Pastes, Powders, Creams, Talcum, Face Creams, Soaps, Perfumes, Stationery, Purses, Candy, Cameras, Films, Medicines, Courteous Treatment. The best in each line.

DR. KEEFER, The Druggist

B. C. YOUMANS

37 N. State St.

Shop closed at 8 o'clock
except Saturday.

Tryon, Mary, Mansfield.
Vance, Mary, Greenville.
Van Gundy, Gladys, Lancaster.
Ware, Thelma, Salein, W. Va.
Waters, Lera, Grafton, W. Va.
Waxbom, Alice, Westerville.
Weaver, Mrs. Alice, Frewsburg, N. Y.
Whisler, Marjora, Dayton.
Wilhelm, Ella, Beach City.
Williamson, Blanche, Dayton.
Winebrenner, Alice, Huntington, Ind.
Winterhalter, Margaret, Dayton.
Wolfe, Virginia, Elkins, W. Va.
Yanney, Bonniel, Bryan.

PROFESSOR WEST SPEAKS

Allegheny Conference Hears Address
By Prof. J. P. West on Otterbein
—Alumnae Are Represented.

Prof. J. P. West returned Friday from Tyronne, Pennsylvania, where the Allegheny Annual Conference was in session. Professor West delivered an address Saturday evening in the interest of Otterbein. He reports unusual enthusiasm on the part of the

Conference delegates. Doctor Fulton, who was re-elected Conference Superintendent, showed characteristic interest by saying that he expected to visit Otterbein in October and wished especially to meet the Pennsylvania students enrolled here.

It is interesting to know that quite a number of Otterbein Alumni and ex-students received appointments at this session of Allegheny Conference. They are as follows:

Alumni.

Altoona, First—R. E. Penick.
Altoona, Second—E. B. Learish.
Holsopple—J. D. Good.
Johnstown, First—E. C. Weaver.
Johnstown, Barron Ave.—C. W. Hendrick.

Johnstown, Southmont—J. I. L. Ressler.

Mt. Pleasant—T. C. Harper.
Sewickley—A. C. VanSaun.

Ex-Students.

Bellefonte—G. E. Smith.
Dunlo—E. P. Kratzer.
McKeesport, Shumaker Memorial—E. A. Sharp.
Portage—B. F. Bungard.
Youngwood—J. L. Watson.

Subscribe for Tan and Cardinal Now.
Pay Mary Tinstman, Cir. Mgr.

Get Wesleyan.

Otterbein Students Are Our Customers

We cater to their wants and are pleased at all times to give them the best possible service. Our time and our store is yours for mutual benefit. Come in, be at home and let us serve you

Your Gym Suit and Shoes are Ready. Get Them While We Have Them

Loads of New Ties

Just received. You will be surprised at our 50c and 75c values.

Prices range 50c to \$2.50

V-NECK COAT SWEATERS

Most economical garment you can buy and most popular.
College Color \$10 to \$13.50

Ladie' Phoenix Silk Hoes

Notaseme and Black Cat in silk lisle.

Men's Silks .. 60c to \$1.50

Men's Lisle 25c to 50c

E. J. NORRIS

Westerville

VARSITY BEATS SECONDS

Coach Watts Is Well Pleased With First Practice Game of Season.

On last Saturday there was a scrimmage game between the first and second teams and it was an exhibition of real football. Of course the first team won but they had to fight for every inch they made. They were held for downs three times in fifteen minutes. This shows that there is some good material on the seconds. Now let us hope they stay out and give the regulars some good scrimmage from time to time. This practice game proved that all the men out are badly in need of endurance and this will come as a result of constant training and careful diet. Also it must be remembered that Saturday was a mighty hot day. Each day this coming week we may expect to see an improvement and next week Otterbein will beat Wesleyan.

Doctor Snavelly Offers Course.

Among other interesting improvements and additions in the courses of study at Otterbein, is the Business Course of which Doctor Snavelly has charge. This will be a general study of the different forms of business organization, business administration and the methods of opening up new markets. There has always been a need for such a course, which promises now to be interesting and profitable.

Miss Brown Returns.

Miss Jessie May Brown, A. B., Director of the Art Department has returned after a leave of absence.

LOCALS

On Thursday night, September 12, Dr. E. A. Jones gave a patriotic address at the Columbus barracks.

Tom Brown of the class of 1918 spent several days with Westerville friends at the opening of school. Tom has spent the larger part of the summer with Fred and Grove Gray at their home in Montpelier, Idaho.

"Duke" Halderman at Club—"I am taking public speaking and singing lessons."

Dennis Brane—"Then let us hope that will 'lesson' your singing."

On Sunday the 31st of August, Doctor Jones preached the annual sermon at the Burgess Ave. United Brethren Church where the Reverend Mr. White is the pastor.

Beatrice Fisher of Rittman, O., was the guest of Helen Keller last week. "Bee" will attend Dana's Musical Institute at Warren, O. this year.

Kenneth Arnold, a former member of the class of 1920, spent the week-end in Westerville. Mr. Arnold goes to Carnegie Tech to take further work in engineering.

We have already noticed a few casualties among the football men.

Franklin, center, is out with a broken collar bone. Powell and Shreck are out on account of sprained ankles.

Dorothy Straw and Arry Curry of Eaton, O. were the week-end guest of Adria Mayhugh. Miss Straw, a former Cochran Hall girl is attending O. S. U. this fall.

Forest Jacobs of Findlay, O. was in Westerville for a few hours Friday evening. "Jake" is a former Otterbein student.

Lyle Michael, class of '19, spent the week-end with Otterbein friends. "Mike" is taking post-graduate work at O. S. U.

Warren Moore of Canal Winchester took Thursday afternoon from his work at O. S. U. to look over Otterbein.

Cochran Hall.

Bump! Bang! There goes the trunks upstairs, and here comes that jolly, noisy bunch of girls again.

There are so many that some of the rooms are stretching to accommodate three, and new dressers and beds and chairs are finding their way to the Dorm every day. Some of us had to sleep on comforts until new mattresses should arrive, and the other night two girls even shared the same pillow! You should see us in the dining room! We squeeze in twelve at a table, and keep the cooks busy finding enough for us to eat. Dean McFadden is the busiest of all, trying

ing to keep apace with her increased family.

We represent more states than some folks could count, and predict many animated arguments in the next few months. Such a rush as we have for the sewing room! Why? Oh, we're making dainty curtains and filmy drapes. Wouldn't you like to see us touching up pennants and hanging pictures, and—well, just arranging the prettiest rooms you ever saw? Are we busy? Well I should say! And the happiest girls in the world!

"Dry statistics", did you say? Not the Cochran Hall kind. Of the 94 girls registered 41 are old and 52 new; there are 12 Seniors, 24 Juniors, 11 Sophomores, 35 Freshmen, the rest in other departments or not sure of their standing. We represent eight states—68 from Ohio, nine from West Virginia, seven from Pennsylvania, six from Indiana, one each from Michigan, Florida, Virginia and Wisconsin. And names! "Mary" heads the list with seven; then comes four each of Edith, Gladys, Helen and Lois; there are three each of Marjorie, Ruth, Alice, Evelyn and Mildred; two of Edna, Martha, Virginia, Margaret, Ethel, Lillian, May, Josephine, Esther and Velma. This leaves 36 names without duplicates.

It was jolly to get together Sunday night for lunch in our rooms. Prospects indicate as much Sunday evening cocoa and fun as ever.