

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-18-1916

The Otterbein Review September 18, 1916

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review September 18, 1916" (1916). *Otterbein Review*. 43.
<https://digitalcommons.otterbein.edu/otreview/43>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VIII.

WESTERVILLE, OHIO SEPTEMBER 18, 1916.

No. 1.

OHIO GOVERNOR GIVES ADDRESS

Frank B. Willis Speaks Before Students and Townspeople in Chapel on Opening Day.

PREXY RECEIVES HONOR

Governor Advises Students to Leave Whiskey Alone and to Remember the Old-fashioned Virtues.

Governor Willis delivered the opening address at the college chapel on Wednesday morning. Mr. E. L. Weinland, '91, of Columbus who introduced the Governor said that although Mr. Willis had not been a student of Otterbein, his home was for a time in Galena, and he has ever since been interested in the affairs of the institution and in the people of Westerville.

In the beginning of his address, Governor Willis said that he hoped that his audience would enjoy the exercises as much as he himself was enjoying them. He spoke of his close association with the institution and the people of the community and explained that his interest in the college was not wholly due to this association, but to various other reasons. He is interested in the institution, because he has watched the men and women who have gone out from her halls and are filling their places in the world. He then paid a tribute to the soldiers of Otterbein, and emphasized the fact that practically all the men who were in Otterbein at the time of the war took up arms in the Union army.

The college man and woman will occupy very important positions in our government. They will fill a place which no other man or woman can fill. Governor Willis says that although we do not want to require the college man to take up arms in defense of our country, there are

(Continued on page five.)

Improvements Appreciated.

Much comment is heard among the students on the improvements in the gymnasium, chapel and Dormitory. Twenty-five new lockers have been installed in the basement of the gymnasium. A fee of one dollar per year will be charged. This will eliminate a lot of the waste and loosing of athletic goods. A large commodious platform with a hard floor makes a great improvement over the old platform in the chapel. Entertainments can now be given without the carrying up of the old stage from the basement, which meant a lot of unnecessary work. New rugs and other general improvements were made in Cochran Hall. Those who have made things more comfortable for the students deserve commendation.

YE OLDE FIRST DAY AT SCHOOLE.

FOOT BALL PROSPECTS GOOD

Ten Letter Men and Promising Material Look Sweet to Coach Iddings and Martin.

Not for many a season have Otterbein football fans had more reason to rejoice over the football outlook than this year. Never before has a coach here been blessed with such an abundance of good material. Ten football letter men are back on the job and twenty husky gridders are out battling their way towards a place on the varsity. No wonder Coach Iddings and Athletic Director Martin are wearing the smile that won't come off.

Otterbein's new athletic system has already shown a decided improvement in athletics here. Every man is enthusiastic over the new conditions. Instead of having but one coach on the field the new system puts three first-class men to the task of turning out a winning combination. Chief on the field is Hal J. Iddings, who was twice selected, all western halfback during his football career of three years on Chicago's team during which time that eleven lost but two games. He brings with him the Stagg coaching system. Under his direction on the field is Royal F. Martin, who is head of the Department of Physical Education and has directed Otterbein teams during the past three years. C. O. "Buck" Altman, probably the best end that ever played on an Otterbein eleven is also helping to build up the best combination that ever represented the tan and cardinal.

Iddings arrived from his home in Montana early on Monday to whip his men into shape for the hard contest with the Big Red team at Granville on Sept. 30. A big delegation

(Continued on page six.)

ASSOCIATIONS GIVE FROLIC

Large Crowd Well Entertained in Association Parlors Last Saturday Evening.

The joint reception of the Y. W. and Y. M. C. A. has always been one of the big events in the college year and 1916 was no exception. Last Saturday evening all Otterbein came together in a good fellowship feast, president, professors, students, Freshmen and all. The chief idea of the occasion was to get acquainted. Everyone wore a tag stating his or her identity, thus overcoming the more formal methods of giving an introduction. The number system used at the reception certainly proved a boon to those of the gentlemen who are disposed to live their lives in bachelorhood as well as to those ladies who ordinarily cultivate the habit of obscurity. Every fellow had a girl and every girl a fellow and judging from the general appearance of things they were all mightily pleased with their draws in the lottery. The receiving line proved as usual to be a duty to the Seniors, a concession to the Juniors, a parade to the Sophomores and a mystery to the Freshmen. Although this continued handshaking did grow monotonous for some and afforded material for some jest it was mighty good for the Seniors because it is the last of these occasions which the class of 1917 will attend as students.

The program itself was a decided success. When Director of Ceremonies Ream announced that the time had come for the program, it was with some reluctance that the young men stopped talking to the girl his lottery ticket brought him and marched up the stairs to hear a program. Professor Fritz took the platform

(Continued on page five.)

GLEE CLUB SINGS AT CHAUTAUQUA

Otterbein Singers Fill Eighteen Day Engagement on Miami River Near Franklin, Ohio.

PROGRAMS ARE LAUDED

Make Three Appearances Before Thousands of People, and Put "Pep" Into Chautauqua Life.

Singing before thousands of people at the Miami Valley Chautauqua near Franklin, Ohio, the Otterbein Glee Club scored a great hit. Two scheduled prelude programs and one due to the failure of some attraction to fill its contract were offered and received the greatest applause given any entertainment.

The Otterbein Glee Club members were the guests of the Miami Valley Chautauqua management from July 31 to August 14 inclusive. Prof. A. R. Spessard directed and upon his arrival was put in charge of all musical organizations on the grounds and immediately organized a chorus of sixty to seventy-five voices. This choir gave some good anthems and it was said they pleased better than any chorus music they have had for years.

The club rehearsed twice daily throughout the encampment. Each man was in good vocal condition in spite of the tent life which always has an ill effect. The camp consisted of four tents situated in the upper grove. Three tents for the men and a ladies' tent for Miss Edith Coblentz, '12, pianist and Miss Verda Miles, '16, soloist. These two ladies did very satisfactory work. Besides appearing on the same program with the club Miss Miles sang a number of songs one afternoon in place of a lecture which was delayed and was encored time and time again.

(Continued on page six.)

Freshmen Disturb Fish.

The latter portion of the evening of September the 18th and the earlier portion of the 19th was a period long to be remembered by eleven unlucky Freshmen who tasted the briny depths of historic Alum Creek. The ducking was an affair of such magnitude that it was necessary to divide it into two separate periods, thus giving the blood-thirsty "Sophs" double enjoyment and satisfaction. After the bath a vociferous Sophomore Rah reverberated across the depths and the ceremony ended with a "Yea Otterbein". Alum Creek water, when administered in sufficiently large doses certainly does start the old Otterbein spirit off merrily with the boys who have so lately enticed in the ranks of the best little school on earth.

Y. M. C. A. HAS RALLY

Coach Iddings and Others Make Spirit Run High by Lively Speeches Last Thursday Evening.

Thursday evening at the Y. M. C. A. meeting all records for attendance enthusiasm and "pep" were smashed. No other reason for this large meeting can be given except that the men of Otterbein have the "spirit that wins," which was the topic discussed. Coach Iddings stood out very prominent by being the chief speaker on the program. The coach in his speech brought out the facts that the spirit of a winning football man was the spirit that wins in life, and also the great opportunities open to men in the work of physical education. He urged all students in their very first year to "get in" and to make the best of the physical education offered here at Otterbein. The coach also said that he was proud of Otterbein and her men and was looking for a record breaking football season.

After this excellent and inspiring speech the whole audience was burning with enthusiasm and "the Otterbein spirit." As soon as the meeting was given over for open discussion the men began to jump up, no time was wasted in waiting. Rodney Huber arose and in his old time style urged all men in Otterbein to get behind athletics and push with the idea of making winning teams. He also brought out the fact that equipment meant much toward bringing this ideal to a realization.

Other speakers that followed were G. O. Ream, '16, "Bill" Counsellor, '17, John B. Garver, '17, Professor Martin, and "Daddy" Resler, '93.

"Daddy" was full of the spirit that wins and challenged any young man in college to prove that he was younger than himself. He said that his work was the only thing that kept him off that team. By a very apt and appropriate illustration he drove home the point that the second team men is of great importance, and urged that all should get out on the field. With this speech the meeting was turned over to S. W. B. Wood.

The next five minutes were spent in practicing yells. The yelling at this initial practice was equal if not better than that at some intercollegiate games. Wood in his introductory remarks said that the winning of games depended in a large measure upon the way in which the students backed the team with good live enthusiastic rooting.

Then the chairman called to the front and introduced to the new students, George Sechrist, '17, basketball captain; C. L. Booth, '17, baseball captain; A. W. Neally, '17, track captain; Frank Resler, tennis captain; and "Bill" Counsellor, '17, football captain. Rousing cheers were given as the men went forward.

Freshman—What are those funny things on the roof of the Temple?

Still Greener—Mortgages, I suppose.

Get Out for the Rally.

Mrs. Theresa M. Carey.

Mrs. Carey, who served faithfully as matron of Cochran Hall for six successive years was compelled to resign her position because of ill health, brought about by the many duties connected with that position. She is greatly missed by all. All Otterbein wishes her nothing but the best in life and comfort at the home of her sister in Des Moines, Iowa, where she went after commencement. Her place will be filled by Miss Cora McFadden, '77.

Otterbein's Dean of Women

Has Had Valuable Experience.

Miss Cora A. McFadden, '77, Dean of Women at Otterbein is not only a graduate of the institution but from early childhood has always been closely associated with the college.

For many years during Otterbein's early history, her father was a professor in the college and later she was a professor in English and two of her brothers occupied chairs in the Department of Science.

Miss McFadden is a member of the class of '77. She resided in Westerville after graduation until 1895 when she moved to Dayton, where she has since been employed at the United Brethren Publishing House, where she was book editor and head of the proof-reading department.

Miss McFadden has also been interested in Y. M. C. A. work in Westerville and throughout the state. She was a charter member of the first Y. M. C. A. of the state which was organized at Otterbein, and was chairman of the first state board of the association.

She says that she wishes Cochran Hall to be a real home for the girls—a home which they will appreciate and enjoy. She further states that she wishes the young men to feel that they are welcome to call on the girls at Cochran Hall—just as welcome as they would be at the girls' own homes.

Girls Hold Reception.

Cochran Hall was the scene of a merry gathering last Wednesday evening, when the new girls were given a reception. "Get acquainted" was the slogan of the evening. The gathering was a complete success and much enjoyed by all present. A pleasing program was rendered and a delightful lunch was served.

Sophs and Freshies Soon To Clash for Class Supremacy.

A class day with all the customary activities, is again assured. The recommendations of the "scrap" committee have been passed by the faculty—with some revisions.

The contest will be exactly the same as that of last year, consisting of three events, the class winning two events to be considered victor. The events will be a cross country run over the "2 mile square" course, a tug-of-war across Alum Creek and a "tie up" on the athletic field. The day will be in charge of and supervised by the Varsity "Q" association. The cross country will be held in the morning and the tug-of-war and tie up in the afternoon.

The date of the "scrap" depends upon classification. A holiday will be declared a short time after the seating in chapel and then the freshmen and sophs will be turned loose and the big fight will be waged. This is easily the first big event of the school year and will display in a large measure the spirit and "pep" which has made "Yea, Otterbein" known and feared in every corner of the state. Full details and particulars will be announced in chapel at a later date.

Noise, Stunts and Fire Will

Arouse Spirit Saturday Night.

On Saturday night, September 23, the first big football rally is to be held. The committee is working hard and by the time Saturday rolls around enthusiasm is sure to be at a high pitch. The rally at the Y. M. C. A. meeting of Thursday started the ball rolling and every one is enthusiastic over prospects. Indeed the rally promises to be a hummer.

On the program will be "pep" speeches by spirited men. Professors, Alumni and students will be represented. A band will be on deck and Cheer Leader Stanton Wood will have his share of the time. New yells are to be practiced.

Festivities will begin at seven o'clock and all will meet in front of the Carnegie library. No collars will be allowed and dates are out of the question. Yes it will be the night for the rough necks and the real big night of the football year. Then the "rowdies" will stir-up the town and finally meet in the chapel where the program will be on tap at eight o'clock.

After enthusiasm is at its highest pitch a big bon-fire will light up the country for miles, on the athletic field. Here the classes will perform their various stunts. This, the initial rally will launch the Otterbein football spirit for a sail through a mighty promising season.

Kike (Indignantly)—"I don't deserve zero this morning professor."

Professor—"Correct sir, correct but that is the lowest mark we give."

—Ex.

Get out for Football.

THE UNION'S SPECIAL

The Young Man's Hat \$2

The smartest, snappiest styles we have ever shown at this price—a wonderful assortment of lightweight, Soft Felt Hats in the popular new shades of green, gray and brown—at \$2

"THE RANGER"

The season's favorite hat for young men in wide brim and low crown—in Bagdad Brown, crystal gray and Nile green—at \$3

STETSON HATS
\$4 and \$5

THE UNION

COLUMBUS, O.

\$15.00 Suits for \$9.99
\$4.00 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

B. C. YOUMAN BARBER SHOP

37 North State St.

H. WOLF

SANITARY Meat Market

14 E. College Ave.

Developing and Printing

Let us develop those films for you. Our prices are right and satisfactory work guaranteed. Hand your films to either

L. H. HIGLEMIRE
OR
R. H. SUMMERLOT

Hello! Glad to see you. Can supply your needs in any thing in the Drug and Toilet line—Creams, Soaps, Brushes, Etc. Cameras, Photo Films, Plates, Developers and Photographic Supplies. Developing and Printing of Photographs.

DR. KEEFER
The Druggist

The very Best Eats for your Pushes

at

WILSON'S GROCERY

THOMPSON & RHODES MEAT MARKET

W. COLLEGE AVE.

Every Alumnus should subscribe for the Review.

NEW STUDENTS NUMEROUS

Many Students Enter Otterbein from All Parts of County in Fall Matriculation.

One hundred and fifteen new students have registered for work in Otterbein this year, and it is expected that more will enroll within a few days. These new college men and women come from various communities and bring with them new interests, new talents, and new ideals which will be invaluable to our institution. Those who have registered are:

Arnold, Kenneth, Fostoria, O.
Baltzly, Helen, Beach City, O.
Barr, Grace, West Carrollton, O.
Beck, Wilbur G., Altoona, Pa.
Bendict, Beulah D., Westerville, O.
Blue, James Franklin, Sidney, O.
Brown, Elder Denny, Madison, Pa.
Bucker, Helen, Killbuck, O.
Chalmers, J. Kenneth, Huntington, W. Va.
Cohagen, Chancy Lloyd, Baltimore, O.
Cherrington, M. Lawrence, Sta. B., Columbus, O.
Clow, Lorna, Killbuck, O.
Coe, Lillian Mae, Linden Heights.
Comstock, Hazel A., Condit, O.
Davis, Atlene Iae, Logan, O.
Dehnhoff, Harold J., Bloomdale, O.
DeWitt, Daisy F., Condit, O.
Donaldson, Leona, Westerville, O.
Drummond, Seth A., Westerville.
Dudley, Mrs. Nellie, Westerville.
Elsea, Bernice, Findlay, O.
Ferris, Lucy, Westerville, O.
Fish, Eldon, Bowling Green, O.
Foor, Emma J., Ohio City, O.
Fox, Charles L., Anderson, Ind.
Goodrich, Gladys, Jackson, O.
Gochenour, Mary L., Westerville.
Gray, Grove G., Montpelier, Idaho.
Hall, Denzel, New Lisbon, Ind.
Hambel, Esta Floy, Westerville, O.
Harman, Robert D., Riverton, W. Va.
Hartsough, Hazel, Laurelville, O.
Hawley, Margaret, Arcanum, O.
Henderson, James R., Charlotte, N. C.
Henry, Charles, Hermine, Pa.
Hill, Ross Allen, Bowling Green, O.
Holmes, Alice L., Westerville, O.
Howard, Gladys M., Bryan, O.
Haldeman, Edward J., Westerville.
Ireland, Carl F., Van Wert, O.
Johnson, Arnold, Mill Run, Pa.
Johnson, Nell, London, O.
Keller, Helen, Westerville, O.
Keiter, Lillian Frankham, Dayton, W. Va.
King, Allison, Berrien Springs, Mich.
Kittle, Ida, Columbus, O.
Koepp, Earnest, Warren, Pa.
Kohr, Alma, Linden Heights, O.
Kurtz, Stella, Dayton, O.
Laibe, Sue E., Pandora, O.
Leaser, Jess, Dayton, O.
Loar, Florence, Mt. Pleasant.
Mayhugh, Adria, Westerville, O.
Mayne, Ina, Westerville, O.
Meyers, Herbert, Johnstown, Pa.
Meyers, Gustav, Westerville, O.
Meyers, Eliza, Westerville, O.
Miller, Leilah H., Nevada, O.
Miller, Paul Jennings, Chicago Jct., O.
Miller, Marjorie Mae, Dayton, O.
Miller, Jacob, Strasburg, O.
Monn, Chester, Shelby, O.
Moore, Chester, Shelby, O.
Moore, Warren J., Canal Winchester, O.
Myers, Mary Alice, Bradford, O.
Myers, Edson, Ashville, O.
McClure, Ruth, Harrison, O.
McDonald, Nellie, Kansas, O.
McMahan, Gaynelle, Plattsburg, O.
Naber, Nellie, Uhrichsville, O.
Nicholas, Helen, Westerville, O.
Paul, Leona, Lewisburg, O.
Palmer, Margaret E., Jeannette, Pa.
Perry, Oswald, L., Braddock, Pa.
Priest, Mae N., Westerville, O.
Reese, Ellsworth, Westerville, O.
Rasor, Floyd O., Brookville, O.
Richardson, Beatrice H., Westerville, O.
Richardson, Virginia, Westerville.
Roof, Alma Marie, Sunbury, O.
Schwecheimer, Frank, Portage, O.
Scott, Kenneth, Harrison, O.
Shade, Homer F., Findlay, O.
Sherrick, Wendell, Shippensburg, Pa.
Smith, Carl Lewis, Canal Fulton.
Smith, Harry E., Creolo, O.
Smith, Lovett D., Westerville.
Snorf, William A., Greenville, O.
Somers, Frank R., Brooksville, O.
Sowers, Melba, Westerville, O.
Somers, Ross M., Brookville, O.
Spitler, Herbert, Brookville, O.
Stair, Vera, Barberton, O.
Stead, Harley, Clarksburg, W. Va.
Stearns, Merton, Sugar Grove, O.
Steel, Ethel, Circleville, O.
Stauffer, Wm. O., Barberton, O.
Swigart, Gladys, Barberton, O.
Swigart, Harris, Barberton, O.
Tinstinan, Mary, East Palestine, O.
Troutman, Horace J., Millerstown, Pa.
Van Gundia, Lea Jean, Sycamore, O.
Vance, Helen M., Reynoldsburg, O.
Wagner, Russell, Westerville, O.
Wakley, Besse, Killbuck, O.
Warner, E. K., Dayton, O.
Weaver, S. P., Westerville, O.
Weir, Jessie L., Baltimore, O.
West, Gladys, Westerville, O.
West, Robert H., Westerville, O.
Wilson, Earnest, Sparta, O.
Wood, L. J., Mt. Vernon, Ill.
Wright, Agnes M., Canal Winchester, O.
Young, Ruth, Massillon, O.

NOTICE!

Every one who wants the Otterbein Review should subscribe at once, for after October 1, the price of subscription will be raised to \$1.25 per year.

All Freshman out Saturday morning to collect wood for bon-fire.

DECORATE

Your room with Pennants
and Posters from

"Dad" Hoffman's
Rexall Store

KAHN Tailored
Suits are the pride
of all who wear
them.

Bradley and Spalding
SWEATERS

Spalding Athletic Goods

LET US SERVE YOU

E. J. Norris

The Otterbein Review

Published Weekly in the interest of
Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

John B. Garver, '17, Editor
H. R. Brentlinger, '18, Manager
Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
C. O. Bender, '19, Alumni
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Neva Anderson, '18, .. Cochran Hall
Alice Hall, '18, Y. W. C. A.
L. K. Replogle, '19, Asst. Mgr.
L. F. Bennett, '19, Asst. Mgr.
G. R. Myers, '17, Cir. Manager
H. E. Michael, '19, .. Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at West-
erville, O., under Act of March 3, 1879.

EDITORIALS

I fear no ill.
I fear no man,
Because I know
For weal or woe
Whatever I will
To be or do,
I can.

John Hendrick Bangs.

Welcome!

To all students old and new the Review 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 happiness. 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 career.

Many have come from homes far away. So far that its good influence is likely to be lessened. Others whose homes are near will perhaps not be handicapped in this way. Yet the situation is changed. They are no longer restrained by the careful eye of the loving parent. They are out to dig for themselves. Each is to pick his or her way in a new world. Life, work, influences, interests, ideals, habits, customs and associations are vastly different. To get started right is the supreme desire of all. Some will fall by the wayside. Let it not be you.

We suggest that you, the new students, throw yourself, heart and soul into those phases of life which Otterbein presents. They are open to all, who have the desire and "pep" to make something of their college life. This is the true Otterbein spirit. There are interests for every one, no matter what his talent or inclination might be. The athletic teams, the literary societies, the school papers, the debating teams, the glee club,

band, orchestra, choral society, the science club, the religious educational association and the endeavor societies all are splendid organizations, with which to affiliate. Each will welcome you to take part in its activities. The Christian associations wield a great influence for good in Otterbein life and you can not join forces with them too quickly. Get busy immediately and do something for the school that you will learn to love by becoming a part of her life.

Let us also suggest that you simply 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 good. But grit your teeth and go ahead. If this is done at all times, your career can only be successful and a credit to the school you chose for your Alma Mater.

Choosing Your Society.

One of the biggest problems which is presented to a new student when he comes to Otterbein is, "Which society shall I join?" Every new student must decide at some time or other this question. No greater calamity can be imagined than for one to join one society and then later wish that he had joined the other. Thus every one ought to think long and hard before he joins either.

It probably would not be wise to state how long one should wait before associating himself or herself with one of these organizations. It is our candid belief however, that no one should join either organization for at least one month after entering school. In some cases it might be well to wait several months. We also believe that it would be wise for the new student to keep away from joining as an associate member, until he is ready to become active in his chosen society. When he is an associate he is no earthly good to his society or to himself. This would eliminate a lot of dead timber, which seems to be contaminating all the societies. It would be far better to be slow in joining society, and then quick to assume the duties and privileges of an active member than to be foped in before he knows there are two societies for both sexes.

Visit both societies several times and decide for yourself. That smooth tongued individual who is constantly at your elbow or on your heels, going the limit to show you a good time, posing as your friend, and incidentally whispering his or her society in your ears is a snake in the grass. You are simply a desired victim for his society. The societies are as much different as day and night. Be sure and learn to know this difference and to distinguish it. Study the spirit of each society and then ally yourself with that one, into whose spirit your own individual spirit best fits. Learn to know the men about school, in what activities they are engaged, what characters they possess and then in what society they are affiliated. If they are your type, that is your society, but

be sure of your ground. Study the literary work of each, the alumni, those who are graduates of their respective societies. The faculty may be taken as a good example.

After you have studied the situation from all phases decide for yourself and you shall never regret the time wasted in your decision. Then your chosen society will welcome you not only with loud applause; but with an inward clapping of hands.

A Story with a Moral.

Once upon a time in the recent history of Otterbein a certain unknown freshman was asked to join Y. M. C. A. and sign a pledge card for the same. Every freshman should do that by all means. In a short time another card was handed our youthful friend for his signature. Excited by the sham friendliness of the upper classman, this "to be pitied youth" signed away his life to a literary society without even so much as knowing that there were two such organizations.

Moral—Join Y. M. C. A. immediately but hesitate and think over the society proposition.

IT STRIKES US.

That our new folks have the looks; but the stuff is yet to be shown.

That Otterbein athletics are on the boom under the new system.

That Coach Iddings already has the hearty support of all.

That Prexy's speech to the Freshmen was full of the same old advice.

That Governor Willis made a hit with Otterbein students in every way.

That every student and loyal backer of Otterbein should subscribe for the Review.

That class spirit sure did awaken from its peaceful slumber.

That the change from a Matron to a Dean was a wise move.

That its mighty hard to buckle down to business after the vacation joys.

That "old time pep" is sadly lacking so far.

That every one that possibly can should be on the football field every evening.

That society riders are on the job with "brand" new saddles.

Uncle Tims First Letter.

Deer Children Sally and Henry:

I reckon as how you all are fitted up in college fer to stay fer a while and as I spect yer kinder setteled to the traces Ma suggested as Id rite a few lines to let you know as we be all O. K., and at the same time give you a little advice. O course we aint had no skoolin like as you but we have got a few idears as how things orter go and we intend to writ you often so as you calkalate you got time to read em. Now I don't know where to ketch you so I'm ritin this care of the editor of the colleg papper fer

him to hand to you if he be so kind. I heerd a lot bout this foot ball playin. Now Henry you aint any too much of a man but I want you to git out there if fer nothin else an to give the reglar hands practis. Do your mightiest cause even if you don't git to play when foks is lookin on you can get the idear an maybe after your first season you'll top out a little more.. A couple of scratches or blue spots aint gon to spile your beuty none and ittel help the other fellows out a lot to have you to play as well as you larnin all the while. Now maw an me aint lined with gold and as I understand you can get thru o K even if you dont squander much, weed appresiate you to bear with us and cut expenses low. You kno it aint allus the monied chaps what makes the statsmen. So hit wastfulness hard but what ever you do dont git in det fer youll never git out with out a lot of worrie and troubel, an it aint worth it. If you git in a pinch rite home fer extrie as theres allus a hog fattnin or some way to git a little cash ter you. Now git akuanted but dont fergit yer new foks and jest a little green on the job and allel go hesterickly well as old man Kellum sez.

With luv from yer maw and paw.

Timothy Sickle.

P S Sally maw sez not to fall in with no girls who plays peenokel ner you nether Ned as it aint nice.

~~~~~  
To the Editor:

Otterbein athletics are at last on the go. For the past several years our athletic seasons have not been such as they should and the general dissatisfaction has been gradually gaining momentum, which has finally been halted with the adoption of a new athletic policy.

It surely seems as if a new era is dawning in the athletic circles of our Alma Mater. If such be true every true Otterbeinite surely desires that that era be everlastingly brilliant. Such it can and should be. But such success is possible only through the hearty support and co-operation of every true-blue booster in this school.

No system can succeed if it has to drag along scores of "dead ones" but almost any plan can be a success if given the proper kind of support. Our new coach is only a human being and he will need real red-blooded "pep" to aid him in his work.

So in a measure this entire proposition is up to us. We can either make or break the best athletic opportunity this school has ever had. What shall the answer be?

Personally I am in favor of a royal welcome for our new policy, a welcome that will make the hearts of our sister colleges tremble. All we need is enthusiasm, a burying of the hammer, and some old time, "fight-to-the-finish," Otterbein spirit!

Shall we have it? I say—We shall!  
Abe Ooster.

Read the Review for all the College News.

OHIO GOVERNOR  
GIVES ADDRESS

(Continued from page one.)

other duties which he will be required to perform which will be greater and of more value, and which will require more preparation, more strength and effort, and more real courage to perform. He then cited several incidents in which college men have come to the front during critical times of our nation's history and have rendered an invaluable service to our country. He recalled the scene in 1774 when the men of New York were holding a meeting to arouse the people to a new sense of freedom. Great men made speeches at that meeting and at the close of the meeting a young, tawny, dark-haired college student told his fellow students that the things which impressed him most were the things which these speakers did not dare to say. His fellows pushed him upon the platform, and as he began to speak, the crowd turned toward the young college man and it was he, Alexander Hamilton, who inspired the people to action. Then when our freedom from Great Britain was gained, it was James Madison, a college man who drafted the constitution of the United States. Webster and Horace Mann who were both college men wielded so effectively the public sentiment of their day that the history of their lives is now a part of the history of our country. Then when that great mob was on their way to the office of the New York World, it was the voice of James Garfield who raised his right hand and said to the people in a quiet and deliberate manner, "God reigns and the government at Washington still lives." The history of such men as these the governor commended to each student old and new.

Governor Willis says that the college student should have a good time and should at the same time develop himself physically, mentally and spiritually. The student in college should prepare for a great responsibility in after life. He should make the best of every opportunity which comes to him, and get all the information he can, for he knows but little of what he may be called to do. As an example of this he spoke of Francis Burton Harrison of Philippine fame, who through his knowledge of chemistry secured his present position.

"Then", said Governor Willis, "it matters not what profession you intend to follow, keep clean, live honorable lives, and leave whiskey alone." "Whiskey can do you no good; it will bring only evil upon you." "Shun it," he says, "as you would shun a plague." He said that if the college student could hear the pleadings of wives and mothers who come to him asking for the pardon of a husband or son in the penitentiary, he could realize the work that whiskey is doing. For ninety-five per cent of these women are wives or mothers of men who are in the penitentiary on account of drink.

Finally he said that the college

student of to-day should not forget the old fashioned virtues. "Associate with good company. Be honest, thrifty, industrious, and never think it a disgrace to work your way through school. Be cheerful and help others all you can and try at all times to live so that you do justice to the reputation of this grand old institution."

A quartet composed of Misses Miles and Anderson and Messrs. Kelsner and Bendinger pleased the audience with some splendid music. The chapel was filled with students and citizens of Westerville and judging from the applause and enthusiasm the audience did enjoy the occasion fully as much as the Governor.

Following the introduction of his address Governor Willis made various comments on Westerville and Otterbein and wound up with a glowing tribute to President Clippinger, announcing at the same time that he had selected him as one of a committee of three to serve as advisory board for the civil service commission. The duty of the board will be to investigate the work of the examination department of the civil service commission of Ohio. The appointment was a complete surprise to President Clippinger and the announcement brought forth a great ovation of applause.

## ASSOCIATIONS GIVE FROLIC

(Continued from page one.)

first and gave a reading that "had the whole crowd again." Miss Henderson sang beautifully. Mr. Mignery's reading deserves double commendation for it was original, unique and exceptionally well given.

When all again reached the first floor it was found that there was something more to be enjoyed and everybody was helped to a generous consignment of punch, ice cream, and cakes. "Jimmie" Hartman scored high as punch server with Miss Lucile Blackmore as overseer. Betty Fries handled the ice cream part of the refreshments with usual efficiency and skill. After all had filled up on refreshments the newly found girl was taken back to the dormitory. All in all the occasion was one grand jubilee.

## Have You a Handbook?

Owing to a raise in the price of paper, leather and printing, it was found necessary to charge ten cents for the Association handbook this year. The book is much better than in former years. There are more pages with more information than in the past. Most of the articles were rewritten. It is bound with an attractive leather cover and will be of much service to all. One should be in the hands of every student. If you haven't one, get one. The editing and managing of the book was in the hands of A. C. Siddal, '19.

Pennants, banners, and all kinds of felt novelties. The highest quality at the lowest price. I. C. Fellers, Student Agt.—Adv.

## CHOCOLATES

A big variety of

THE FINEST  
Chocolates you ever tasted

In Boxes and Bulk

Fresh Candies Every Day

WILLIAMS'

Heaton's  
MUSIC STORE

231 NORTH HIGH STREET

GOODMAN BROTHERS  
JEWELERS

No 98 NORTH HIGH ST.

PROTECT YOUR

Vacation Kodak Pictures

By mounting them in ALBUMS

We are in a position to offer a line of LEATHER ALBUMS at a very low figure. Let us show you.

COLUMBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

Something You Should Know

We are now in our new store at 100 North High Street with the most complete stock of Hardware Sporting Goods and Kitchen Furnishings in Central Ohio. Come in we will be glad to see you.

THE SCHOEDINGER-MARR CO.

100 North High Street


## FOOT BALL PROSPECTS GOOD

(Continued from page one.)

of rooters will accompany the team on the Denison trip and a mighty battle is sure to be staged.

The long grind began in earnest Monday when fifteen gridders donned their togs for the first work out. New men arrived during the next days and on Friday thirty men were on the field. Iddings has been conditioning the men and every man is in tip top condition except for a few sore feet. Forward passing, faking on the ball, dodging and getting away quickly were practiced with ginger. Wednesday the first signal practice was held. A light scrimmage on Saturday morning was the crowning feature of the week. Iddings was more than pleased with this first real exhibition. By the end of next week the men will be pretty well lined up and then for a week of steady driving for the Denison game.

The gridders with varsity letters who are expected to make Ohio colleges sit up and take notice are: Captain Counsellor, who for three years has played a whirlwind game at right tackle; Lingrel, Otterbein's demon on defensive at left half; Gilbert, who had honorable mention as one of Ohio's leading quarters; Ream, a star last year at right half; Booth, who played every minute for the past two seasons; Walters, varsity guard, who went through three campaigns; Higelmire 196 pound tackle a demon to opposing teams last year; R. Peden a fast and daring end; Sholtz a steady guard and Mase a husky lad who is a bear on the line.

Men who have had experience on the seconds in former years are: Phillips 195 pound guard, Brown, a corking good tackle, Evans a husky fullback, Hall a center, Van Mason a husky linesman and A. Peden a small but rattling good end. All these men will put up a good fight for the varsity.

New material is the best in years. Big "Red" Miller, who hails from West Virginia is a real find. He played end on the Marshall College team, tips the beams at 172 and runs the hundred in 11 seconds. Mundhenk varsity pitcher last spring looks good at fullback. Besides being a good line plunger he can back up the line. Eldon Fish 203 pound Bowling Green fullback is running nip and tuck with Mundhenk for full. Huber a Dayton lad is trying for quarter. He played at that position in his freshman year on the second team. Ireland from Van Wert gained his experience at tackle in high school. He is trying for the line. Myers from Johnstown, Pa., who holds the high school athletic medal which designates him to be the best athlete in that school will make a good back as he is husky and fast. Spittler and Rapor, two Brookville huskies look like real back-field caliber. Other men in line are Henry, experienced on the high school eleven at Hermitage, Pa. and Arnold from Fostoria.

The schedule follows:

Sept. 30—Denison at Granville.  
Oct. 7—Kenyon at Gambier.  
Oct. 14—Ohio at Athens.  
Oct. 21—Wesleyan at Delaware.  
Oct. 28—St. Marys at Westerville.  
Nov. 4—Marshall at Huntington.  
Nov. 11—Muskingum at Westerville.  
Nov. 18—Marietta at Marietta.  
Nov. 25—Heidelberg at Tiffin.

#### New Students Hear Prexy Give Good Advice in Chapel.

In a short talk on Wednesday afternoon to all students who are entering Otterbein for the first time, President Clippinger welcomed them to the college and community, and spoke of the various interests of college life.

He emphasized the fact that when we leave our homes and come to college for the first time, it does not mean necessarily, that we are breaking our home ties, as some are wont to think, but we are entering a new life and will establish new friendships—friendships which will be lasting and have a great influence on our lives. This is due largely to the congenial temperament of the student body as a whole and the fact that we all have like aims and ideals.

College life to the new student will be a life with none of the restraints of his home and home community, and in this new environment there is a great need for complete, deliberate self-control. The student should guard his every action and put forth the best that there is in him.

The expenditure of our time and money while in college is a thing which should receive no small amount of consideration. We should be careful in choosing our associates, and should take an active part in college activities and guard against any loss of religious interest and enthusiasm with which we worked in our own communities.

#### Board Holds Initial Meeting—Letters Granted Varsity Men.

At the initial meeting of the Athletic board on Wednesday evening varsity letters were granted to the following men: Booth, Ream, Weber, Lingrel, Gilbert, Schnake in baseball. Neally in track; Ross and Bercau in tennis. The board ratified the election of A. W. Neally as track captain for the 1917 season. "Doc" Ressler, who Wednesday beat Ray Watts in the finals for the championship of the Anti-Saloon League Tennis Club, was elected to lead the tennis men next spring. His election was ratified. "Doc" is the youngest man to be honored with a captaincy in Otterbein history.

Scrap day was discussed and A. W. Neally was appointed to lead the committee in charge, because of the absence of R. W. Moore, who will not return this year. The other members of the committee are R. Burton Thrush and Stanton Wood.

The date of the first big football rally was set for Saturday, Sept. 23. John B. Garver, G. A. Sechrist and E. R. Turner will work up the affair, which promises to be a hummer.

#### GLEE CLUB SINGS AT CHAUTAUQUA

(Continued from page one.)

Several songs presented by the club had been sung previously by professional talent. Especially the universally known "Swing Along" by Cook. However well this number may have been presented, the manner in which our boys staged it called forth a grand applause. Also the original negro dialect songs arranged by Prof. Spessard took very well. Following are the two programs given on the two scheduled evening preludes at which there were no less than fifteen hundred people gathered in the amphitheater and under the shade trees about it.

| | |
|-------------------------|---------------|
| Invictus | Bruno Huhn |
| O Peaceful Night | German |
| Solo | Miss Miles |
| College Medley | Robinson |
| Reading | Mrs. Spessard |
| College Songs and Yell. | |

| | |
|-------------------------------|------------|
| Romans Arise "From Rienzi" | Wagner |
| There Little Girl; Don't Cry! | Westendorf |
| Solo | Miss Miles |
| Swing Along | Cook |
| Sweet Genevieve | Tucker |
| Original Negro Minstrel Songs | |
| College Songs and Yell | |

The value of this engagement to Otterbein cannot be fully estimated. Certain it is that the boys conducted themselves in an orderly manner. There was no rowdyism and the contribution to the social life of the camp was considerable. At every possible hour the club would get together and sing the college songs along with the old familiar melodies. Our college yells were given a thorough airing throughout the camp. The Otterbein spirit was made prevalent and the Chautauqua folks could be heard to point out the boys to friends and commend their serenades and enthusiasm. In the way of Otterbein publicity it was invaluable and at the same time the Glee Club was of service to the management of the Chautauqua to which it is truly indebted for its kindness in many respects.

The boys engaged in all kinds of sports and had a good time. Volley ball, base ball, tennis, boating and bathing and some of the energetic ones got pretty serious with some young ladies.

Mr. E. S. Lorenz, a prominent musician of Dayton and officially connected with the Chautauqua Association, composed a song to make popular the slogan "Buy a Lot." In the attempt to sell lots the Glee Club sang this song on several occasions.


The singing at all times was characterized with vim and precision and the shading was very good. The stage appearance of the club, all in blue coats and white flannels, was very pleasing in comparison to several professional organizations on the season's program who were attired in full dress. The informality of the boys and apparent freedom and en-

**I. E. WHITE & CO.**  
OPTICIANS AND OPTOMETRISTS

Failure in your studies may be caused by defective eye-sight. Before commencing your school work let us examine your eyes.

See WHITE and see right.

**21 EAST GAY STREET.**


**PHONES**  
CITZ. 8772  
BELL M. 760

**U. Z. JUNKERMAN, M. D.**  
Homeopathic Physician  
39 W. College Ave.  
Office Hours  
8-10 A. M., 1-3 and 6-8 P. M.  
Both Phones

**C. W. STOUGHTON, M. D.**  
Westerville, O.  
Bell Phone 190 Citz. Phone 110

**G. H. MAYHUGH**  
East College Ave.  
Phones—Citz. 26 Bell 84

**JOHN W. FUNK, M. D.**  
Office and Residence  
63 W. College Ave.  
Both Phones

**DR. W. H. GLENNON**  
DENTIST  
12 W. College Ave.

**DR. W. M. GANTZ, D. D. S.**  
DENTIST  
15 West College Ave.  
Bell Phone 9 Citz. Phone 167

Students bundle washing neatly done at  
**82 N. State Street**

joyment was a valuable asset. The greatest applause given to any entertainment was given to the Otterbein Glee Club at its evening preludes. This fact alone indicates the success achieved in this project. Greater plans are underway for something similar next summer.

## COCHRAN NOTES.

Rush! Rush! Only a few rooms left on the fourth now!

Mrs. Stofer and Mrs. Howard were guests for the first few days.

Ask Cleo and Etta about the family toothbrush.

Dr. and Mrs. Clippinger were the honored guests at the Cochran association welcome Wednesday.

Mr. L. O. Miller of Dayton, Ohio took dinner, Sunday at the Hall, with his daughters, Edna and Marjorie.

Many thanks to the fellows, who have given us the serenades. We appreciate the music and hope that the good work continues.

There seemed to be quite as many on the 'outside looking in the night of our reception as there were on the inside looking out.

It sure was good to have Ruth Drury with us again, even if for only a short visit. Ruth is going to Ohio State University this year. Her many friends wish her good luck.

Florence Reese visited at the Hall for a couple of days. On Thursday evening, a push was given in her honor in Minerva and Helen's room. Music, eats and a good time were enjoyed.

Stop! Look! Listen! Where are we? Why two spoons? Dinner at 5:15? Salad? Lights all the time? New rugs and decorations? Croquet for luncheon? Discovery? Wonder Workers! A Dean and Dietitian!

Ring out the old,  
Ring in the new!

Many new girls have come to the Hall and it is up to the old ones to make them feel at home. We wonder what it is we miss on the third floor. Oh yes! the noise makers, who left us, but we think some mighty good substitutes are here.

Dean McFadden, in explaining care of the lights—"Girls, we have the privilege of the lights all the time, providing we turn them off, when not in use. Some may be careless, but others I know have had training along this line. Miss Fries, when at home, I know turns off all the lights, including the porch light, each evening."

Room 2 on second floor was a lively place Friday evening, from 8:30 until 10:00, when several of the old girls entertained the new ones. Grace played the guitar and sang! Just all the old ones over and over again. A lunch was served and it is certain that some of the girls were kept from loneliness and homesickness.

Pinch-Back Caps, newest out. We are first to show them. E. J. Norris.—Adv.

Spalding Sweaters and Athletic Goods. E. J. Norris.—Adv.

Walk Over and Bostonian Shoes, \$3.50 to \$5.50. E. J. Norris.—Adv.

Mens' Haberdashery—Everything for men. E. J. Norris.—Adv.

## ALUMNALS

'15. Dorothy Gilbert is teaching in the Longfellow School at Dayton.

'13. Ira D. Warner resigned as pastor at Dayton is to enter the Yale Divinity School.

'13. Glenn D. Spafford has been appointed pastor of the U. B. Church at Lancaster, O.

'13. Miss Ruth Brundage has assumed her duties as head of the music department in Wilmington College.

'16. Mr. C. L. Richey arrived in Westerville Saturday and will stay until Wednesday of this week.

'15. Harold C. Plott is teaching science and is acting as assistant Coach in the high school at Marietta.

'08. Dr. J. W. Funk made a business trip to Pittsburg Tuesday.

'14. Miss Mildred Cook went to Oak Harbor Sunday where she will teach in the high school.

'16. Miss Myra Brenizer left Saturday for Benton Ridge, where she will teach in the high school the coming year. Miss Lela Shaw left the same day for Brimfield.

'96. J. E. Eschbach of Warsaw, Ind., who is prominent in Indiana politics, was in Westerville in August renewing old acquaintances.

'16. Miss Norma McCally, who is teaching in the High school at New Albany, Ohio, spend the week-end in Westerville. Norma likes her position. She expects to be with us soon again.

'17. Mr. P. A. Garver of Strasburg is at Harvard taking a course in Scientific business management. "Phil" expects to go into business with his father, after his course is finished.


'16. Mr. W. Rodney Huber, former editor of the Review spent Wednesday and Thursday among old acquaintances. He is traveling for the American Book Co. of Cincinnati.

'15. Charles Bennett and Carl E. Gifford have been awarded assistantships in the chemistry department of Ohio State university. Both plan on getting their master's degree in Chemistry next spring.

'13. Fred A. Hannawalt is teaching in the Canton High school this year. He spent the week-end in Westerville.

'11. Ross M. Crosby was recently married to Miss Edith Jenness. They will make their home in Greensburg, Pa., where Mr. Crosby has been employed in the public schools since 1913.

'93. F. J. Resler has returned to his home after a most successful summer of chautauqua work. Towns were unusually well pleased with the program offered by the Redpath bureau and practically all of them signed up for a return of the bureau's talent next year. Mr. Resler will spend the winter dating lyceum courses and selling chautauqua talent for next summer.


Get the Point?  
MONTHS IN THE YEAR \$15

## Edwards Snappy Styles for Fall

We have them in a wide variety, from Swagger extreme cut clothes for young men to the conservative styles for the older.

# \$15

**Edwards**

72 North High Street

72 NORTH HIGH ST.

Next to Dispatch

## GOOD PRINTING

Skilled Workmen and Careful Proofreading  
Combined Make It

### THE BUCKEYE PRINTING CO.

18-20-22 West Main St.

Westerville

## LAST CHANCE

To subscribe for the Otterbein Review at its old price. On October the first it will be raised to \$1.25 per year because of the increased cost of printing. Send your subscription now and receive the Review this year for One Dollar.

## The Otterbein Review

20 W. Main St.

G. R. MYERS, Cir. Mgr.

Westerville, O.

H. E. MICHAEL, Assistant.


## LOCALS.

From Westerville Governor Willis went to Galena, where Mrs. Willis' mother, Mrs. John H. Dustin is very ill.

Dr. A. C. Siddal of Dayton was in Westerville the fore-part of this week.

Rosea Brentlinger, Ex. '18, and Floyd McClure Ex. '18, came to visit their friends on Monday. "Brent" and "Mickey" are students at Ohio State.

Byron Thomas has left us. He only stayed here long enough to show the Governor around Wednesday morning.

The attention of the freshmen is called to the new traffic signs that have been placed along the prominent streets.

Let me give you prices on room decorations. I. C. Fellers, Student Agt.—Adv.

Tennis Shoes, Pants, Rackets, Balls and Hats. E. J. Norris.—Adv.

Take advantage of our long experience in measuring for suits. —E. J. Norris.—Adv.

Mr. M. B. Monn of Shelby was in Westerville the first of the week getting his son C. P. Monn located in the class of 1920.

The porch swing behind the Administration Building is the private property of the janitor and he objects to its use after reasonable hours. It squeaks.

The tennis courts are not yet completed. The ground has been underdrained and graded. It is hoped that they will be completed within a short time.

Please pardon a pun. We have heard it said that Wilbur Davis looks quite "spectacular" since he came back.

The freshmen should keep their eyes open for material for the bonfire at the football rally to be held soon. All the alleys are expected to be cleaned up at that time.

Should the Freshmen get into any trouble they will find a safety zone painted on the pavement at the corner of State street and College avenue.

On Monday the college enrollment mounted to three hundred and twenty, exactly the same number as that of last year. More are expected to enroll in the next few days which will mean a small gain over last year. There will be no less than eighty in the Freshman Class.

In a recent debate one of our prominent sophomores by the name of Bennett decisively clinched an argument for the annual scrap day, when he said "Now if we would not have scrap day the boys would go out in the evenings and there would be a tendency to become 'ruff'."

See the Fall styles in Hats. E. J. Norris.—Adv.

Will some one please explain to the freshman the meaning of the word "push". One was heard to remark Sunday after working in the corn field Saturday, that he was glad there was no, "push" on hand, for his wrists were too stiff to be of much help. Now, what is a "push"?

Mrs. Ellen Perry of Braddock, Pa. came to Westerville the first of the week with her son O. L. Perry.

Royal F. Martin moved the latter part of the week from the Shaub property, corner Knox and Plum streets, to his new home on West Home street. Boyce Doty, business manager of the Anti-Saloon League, will move into the property vacated by Martin.

Ladies' Phoenix Silk Hosiery.

Ladies' Holeproof Silk Hosiery.

Ladies' Notaseme Silk Hosiery.

E. J. Norris.—Adv.


If you have your  
Photo made by

*The Old  
Reliable*

*Baker Art Gallery*  
COLUMBUS, O.

State and High Streets

IT WILL BE BETTER

With superior facilities over all for producing the best in photography  
The largest, finest and best equipped Gallery in America.

See our representative

GLEN O. REAM

As to special Otterbein Rates.

PENNANTS, MEMO BOOKS.

PILLOWS NOW IN.

Waste Baskets, Pencil Sharpeners, Loose-leaf  
Note Books at Lowest Prices

University Bookstore

We now have a regular platform in the chapel. In size it is sufficient for all occasions without making an enlargement necessary when a minstrel or other attraction is to be put on. Its oak floor adds much to the appearance of the room and will be in keeping with the new organ which is to make its appearance next month.

Subscribe for the Review.

*Kibler's hand made  
Suits at \$15.00  
Save you \$5.00 every  
time. Come and see.  
Kibler's \$15.00 Shop  
7 West Broad st*

# Model Restaurant and Confectionary

*Gives Special Attention to Students*

For PARTIES we have a PRIVATE DINING ROOM

Our Pies are all Baked in Our Own Oven

OUR CHARGES ARE REASONABLE

Try the New Drink "GRAPE-TANGO" Sold only at Model Restaurant

Make Your Headquarters Here