

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-20-1915

The Otterbein Review September 20, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO SEPTEMBER 20, 1915.

No. 2.

ENDOWMENT IS GROWING

Life Insurance is Being Sold to Alumni and Friends in the Interest of Otterbein.

SPLENDID SPIRIT SHOWN

New Plan Appeals to Many Who Have Not Given to Otterbein in the Past Campaigns.

In order to bring the endowment up to the \$500,000 mark a new scheme has been adopted by the college authorities. This plan is on a life insurance basis. The friend of Otterbein insures his life in favor of Otterbein for any amount no matter how large or how small. He pays his premium each year for a period of twenty years or until death at which time the insurance comes into the possession of the college. Of course, it will be twenty years until a great part of this falls into the hands of Otterbein.

The advantages of this plan is that a great many friends of Otterbein will be interested by this plan who have not given in the past. Although they have never felt able to give a lump sum of any amount they have been inclined to give. They have had the desire but not the means. A policy of \$250.00 with a premium of about \$10.00 is the average amount of insurance being taken out. A sum of this amount does not seem much at the time yet in the course of twenty years the college has a nice sum to its credit.

The Gem City Life Insurance Company of Dayton, Ohio, is handling the proposition through their representative E. N. Fries. Mr. Fries is a former Otterbein student and thoroughly in sympathy with Otterbein's policy. He has had a great deal of experience in the insurance business. Since working on this scheme, he has exhibited great enthusiasm and has been very successful. At the present time Mr. Fries is visiting the conferences in the co-operating territory. He has been given a list of all friends and alumni by the college administration and will solicit them just as rapidly as he is able to get around.

This is a plan that is being used by many eastern schools in their efforts to increase their productive endowment. It has worked successfully wherever it has been put into use. If Otterbein can bring up her endowment by this plan, it will be much to her credit and add greatly to her prosperity.

Tickets Ready this Week.

The Athletic Association tickets will be issued this week. They will be distributed on Thursday and Friday.

New Students Must Be Classified and Examined.

It is absolutely imperative that each and every student, who has not placed his credits in the hands of the classification committee, should do this immediately. There are two reasons for this. In the first place, now is the time to do it. The work of the classification committee is held up with each delay. In the second place, your class needs you. In particular, this applies to the lower classmen. There is to be a Scrap Day and if you are to help your class in the events of that day, you must be classified accordingly. If all have not their full credits in that class is weakened that much. No hearing will be given to any excuses that all were not properly classified.

The rules for Scrap Day require that all participants shall pass a physical examination. This should be attended to immediately. Coach Martin will be in his office in the Association Building every morning from 9 till 12. See him and make an appointment with him for this examination.

RECEPTION PLEASURES

Large Crowd Well Entertained in Associations Parlors Last Saturday Evening.

Great was the success of the annual Reception for new students given by the Young Men's and Young Women's Christian Associations. The cabinet members of the two associations succeeded to a remarkable degree in mixing the crowd which filled the parlors. After the first hour, which was spent in learning new faces, new names, and new voices the following program was rendered under the direction of Mrs. Bereaw who told the new students that we had all kind of people here ranging from Hills and Noels to Comfort and Love; also a good many "greens."

Program.

Piano Duet

Ruth Pletcher and Francis Sage Reading, "Prior to Miss Bell's Appearance"

Vocal Solo Annette Brane

Reading—"Laska" Helen Moses

Vocal Duet J. B. Garver

Blance Groves and Verda Miles

Each number was heartily applauded by the students and faculty.

One of the interesting features of the evening, as is always the case, was the securing of partners. This was accomplished in a very satisfactory manner by the use of two sets of numbers. One set was distributed among the men, the other among the women. A lively scramble to match

(Continued on page five.)

CLASSES WILL CONTEST

Freshmen and Sophomores Will Decide Supremacy By Three Big Contests on Friday.

OFFICIALS CHOSEN

Regulations for Each Event are Adopted—All Contestants Must Pass Physical Examination.

September 24 will be "Scrap Day." The three events which will be "pulled off" at that time will decide the class supremacy. It is hoped that these contests will prove decisively which class shall be considered first. The rules which have been arranged by a joint committee of the faculty and student body will be followed. President Clippinger will be in charge of the program and will be aided by a number of other officials.

The cross-country run will be around the "two mile square." The finish will be from State street to the college campus on College avenue. The tug-of-war will be held across Alum creek just south of the bridge. The "tie up" will be held on the new athletic field in front of the new grandstand.

The rules and regulation are as follows:

Rules.

All men participating in the events of the Scrap Day shall pass a physical examination.

Class winning two or more of the contests shall "win the day."

Side forfeiting any contest shall forfeit all contests.

Tug of War.

All men having passed the physical examination are eligible.

No cleated shoes shall be used by contestants.

All defeated men must pass through the water.

Resin may be used.

The tug-of-war shall consist of three pulls. The side pulling the opponents three feet shall win the pull. The side winning two pulls shall be considered victor.

(Continued on page five.)

Music Department Shows

Marked Increase.

The enrollment in the music department breaks all former records. Three years ago the number of students in this department had reached a "high water mark." This year that number has been surpassed. The professors in the conservatory are worked to the limit. Some of the new students show splendid ability and are already doing excellent work.

Otterbein Graduate Meets a Most Tragic Death.

Word has reached Westerville of the death of Mrs. H. G. McClellan, wife of Rev. McClellan, an Episcopalian rector of Sandusky. Mrs. McClellan will be better remembered about Westerville as Miss May Collins, who was graduated from Otterbein in 1903 and with her mother made their home in Westerville while in school. They lived on College avenue in what is now the McFarland home.

Mrs. McClellan met death from an explosion of a gasoline stove at Lakeside, where with her family she was spending the summer months. The burns suffered from the accident were terrible. She was enveloped in flames which were extinguished by a neighbor who smothered them out with a rug. She had been suffering intensely for a month and finally died of lockjaw, September 10. Besides her husband she is survived by one eight-year-old son and her mother, Mrs. L. D. Fleming, of Cardington. The funeral was held in the Episcopal Church in Dayton.

TEAM WILL BE FAST

Prospects Point to a Strong Football Eleven—New Material Shows Form—Squad Works Hard.

Otterbein will be represented on the gridiron this fall by an excellent team. Spirit is running high for a winner. An abundance of new material is in evidence and with the excellent leadership of Captain Lingrel and Coach Martin, a winning team is sure to come.

The long grind began last Monday when Manager A. L. Glunt issued the first call and sixteen men rolled in early to don the moleskins. The first week has been spent in learning the rudiments of the game. The team was drilled in falling on the ball, forward passing, running with the ball and starting quickly. A new system has been adopted by the coach. At three o'clock the footballers gather in the gymnasium and a blackboard talk is given, in which the new plays are taught. Another meeting has been held in the evening to discuss the new rules.

The new material this year is far beyond that of the past. In spite of the fact that six of the best men who ever represented Otterbein on the gridiron have graduated, those that are left and the new men so far look like a mighty combination of beef and speed. The team will average about 169 pounds to the man.

The old men who are back for work are Captain Lingrel, who is considered to be one of the best half-backs in the state.

(Continued on page five.)

ENROLLMENT LARGE

Attendance This Year Surpasses All Previous Records—Many States Represented.

Expectations for an increased attendance have been far exceeded this fall. After graduating such a large class last June, there was a little doubt as to the likelihood of passing the large attendance record of last year. Now there is no doubt of it. The number of new students is very large, many former students have returned to complete their courses and the number of withdrawals has been very small. At the end of the first week of registration the record shows twenty-two in excess of the record at the same time last year. This number will be enlarged some during this week for some have not reported this year.

The enrollment in the college classes will be larger than that of last year despite the large loss by graduation last year. Already the number is larger than at any former time and the complete classification has not yet been made.

An interesting feature in regard to the new students is the fact that they represent so many different states. Practically all parts of country are represented. From the east, there are students from New York, New Jersey, Pennsylvania, Virginia and West Virginia. Colorado, Iowa, Wisconsin, Kansas, Illinois, Indiana and Michigan send us students from the west.

This large growth in the enrollment points toward rapid progress in securing the Greater Otterbein. If students come in larger numbers we shall have to increase and enlarge the facilities for caring for them. New courses will be installed, and new buildings will be erected. The outlook for the future is brighter than ever before in Otterbein's history.

Alumni to be Increased.

The Review desires to publish all possible alumni news. Send in your items. Hereafter more space will be devoted to them.

C. O. Altman, A. M.
Teacher of Rhetoric and Composition.

STONE HAS HISTORY

Large Rock on Campus is Gift Class of '98—Students Attempted to Steal It.

Some strange and interesting events have taken place in the history of Otterbein. Many things around the college buildings and on the campus could tell some rare tales if they could speak. Here is a little history connected with an old stone which lies half buried near the rear of the association building.

In former times, in fact up until last year it was customary for each graduating class to leave something to Otterbein besides their good wishes. In the year of 1898, the senior class secured a large stone and had their numerals inscribed upon it. This stone was placed on the college campus on the east side of the walk between the Association and Administration buildings. This was done during commencement week. However before commencement day some "live wires" of another class put their energy into the undertaking of burying that huge stone. One morning the stone was gone and the only trace left was some fresh earth. This caused great excitement but no "scrap" occurred at that time.

The stone rested quietly until the following fall when some of the class of '98, returned and during an autumn evening the stone was again brought above the sod. It remained here but a short time for it was again buried.

All kinds of threats were made against the culprits who performed the disrespectful deed. In order to do the job up right it was decided to take the stone away and dump it into the chilly waters of Alum Creek. Again the stone was raised and this time it was loaded on a wagon to be hauled away. However the wagon was not strong enough and it broke down before the stone was off the campus. In the fall a part of the stone was broken off and the class numerals fell downward. Since then the stone has rested quietly, little noticed and not respected as a monument to the memory of the class of '98.

Have You a Handbook?

The Otterbein handbooks have been given out to students during the past week. The book this year is similar to that of former years, containing all the information about Otterbein. They are a very neat little book. One should be in the hands of every student. If you haven't one, get one.

Grandstand Will Be Ready.

A large and commodious grandstand is being constructed on the west side of the field. Owing to the lack of sufficient funds, a number of the more loyal students have volunteered their services in the construction. Professor Rosselot is directing the work and the stand will be in readiness for the opening game which is scheduled for the 25th with South High.

LIBRARY RECEIVES GIFT

Hamilton Holt Sends More Than a Score of Useful Books to Otterbein's Library—Subjects Vary.

The library has received a splendid gift from Hamilton Holt, editor of the Independent of New York. All students of last year will remember the splendid lecture delivered here last winter by Mr. Holt. The twenty three books which Mr. Holt sent are very useful and are strictly modern and up-to-the-minute in every respect. The following list gives the title of one book and its author.

Paris and the Social Reform—A. F. Sanborn.

Grand Opera Singers of Today—H. C. Lahu.

Essentials of Composition as Applied to Art—J. V. Van Pelt.

Magazine Writing and the New Literature—H. M. Alden.

Camping on the Great Lakes—R. S. Spears.

Rainy Day Railroad War—H. P. Day.

Brigham Young and the Mormon Empire—Cannon and Knapp.

Play in Education—Joseph Lee.

Modern Thought and the Crisis in Belief—R. M. Wenby.

Women of a State University—H. R. Olin.

Schools of Tomorrow—J. E. Dewey.

William James and Other Essays—Josiah Royce.

Sir John French—Cecil Christolm.

Memories of Two Wars—F. Funton.

Modern Warfare—H. S. Williams.

Austria-Hungary and the War—E. Ludwig.

Bohemia Under Hapsburg Misrule—F. Kapek.

Psychology of High School Subjects—C. H. Judd.

India and the War—Lord Sydenham.

About Algeria—C. Thomas—Stanford.

History of England—Fletcher and Kipling.

Economic Geology and Entomology—Kellogg and Doane.

Instruction in the Use of Books and Libraries—Fay and Eaton.

Charles Fritz, A. M.
Teacher of Public Speaking.

#15 Suits for \$9.99
#4 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

R. C. Youmans
BARBER
37 NORTH STATE ST.

GOthic THE NEW
ARROW
2 for 25c **COLLAR**
IT FITS THE CRAVAT

CLUETT, PEABODY & CO., INC., MAKERS

TO THE STUDENT!

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies and other Dainties we can furnish you.

Give us a call.

J. N. COONS
Citz. 31. Bell 1-R.

The Westerville
VARIETY STORE

Invites the new and old students to call and look over the great VARIETY of articles on sale at prices to suit the careful buyer.

C. C. KELLER, Prop.

See

RAY RAMMELSBURG

If you want good fresh Groceries, Fruits and Candies.

Both Phones
48 N. State State.

PATRONIZE THOSE MERCHANTS WHO ADVERTISE IN THE OTTERBEIN REVIEW.

Mrs. Nellie L. Noble

Head of Domestic Science Department.

NEW STUDENTS NUMEROUS

Great Variety of New Names and Faces at Otterbein.

One hundred and eleven new students have registered for work in Otterbein already, several more are expected this week. The new students come from widely varied places and bring with them a great variety of names and abilities. The following have registered here for the first time:

Armentrout, Grace M.
Baker, Mary.
Bancroft, T. V.
Barnum, Frank.
Bell, Joseph.
Bennett, L. F.
Bennett, Ho.
Bickelaupt, Lois.
Biddle, L. W.
Black Miryl.
Black, Hulah.
Booher, C. W.
Bovee, Helen.
Bryson, Murl.
Burtner, W. P.
Cassell, A. B.
Clifton, E. T.
Coe, Rachel.
Coons, Twilah.
Coppock, Cleo.
Conley, Ruth.
Cook, Harry.
Coons, Twila.
Davis, W. L.
Dew, Anna.
Doran, Leonard.
Durling, Paul.
Farley, Edna.
Fellers, Ilah.
Fitzgerald, Edward.
Fletcher, A. E.
Flook, Mary.
Frazier, Freda.
Gantz, Frances.
George, Miriam.
Gilbert, Russell.
Grabill, N. W.
Guitner, Lela.
Hahn, Edith.
Hansen, Mae.
Hayes, E. R.
Harenlink, R. J.
Henderson, Elizabeth.
Higelmire, Latterson.
Mines, William.
Hollar, W. P.
Hunter, Ida.

(Continued on page six.)

Y. M. C. A.

Men Welcomed at Association by Doctor Jones.

The opening meeting of the Young Men's Christian Association presages a very successful year. The attendance was very good. Doctor Jones, professor of Bible and Missions gave an interesting and helpful address of welcome.

He explained the meaning of the Association and said that it stood for all around development and was characterized by the spirit of helpfulness. The formation of the Otterbein Association and the construction of the present building, largely through the efforts of the students, were reviewed briefly to show the students of the present the richness of their heritage. The place that the Association has held in the lives of the students was emphasized and every man in school was urged to give one hour of every week for its meetings.

In planning a summer trip Doctor Jones said that he took great pains in finding out all that he could about the places he was to visit that they might be of greater interest to him when he saw them. While we are planning our journey of life we must follow carefully the Guide Book of Life, for the laws of life are inexorable. Never was there a human derelict but that he could find a warning against the thing which placed him adrift some place in the Bible.

Doctor Jones advised each man to treasure up the truths of the Bible, to have them constantly before them in all of their actions.

New Suits Given Out.

During the past week Manager Glunt has distributed a number of new outfits among the football players. The suits this year are made of the very best of material, and of the latest design. In order to keep track of all material and to insure its return after the season, blanks will be filled out. Each player will be held responsible for each piece of equipment given him. All of this must be returned to the manager at the close of the season. This rule will be enforced very rigidly by the Athletic Board.

CHOCOLATES

Lowney's
Reymer's
Johnston's
Morse's

Always Fresh at

WILLIAMS'

Everything for Students

MARKING INITIALS

BUNGALOW APRONS

TOWELS AND TOWELING

SHEETS AND SHEETING

PILLOW CASES

DRAPERIES

COUCH COVERS

BATH ROBES

KIMONAS

Brane Dry Goods Company

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

It Comes Every Week

Keep a record of your college days by saving your copies of the Otterbein Review, each week

Hand your subscription to
E. L. Boyles, or G. R. Myers
Circulation Mgr. Assistant

The Otterbein Review

\$1.00 per year in advance

The Otterbein Review

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

Members of the Ohio College Press Association.

W. Rodney Huber, '16, Editor
Homer D. Cassel, '17, Manager
Staff.

R. M. Bradfield, '17, Asst. Editor
C. L. Richey, '16, Alumni
J. B. Garver, '17, Athletics
W. I. Comfort, '18, Locals
Norma McCally, '16, Cochran Notes
H. R. Brentlinger, '18, Asst. Mgr.
E. L. Boyles, '16, Circulation Mgr.
G. R. Myers, '17, 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 Westerville, O., under Act of March 3, 1879.

EDITORIALS

It is the habitual thought that frames itself into our life. It affects us even more than our intimate social relations do. Our confidential friends have not so much to do in shaping our lives as the thoughts have which we harbor.

"Old Otterbein."

That Otterbein Spirit of which we have talked, heard, and read is more in evidence now than ever before. Never was there a kindlier feeling among the students than at the present time. Upon the athletic field, in the class room, on the street, in Cochran Hall, in the rooming houses—every where around Westerville there is a "pull together" spirit which is practically demonstrated by hard and conscientious work. The foot ball team is on the jump, every one is working to the limit. There are no loafers or knockers on the campus.

What is the meaning of all this? Here it is. All of us have returned from a pleasant summer. Now we are ready to get back into school work. Whether it is the last or first year in Otterbein each one of us is anxious to make this year the best year in every phase of college work. If such a spirit continues the year of 1915 and 1916 will be a brilliant one.

There will be difficulties which are bound to come up sooner or later. When they do arise let every one go half way and this optimistic feeling will continue. Be a booster and root all the time for Otterbein and then we shall have a series of grand and glorious successes.

Wait!

A person coming to college for the first time has a great many important decisions to make. A great many problems arise on which he must take some stand and come to some definite decision. Already the new Otterbein students have taken a stand

this way or that in regard to issues which have come up. But there are others to come and among the questions the choosing of a literary society is no small task.

In Otterbein the literary society is of primary importance. No school in the state has more active literary organizations. The Otterbein societies stand far in the lead of all others.

All students are expected to affiliate themselves with one society or the other and to become an active member just as soon as possible. But stop here just one moment! Wait! Remember that the society which you select at this time will be your society until you leave the sacred walls of Otterbein. After you depart from here your most pleasant memories will be associated with society life. Your closest and dearest friends will have their names with yours on the same society constitution. So this question assumes greater importance on every hand.

There are numerous ways in which you may settle the question. Follow the suggestions of some biased friend at home; join immediately that society to which you are first asked without attending the other; you may attend both societies several times, become acquainted with their members and manners, then apply for membership. Certainly, all rational beings around Otterbein will urge you to follow this last suggestion. You have lots of time and the fact that you are not in society the first month will neither harm you nor demoralize the literary society. Instead you will decide for yourself and then find that place in which you feel more at home and more at ease with your fellows. That literary society will then welcome you with not only loud applause but there will also be an inward clapping of hands.

Our Association Work.

The Christian associations offer a wonderful field of opportunity and work in Otterbein. This college was a pioneer in association work in the country. Our building was the first of its kind in the state of Ohio. The work done by Otterbein Christian Associations has always been ranked in the first class. Of these facts both alumni and students of Otterbein have been proud.

This year must be up to the former standards of both the Young Men's and Young Women's Christian Associations. In order that this be possible the attendance at the weekly meetings must be greatly increased. Surely an hour devoted to religious work during the week can not be a hardship. These meetings are interesting, enthusiastic and a real pleasure. The leaders speak on "up-to-the-minute" subjects. Special music is a regular feature. Now, let us have the numbers.

All men should attend the Young Men's Christian Association at six o'clock on Thursday evening. The ladies should gather together on Tuesday evening at six o'clock. Both associations hold their meetings in the auditorium in the Association building.

Scrap Day.

This business of settling disputes between lower classmen has long been a heavy load for the college administration to carry. This year the former barbarous methods are to be set aside and real contests are to decide the entire affair. Scrap Day seems to be a good name for this occasion. We want it to be a scrap from start to finish, yes so much a fight that when the sun sets next Friday every member of the freshman and sophomore classes will feel so completely exhausted that he will wish he were a senior and away from such "horse-play."

In order that this event may prove to be a success we must have some violent enthusiasm for it this week. Those who are not contestants must support it and stir up spirit among the classes. The contestants themselves should get together and form a perfect organization for each event. They will help to bring victory and certainly it will make the events more interesting for the spectators. Get into this thing with all your might. Let us make this first Scrap Day one which shall never be forgotten. It will be a clean and safe fight all the way through. The more spirited the better.

The new students look pretty good to us. If they are as capable and enthusiastic as their appearance indicates we need not worry about their future prosperity.

The campaign for new subscribers has progressed rapidly. If you have not already ordered the Review you should do so immediately. After your college days, a record of these events at Otterbein will be good to read. Every student should keep his own file. Give your name to E. L. Boyles, Cir. Mgr.

We were mighty glad to see the splendid spirit at the reception Saturday evening. Some of the so-called "rough necks" made their debut into Otterbein circles and a few of the real dignified actually "loosened up" a little.

The hot weather of the past few days has made work rather tiresome but most students are as busy as can be.

Don't Crowd.

Don't crowd, the world is large enough.

For you as well as me;
The doors of all are open wide—
The realm of thought is free,
In all earth's palaces you are right
To choose the best you can—
Provided that you do not try
To crowd some other man.

Don't crowd the good from out your heart,

By fostering all that's bad,
But give to every virtue room—
The best that may be had;
To each day's record such a one
That you may well be proud;
Give each his right—give each his room,
And never try to crowd.

—Charles Dickens.

HOFFMAN'S The Rexall Store

TOOTH BRUSHES
TOOTH PASTE
TOOTH WASH
TOOTH POWDER
FACE POWDER
TALCUM POWDER
TOILET WATERS
PERFUMES
SOAPS

SHAVING LOTION
SHAVING SOAPS

State St. and College Ave.

Thompson & Rhodes

MEAT MARKET

W. H. Glennon D. D. S.
Dentist

12 W. College Ave.
Open Evenings and Sundays.

G. H. MAYHUGH, M. D.

East College Avenue.
Phones—Citz. 26. Bell 84.

John W. Funk, A. B., M. D.
Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9-10 a. m., 1-3 and 7-8 p. m.

W. M. GANTZ, D. D. S.

Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 9.

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

TEAM WILL BE FAST

(Continued from page one.)

backs in the state; "Bill" Counsellor the most formidable tackle of Otterbein for the last two years; C. L. Booth, who won his "Q" last year; Harley Walters, an excellent guard for two years. Huber, Peden, Neally, Ream, Mase, Schnake, Thomas, Evans, Moore, Barnhart, Philips, Bingham, Bunker, Hall, Weber and Brown have all had experience in football at Otterbein and are out working for places on the team. Walter Bale of base-ball fame, who tips the beams at 185 pounds is out and will likely land a position on the line.

The new men showing up well are Gilbert, from Greenville, who played quarterback in Greenville high for four years; Miller, who hails from Bucyrus, has been displaying ability at center; Mundhenk from Ohio State bids strong for the back field; Higelmire from Michigan has had football experience and together with his brains and 183 pounds will make a good man. Clark Weaver of Westerville, who can forward pass and punt is expected to enter school soon and should he come, Clark will make a valuable man on the team. More men are expected and forty men are sure to be on the field.

Such is the outlook for the football season, the grand old game of the college world. No wonder spirit is running high and with a great team, beef, speed, experience, excellent leadership, and spirit, a most successful season is looked forward to. "Yea Otterbein" must be the motto of ever loyal student.

RECEPTION PLEASURES

(Continued from page one.)

numbers proved one of the best means of getting acquainted. To be sure there were queer combinations but we are not going to mention any particular ones. To make a long story short there was fun for all.

After delightful refreshments and at a comparative late hour the reception broke up. Everyone was tired, everyone was happy, and everyone, even the most verdant recruit lived through it.

CLASSES WILL CONTEND

(Continued from page one.)

Cross-country Run.

All men having passed the physical examination are eligible.

Only first ten men shall place in contest.

Men shall score according to their place in finish. Class having lowest score shall be considered victor.

Tie Up.

All men having passed physical examination are eligible.

Contest shall last thirty minutes. Each contestant shall wear some insignia representative of his class.

Rubber soled shoes shall be worn by all contestants.

Unsportsmanlike conduct shall eliminate contestant and shall count in favor of opponent.

Any contestant leaving designated field shall be considered a "tie up."

Both hands securely tied together or to body shall be considered as a "tie up."

Side having tied up most of opposing side shall be considered victors.

The following men will act as officials:

Master of Ceremonies—President Clippinger.

Tag of War.

Starter—Martin.
Judges—Rosselot, Weinland, Grabill, Altman.

Marshals—Lingrel, Walters, Counsellor, Sechrist, Schnake, Moore, Garver, Weber, Thrush, Neally, Bercaw, Ross, Bendinger, Spessard, Cornell, Funk, Stoughton, Gantz and McCloy.

Timer—Kline.

Cross Country Run.

Starter—Martin.
Judges—Rosselot, Altman, Grabill.
Inspectors along course—Walters, Sechrist, Moore, Garver, Thrush.

Marshals along finish—Lingrel, Counsellor, Schnake, Weber, Neally, Bercaw, Ross, Booth, Weinland, Bendinger, Spessard, Cornell, Funk, Gantz and Stoughton.

Timer—Kline.

Scorer—Ross.

Tie Up.

Referee—Martin.
Timer—Bercaw.
Judges—Rosselot, Grabill, Altman, Weinland, Bendinger and Kline.
Scorers—Ross and Schnake.
Marshals—Lingrel, Walters, Counsellor, Sechrist, Schnake, Moore, Garver, Weber, Thrush and Neally.

The "Ty Cobb" latest Cap out. E. J. Norris.—Adv.

All Out for the First Game.

On next Saturday, the Otterbein backers will have their first chance to see the team in real action. On that day the Tan and Cardinal stacks up against South High of Columbus. "Tink" Sanders of football fame and the best quarterback, that Otterbein ever had, is coaching the high school lads and "Tink" will do his best to drive his boys to victory. The Otterbein gridders have not yet been chosen; but the team will likely be picked from Lingrel, Ream, Huber, Neally and Weaver in the backfield. Gilbert also will put in a bid at quarter. The line will be chosen from the following men: Counsellor, Booth, Walters, Higelmire, Miller, Peden, Mase, Phillips, Schnake, Bale, Thomas and Evans. A mass of beef, something which Otterbein has not boasted of for years, will represent the Tan and Cardinal in the opening game. Students, old and new come out, get the Otterbein spirit, and "yell your heads off!"

Ask Harley Walters about Photographs.—Adv.

The Buckeye Printing Co.

18-20-22 West Main Street

Expert Job Printing

VISITING CARDS

TYPEWRITER PAPER

ANNOUNCEMENTS

DEBATE CARDS

SPECIAL CUTS OF NOTE PAPER AND FILE CARDS

Publishers of PUBLIC OPINION

A Weekly Newspaper

All the news of Westerville and Vicinity

\$1.20 Per Year

Our Greetings to Both Old and New Students.

OUR GREETINGS

At the beginning of the year of active college work we are delighted to extend to you greetings—best wishes for the year and hope for a continuance of that friendship.

To the older students we can say that our assortment of Dainties for luncheons and picnics has been greatly increased with new goods. This insures better quality and flavor.

To the new students, our store is thrown open. We want to become acquainted with you. We want you to know us. And, we hope that we may be permitted to help you in selecting goods of quality and flavor. In this way we believe we can materially assist you in making your stay in this city a pleasant one.

Very truly yours,

QUAY GRIMES

Students Attention!

The best sick and accident insurance on the market.

Ask about it.

A. A. RICH, Agent

Subscribe NOW For the Otterbein Review.

NEW STUDENTS NUMEROUS

(Continued from page three.)

Jenny, Editts.
 Johnson, Herbert.
 Johnson, Eleanor.
 Karg, Violet.
 Kirkpatrick, Ruth.
 Kline, William.
 Kline, Robert.
 Lake, Gladys.
 Lincoln, Gordon.
 McCulloch, Lucile.
 McDermott, Helen.
 Michael, Lyle.
 Michael, Herman.
 Montgomery, Estella.
 Mount, Chloe.
 Morgan, Goldie.
 Mullin, Charles.
 Mundhenk, Jno. J.
 Myers, L. R.
 Nelson, Audrey.
 Niebel, Lois.
 Noble, Louise.
 Nolan, Ella.
 Orth, C. B.
 Padilla, Leonordo.
 Palmer, Russell.
 Park, Edward.
 Pickering, Clara.
 Priest, Leah.
 Rayot, Lenore.
 Replogle, Lawrence.
 Reece, Florence.
 Russell, Minerva.
 Schear, Rillmond.
 Schlemmer, Alma.
 Schrock, D. H.
 Shafer, Beatrice.
 Shelly, Howard.
 Sholty, Alva.
 Shupe, Anna Kate.
 Siddall, A. C.
 Siddall, Mary.

Siddall, Ruth.
 Siddall, J. C.
 Smith, Noble.
 Snavelly, Marian.
 Spring, Cease.
 Stofer, Martha.
 Stofer, Mary.
 Summerlot, Byron.
 Sweazy, Ferne.
 Sweazy, Carl.
 Van Mason, Emmitt.
 Vernon, R. E.
 Wagner, Russell.
 Wagner, Forrest.
 Warrick, Elvin.
 Webber, T. E.
 Wheatley, Leona.
 White, Alta.
 White, Brooks.
 Wilhelm, Vida.
 Wilson, Mabel.
 Wyandt, M. Pleasant.

New line Caps in by express this forenoon from our New York factory. E. J. Norris.—Adv.

If You Are Well-Bred.

You will be kind.
 You will not use slang.
 You will try to make others happy.
 You will not be shy or self-conscious.

You will never indulge in ill-natured gossip.

You will never forget the respect due to age. You will not swagger or boast of your achievements.

You will think of others before you think of yourself.

You will not measure your civility by people's bank accounts.

You will be scrupulous in your regard for the rights of others.

You will not forget engagements, promises, or obligations of any kind.

You will never make fun of the peculiarities or idiosyncracies of others.

You will never suffer any circumstances cause another pain, if you can help it.

You will not think that "good intention" compensates for rude or gruff manners.

You will be as agreeable to your social inferiors as to your equals and superiors.

You will not gulp your soup so audibly that you can be heard across the room, nor sop up the sauce in your plates with bits of bread.

You will not have two sets of manners; one for "company" and one for home use.

You will never remain a cripple of his deformity, or probe the sore spots of a sensitive soul.

You will let a refined manner and superior intelligence show that you have traveled, instead of constantly talking of the different countries you have visited.

You will not remark, while a guest, that you do not like the food which has been served to you.

You will not attract attention by either your loud talk or laughter, or show your egotism by trying to absorb conversation.—Success.

Coca Cola and Satanet-Red Devil in the bottle. Days' Bakery.—Adv.

20 Per Cent. Discount Sale

On the entire stock of the Phinney Furniture Store. Hoosier Cabinets, Beds and Furniture all reduced. Come and get acquainted with our store

E. B. BALLINGER Successor to W. C. Phinney

The Superiority of the

OLD RELIABLE

Baker Art Gallery
 COLUMBUS, O.

Is Well Established

We excel in artistic pose, fine lighting, and without doubt the most durable photographic work that can be produced.

See our special representative for Special Otterbein Rates.

A. L. GLUNT

RALSTON SHOES

for men.

IRWIN'S SHOE STORE

Have your Soles saved.

Go to

COOPER

The Cobbler.

8 N. State St.

H. M. DUNCAN

BARBER

Hair Cutting a Specialty.

18 N. State St.

A full line of Toilet Articles,
 Drugs, Brushes, Candies, Post
 Cards and Perfumes at

DR. KEEFER'S.

Developing and Printing
 Pictures.

Let me have your work.

R. J. SENGER

Artistic Photographs

With a personality all their own. Our photographs can not be excelled. Special rates to students.

The Orr-Kiefer Studio Company

No. 199-201 South High Street.

Citizens Phone 3720.

Bell Phone M-3750.

The First Cafeteria

In Columbus and still the first in quality and service.

COULTERS'

Northwest Corner High and State.

"UNDER THE FASHION."

Watch This Space!

ALUMNALS.

Alumni Attention!

The Otterbein Review will make the issue for September 27 an alumnal number. By this special paper it is hoped that great enthusiasm for Otterbein may be aroused among graduates and former students.

It is hoped to make the Alumnal department the important part of the issue. Special effort is being made to secure all news possible in regard to graduates and former students. Any news items and communications from those interested will be greatly appreciated. Address all communications to **The Otterbein Review**, Editor, Westerville, O.

'05. Mrs. Carl M. Starkey (Mabel Crabbs) has been placed in charge of the County Normal School at Hebron, Ohio.

'04. Miss Agnes Drury of Dayton has been awarded a scholarship in the Department of Economics at Ohio State University.

'04. Miss Edna Moore, former professor of Rhetoric in Otterbein, has accepted a position as librarian in the University of Missouri.

'95. W. B. Gantz and wife (Maude Barnes Gantz, '98) will move from Los Angeles, California to Detroit, Michigan, where Mr. Gantz will have charge of the Presbyterian Church.

'80. Mrs. Harriet Hively Smith, Mrs. Maude Barnes Gantz, '98, and J. O. Emrick, '14, attended the opening exercises last Wednesday.

'13. Mr. and Mrs. Camp Foltz, announce the birth of a daughter Gretchen, July 13. They spent the summer in Dayton. Their home is in Boston.

'11. Rev. E. C. Weaver, of Johnstown, Pa., is suffering a nervous breakdown, the result of over work and nervous strain incidental to the dedication of the new Park Avenue United Brethren church of which he is pastor. The new church was dedicated Sunday, August 15 at a total cost of about \$60,000. He worked continually about the church and this combined with his regular pastoral duties proved too much for him. Doctors advise Mr. Weaver to leave Johnstown at once and stay for at least two months.

'97. Professor James Porter West spent the early part of the summer traveling through Southeast Ohio in the interests of Otterbein he spent the latter part of the vacation in the Graduate School of Columbia University.

'96. Charles R. Frankham, has been given the degree of Doctor of Civil Law from Yale university. He has the Master's degree from O. S. U., the Bachelor of Laws from O. S. U. and the Master of Laws from Columbia. Dr. Frankham is now professor of Roman Law in the Brooklyn Law School, the law department of St. Lawrence university, and is practising law in New York City. Mrs. Frankham and son Markley are

visiting Mrs. Frankham's parents, Mr. and Mrs. J. W. Markley.

'05. The Franklin county board of education on Tuesday appointed Prof. L. W. Warson, superintendent of the Westerville school, to the position of county examiner to succeed Mrs. Mary Neiswander, of Columbus. Two of the three members of the examining board, Prof. J. P. West and Mr. Warson are Otterbein men.

Ex. '13. Paul Fouts of Middletown, Ohio, spent the week-end visiting friends in Westerville.

Alumnal Officers Elected.

The following officers were elected to head the Otterbein Alumnal association for the ensuing year at the annual election last June: President, L. A. Weinland, '04. First vice president, J. A. Weaver, '08, of West Chester, Pa. Second vice president, Mrs. Justina Stevens, '83, of Dayton. Third vice president, T. H. Nelson, '13, of Dayton. Secretary, Otto B. Cornell, '92, of Westerville. Treasurer, A. A. Nease, '88, of Westerville. Trustees elected for three years Bishop G. M. Mathews, '70, of Chicago, E. L. Weinland, '91, of Columbus, B. O. Barnes, '00, of Anderson, Ind.

Miss Denton Sails for Porto Rico.

Miss Grace Denton, formerly teacher of music at Otterbein, sailed last Saturday from New York to Porto Rico, where she will have supervision of the music in the schools of San Juan. Before sailing from New York Miss Denton spent a couple of days at Ridgefield, N. J., as the guest of Miss Lillian Henry, formerly of Westerville. Earlier in the week Miss Henry also had the pleasure of a visit from Miss Maud Hanawalt of the Otterbein faculty.

Improvements Appreciated.

Much comment is heard among the students on the excellent improvements in the gymnasium. The work of those, who made this possible, is highly appreciated by the athletes especially. We surely needed the new baths, the old ones having been put in, so long ago, that the history of Otterbein no longer records it. The dressing room is clean and pleasant and should be an incentive for better work.

Violets, Rose Buds and Sweet Peas—Get your Flowers from Walters.—Adv.

Oberlin.—Oberlin's Chinese colony will be larger this year than ever before. Twenty-four new Orientals have enrolled. They come directly from China, other American colleges and many European Universities. The splendid work of Oberlin graduates in their native land has influenced many of their countrymen to come to this Ohio college. These students have many meetings together in which they discuss the great questions before their country.

Men's Furnishings Shop

Trying harder than ever to please
Our Student Trade

Big line Caps in this forenoon from New York, latest shapes made in latest goods **50c to \$1.50**

Nice line Hats just in, \$1.98, others get \$2.50.

Bradley Sweaters Spalding Sweaters

V neck in Cardinal by Spalding and Bradley.

Big line **\$5.00 to \$9.50**

Every pair Interwoven Hose, guaranteed **25c, 50c, 75c**

More of this Hose worn than any other brand made.

Men's Bostonians .. **\$3.50 to \$5.00**
Ladies' Walk-Over—nice line, dress or school, at **\$3.70**

E. J. NORRIS

LOCALS.

"Burt" Thrush has taken over "Bridie's" Laundry Agency and solicits your patronage.

Freshman (seeing Sophomore colors)—I didn't know they decorated for the fall festival here.

Much credit must be given our janitors for their diligent work in beautifying the campus.

A much needed improvement seems about to be realized in the construction of bleachers on the athletic field. Students and faculty are earnestly co-operating in an effort to complete the work before the opening of the home season.

Another much appreciated improvement is the new equipment in the "Gym."

Have you noticed the new adornments on the street corners? (The new mail boxes.)

Mr. E. B. Ballinger has succeeded W. C. Phinney in the furniture business on North State Street and will conduct an undertaking establishment in connection.

Robert Kline was very pleasantly surprised Sunday morning when his folks arrived in a machine from Dayton to spend the day.

L. B. Harnish, graduate of Lebanon Valley, '14, Superintendent of the World's Purity League for the state of Pennsylvania, visited Otterbein during the past week to ascertain the spiritual and social conditions existing among the students here. He assisted in the Sunday morning worship. This gentleman was well received by the fellows.

New Students (to Senger)—"Have you a date for tonight?"

Senger—"Well boys, for once I have no date."

The Volunteer Band will hold their first meeting of the year in the tower room of the Association building at eight o'clock tonight. All students are invited.

We are glad to announce that we have with us this year two bishops (Lewis and Bell) and one deacon (Cook house Davis.)

The Juniors of the Cook house announce that they have all modern conveniences. Each Junior has a freshman to shine his shoes.

Many residents of Westerville have purchased automobiles during the summer.

The Varsity shop has moved its place of business to a tent located on the E. J. Norris property on College avenue. They are doing a prosperous business. "The Tent" is becoming a splendid meeting place for students.

Last Tuesday evening a party of fifty students accompanied by an "aggregation of noise" serenaded the ladies of Cochran Hall. The fellows served apples for refreshments. A fine evening was enjoyed by all.

COCHRAN HALL.

Wednesday evening the old members of the Cochran Hall Association entertained the new girls with a frolic in the Hall parlors. The object of the occasion was to get the new girls acquainted with the old girls and with one another. A jolly "get acquainted" game was played, followed by a program consisting of readings and musical numbers. After this refreshments were served and the remainder of the evening was spent in merriment and good-fellowship. Both the new and old girls greatly enjoyed the evening and it is hoped that during the year many such good times will take place.

Again the doors of Cochran Hall have been opened to receive the new girls from far and near. We welcome you girls into our midst and hope you will find a happy home with us.

At chapel Wednesday morning while the President was making his appeal in regard to smoking on the campus, Dona Beck was heard to say, "Why the heating plant smokes on the campus every day." And she is a Senior too!

Great was the joy of the girls who, upon returning, found their rooms with new rugs and retinted walls. Many thanks, Mr. Baker.

Owing to the crowded condition of the Hall, Olive Wagle, Gale Williamson and Elizabeth Richards will occupy the same room. It will also be more convenient for the third floor detective.

Remember, girls, no tacks in the wall!

No homesickness has been noted among the little freshmen girls with exception of Irene Wells and Ruth VanKirk.

Stella Lilly was called to her home in Hicksville, Ohio early Friday morning because of the death of her step-mother.

See Walters for all kinds of Flowers.—Adv.

Professor McCloy Married.

Rev. E. E. Burtner performed the marriage ceremony uniting Miss Ona Milner, of Columbus, and Prof. James McCloy, of Otterbein university, at the home of the bride Wednesday evening, June 30. The service was conducted in candle light, which shed a soft glow over the rooms decorated with pink roses. A large number of Otterbein faculty members attended the wedding. Mr. and Mrs. McCloy will live in Westerville, on University street.

Days' Bakery for Bread, Cakes and Rolls.—Adv.

Notice.

Every young fellow who makes a purchase from our store this week will be presented with a handsome little novelty. Very useful, "nit." E. J. Norris, Westerville.—Adv.

The Young Men's Shop

The Home of Distinct Different Types in Clothes.

\$15 to \$25

THE UNION

COLUMBUS, OHIO

The rapidity with which our new Fashion Park Styles are being purchased makes it absolutely certain that originality of idea and tailoring elegance are the essential requisites of good clothes. Come in.

BE SURE TO SEE

The windows of the Walk-Over Shop before you purchase your Fall Footwear—it will be worth your while.

WALK-OVER SHOE COMPANY

39 North High Street.

The BEST Place to BUY

Books, Fountain Pens, Pennants and Stationery is the Old Reliable

University Bookstore

ATTENTION! Otterbein Students

You have not seen the most complete Sporting Goods Stock in Columbus until you have visited our store. Foot Ball, Base Ball, Tennis Golf, Canoes, Camp Outfits, Fishing Tackle, Guns, Ammunition, Bathing Suits, Gym Supplies, Bicycles, Jerseys, Sweater Coats, Hunting Clothing.

The SCHOEDINGER-MARR Company

58 East Gay Street.

Subscribe for the Otterbein Review NOW.