

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-5-1914

The Otterbein Review October 5, 1914

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO, OCTOBER 5, 1914.

No. 3.

OUT SOON

NEW COURSES OFFERED TO STUDENTS.

Educational Work Will Be Subject of Otterbein's Next Bulletin.

President W. G. Clippinger has prepared the material for the second number of volume nine of the Bulletin. The subject matter is the educational work of the college next year during the summer and academic terms. The main purpose of the bulletin is to give information to all teachers, students, and graduates who desire to teach or are interested in the new school code, and how Otterbein is meeting its requirements.

The bulletin will contain a list of courses to be offered in professional training, amounting in all, to eight-two semester hours in the field of education, which is far above the state law requirements. A list of the courses for summer work will also appear. These courses are so arranged, that attendance at four summer schools will give the student a full year of professional training.

The work in methods will be very complete. It will be carried on in general as it pertains to those laws of teaching which apply to all ages and subjects. Courses will also be given in special method as it pertains to the teaching of a particular subject. Otterbein is regularly accredited by the State department of education and credits from it can be transferred to other institutions of the State. Provision has been made whereby the work in practice and observation may be done in the Academy of the institution under the supervision of Doctor E. A. Jones.

The following statement is quoted from the bulletin direct. "Otterbein University measures up fully to the requirements of standardizing agencies in the field of education. She is a member of the North Central Association of Colleges and Secondary Schools, and of the Ohio Col-

(Continued on page five.)

Get Ready.

The Young Men's Christian Association will conduct a whirlwind membership campaign next Tuesday evening. Nine teams of two men each will canvass the entire male student body. The object is to get all old members to join again and to enlist every new man. The aim of the Association is to have every man in school in the men's organization. Be ready to meet the team that will call on you with a smile, men. The Association deserves your support in its work about school.

CLUB ANNOUNCED

Professor A. R. Spessard Posted Names of Successful Candidates this Week.

Otterbein's glee club for this year has been announced and promises to be even better than the club of last year was. Professor A. R. Spessard will be in charge this year. Under his direction the try-outs were held last week and some excellent material was brought to light.

The club will be considerably larger this year than it has been for some time. The club has begun work already and will be ready for its first concert before the Christmas season. Some improvements in the business methods of the organization have been made and a very successful season is hoped for.

The personnel of the club is as follows: director, A. R. Spessard; first tenors, F. W. Kelser, C. E. Watts, Dean Fleming, B. C. Peters, F. G. Jacobs; second tenors, C. E. Lash, S. W. B. Wood, H. C. Plott, W. M. Sharp, F. H. McCombs, L. B. Mignerey; first bass, P. E. Zuerner, E. B. Learish, Harry Reese, C. M. McIntyre, W. A. Maring, I. M. Ward; second bass, Richard Seneff, W. R. Huber, J. D. Shumaker, T. H. Ross, John Garver, R. P. Mase, A. W. Neally; reader, Professor Don L. Burke; manager, Homer B. Kline.

Show your spirit by coming out to the football rally!

Managers Elected.

At the regular meeting of the Athletic board last Wednesday evening, Mr. Paul E. Zuerner, '15, and F. E. Sanders, '16, were elected track and baseball managers. Both men are going after their work with a vim that shows they are interested. Plans are being made for the use of a new diamond on the new field. It is hardly expected that the new quarter mile track will be ready for use this spring. Prospects are very bright for both lines of sport this year and student interest is high.

ELECT OFFICERS

Classes Organize and Settle Down to Serious Work of Year.

As usual 12:30 p. m. was the favorite time for class organization. Within the last few days all the classes have elected their officers and class spirit has commenced to show itself. The following officers were elected.

Seniors.

President—E. B. Learish.
Vice President—C. M. Campbell.
Secretary—Ruth Cogan.
Treasurer—Ruth Weimer.
Yell Master—H. B. Kline.
Social Chairman—C. R. Bennett.

Juniors.

President—H. D. Bercaw.
Vice President—Dona Beck.
Secretary—Helen Byrer.
Treasurer—Pauline Shepherd.
Yell Master—D. C. Weber.
Social Chairman—J. R. Parish.

Sophomores.

President—J. B. Garver.
Vice President—W. M. Counsellor.
Secretary—Flossie Broughton.
Treasurer—Laura Cornet.
Yell Master—A. W. Neally.
Social Chairman—Ethel Meyers.

Freshmen.

President—E. L. Baxter.
Vice President—Ruth Drury.
Secretary—Elouise Converse.
Treasurer—Harold Bunker.
(Continued on page five.)

PLANS MADE

BOYLES ELECTED BUSINESS MANAGER.

Newly Organized Sibyl Staff Plans New Features for Year Book.

The prospects for a successful 1915 Sibyl are very bright. Owing to the non return of some members of the junior class, complete reorganization was necessary. The Sibyl board is now thoroughly organized and ready for the work. Co-operation between every organization in school and the junior class is the thing most needed now. When the call is made for pictures let every organization and individual respond without being coaxed. If you have any suggestions please hand them in writing to the editor or business manager and they will be given due consideration. Let each one keep in mind that the Sibyl aims to depict Otterbein life and for that reason it is your book. Let "Push" be your motto and "Success" your aim.

1915 Sibyl Board.

Editor-in-chief—
S. C. Ross.
Business Manager—
E. L. Boyles.
Associate Editor—
Dona Beck.
Assistant Business Managers—
F. E. Sanders.
H. D. Bercaw.
D. R. Weber.
J. M. Shumaker.
Local Editors—
Lydia Garver.
Norma McCally.
J. S. Goughenour.
Pauline Shepherd.
Faculty Editor—
Helen Eldridge.
Class Editors—
Helen Byrer.
Mary Pore.
Association Editor—
Stella Lilley.
Art Editors—
A. L. Glunt.
F. J. Vance.
Edna Bright.
Music Editor—
(Continued on page five.)

LOSE AGAIN

Captain Elliott's Men Fail to Get Together at Athens Saturday.

Something of a surprise was the 36-0 defeat handed Otterbein Saturday afternoon by Ohio at Athens. Ohio began to score early, making two touchdowns in the first quarter and two touchdowns and a drop kick in the second quarter or 29 of their 36 points were made in the first half. Then Otterbein braced and held Ohio to one touch down in the last two periods. It was made in the third quarter. Otterbein played miserable ball in the first half of the contest. The team persisted in tackling high and as a result were pushed down the field for four successive touchdowns. Time after time Otterbein tacklers loosened their grips when they grabbed for the runner and left him slide by for a good gain. The play on Otterbein's part was too slow; the line didn't hold, and Ohio's long end runs seemed to meet little resistance and were responsible for most of their gains. Otterbein, however, did have it on the Athenians in one phase of the game. Four or five times our team made nice gains with the forward pass. Ohio failed completely in this line of play.

Ohio played good ball. Their interference was well formed and their endurance that of a mid-season team. They played steady ball and carefully picked out the weak spots of our line then rammed it for down after down. R. Finsterwald made a dandy place kick from the 25 yard line, while Palmer and Rogers made 30 yard dashes for touchdowns.

Otterbein's hard luck jinx followed them down to Athens and played havoc with the men. Plott started the game at right end but was laid out about two minutes after the whistle blew. This necessitated captain Elliott's playing at a position which he had not played in two years. He was suffering from injuries obtained in the Miami game and was in no shape to play, even at his tackle position. Counsellor's bad shoulder interfered some with his passing and Campbell was handicapped by a weak side. At the beginning of the third quarter Bronson was knocked

out as a result of a tackle which he made. For hours he was out of his head and under the personal care of physicians. The all around work of Campbell and Lingrell was highly commended by the Ohio men.

Ohio's eleven outweighs our team about eight pounds to the man. They have a good team and will no doubt have a successful season. Casselman, track director at O. S. U. and referee of the game made the remark that the Ohio team could give O. S. U. a good "rub." If our team had been in good shape we no doubt could have given them a much better "rub." Ohio had the advantage of Otterbein in the sub line and Coach Banks used two complete teams against our men.

Ohio (36)	Pos.	(0) O. U.
E. Finsterwald	L. E.	Bronson
Holsington	L. E.	Bailey
Enblehart	L. G.	Walters
McConnell	C.	Counsellor
Hauley	R. G.	Weimer
Goodard	R. T.	Booth
Shaffer	R. E.	Plott
R. Finsterwald	Q. B.	Daub
McReynolds	L. H.	Lingrell
Palmer	R. H.	Ream
Hendrickson	F. B.	Campbell

Summary: Touchdowns—Palmer 3, Shaffer 1, Rogers 1. Place kick—R. Finsterwald. Goals from touchdowns—R. Finsterwald 2, Palmer 1. Goals missed—Rogers, R. Finsterwald. Substitutions—Ohio, McKee for E. Finsterwald; Reiohni for Holsington; Corner for Engleheart; Tyree for McConnell; Horn for Hartly; Hart for Goddard; Riley for Haffer; Rogers for R. Finsterwald; Mann for McReynolds; Ott for Palmer; Bash for Hendrickson. Otterbein—Huber for Bronson; Elliott for Plott; Irvin for Lingrell; Garver for Ream.

With Watts, our sensational little quarter, back on the team we should make the dust fly next week. Watts made a reputation for himself in the one year he played college ball and he should be even better this season. At least we know he will keep the opposing teams busy guessing what will be pulled off next. His keen eye, quick thought, and ever ready plays make him source of bewilderment to his opponents.

"Brownie" was hurt rather badly in the Ohio game but is alright now. He played a swell game while in.

WIN FIRST

Seconds Display Good Form Against Strong Lancaster Team.

Nothing slow about the Otterbein seconds as is shown by the 6-3 victory over Lancaster high at Lancaster Friday afternoon. This was the opener for the second string men and their work was excellent. Piloted by Watts they pounded the Lancaster line for good gains every play but on account of the exceedingly short periods and frequent time-out for Lancaster the team's progress was slow. At the end of the second quarter Phil Garver went over the line for a touchdown just as the time was up and the score was not allowed. Lancaster made their three by a drop kick in the second period. In the third quarter Watts crossed their line for our six points. Lancaster was in dangerous territory a couple of times but when it came to holding for downs our second team lads were there and did it without much trouble. Then they would march down the field, a perfect puzzle to the Lancaster team.

Watts showed old time form and worked like a clock. His plays were well directed, always at the right time and in the right place. It was "Get that quarterback" from the side lines, the entire game. Sam Converse played end and handled the position with ease. He received a pretty pass one time which netted over 30 yards. Huber's defensive work was exceptionally good and was the source of much comment. Several of the new men on the team showed up good. With such a strong bunch of "seconds" our "firsts" can't help but come out stronger.

Wooster. — Wooster's football prospects are brilliant. Forty-five men are out, twelve of these are "W" men.

Ohio State. — Several soccer teams will be organized in Ohio this year. Games will likely be scheduled by State, Oberlin, Wesleyan, Miami and Wooster.

Harold Plott was hurt again in Saturday's game. He certainly has had lots of hard luck so far this season but expects to play regularly from now on. He has been shifted to end.

O. U. Students

The only Electric Shoe Shop in town.

Open from 7 a. m. to 7 p. m.
All kinds of repairing neatly and promptly done.

B. F. SHAMEL

15½ N. State St. 2nd Floor.

Westerville Variety Store

The store for Rear Bargains for almost anything needed by students, Tablets, Pencils, Pennants, 10c Music, fine line 10c Candies, Etc., Etc.

C. C. KELLER, Prop.

HOLEPROOF HOSIERY

at

IRWIN'S SHOE STORE

6 S. State St.

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.

MARLEY
2½ IN. HIGH
an **ARROW**
COLLAR
CLUETT PEABODY & CO. TROY NY

B. C. Youmans
BARBER

37 NORTH STATE ST.

If you want to get your money's worth—patronize "Review advertisers."

Y. M. C. A.

Bible Study Rally Marked by Much Enthusiasm.

The young men at the Christian Association were pleased Thursday evening by a heart to heart talk by Professor Wagoner. He did not deliver a formal address but talked, as he said, just as he felt.

Some very small, seemingly trivial, event may mean the turning point in a man's life. As an example of this, he gave the story of a man who had lived for thirty-one years in dissipation. His confession was, "I believe in the church, I believe the Bible, but booze got me." He traced his downfall to one glass of beer. An emphatic "no" at that time might have made a useful man of a wreck.

At school, away from home and all restraint, a man can form habits which will wreck and ruin him eventually, even at Otterbein. A man's character through life is largely the same as it is from the age of 19 to 22. The first precaution is, be clean. Even the business world has come to demand morality of its employees. The best way to show morality is by the life at all times and not by works which are useless without the life behind it. After a while it becomes a habit to live morally.

The greatest guide book to a moral life is the Bible. The systematic Bible study course, offered by the Association, gives a general knowledge of the Bible and enables its graduate to stand side by side with men in all professions. This book touches a man at every turn and guides him in every moral issue. Too, often this, the greatest book, the book with the greatest influence has been studied in the most haphazard way. This course eliminates all these difficulties.

The Bible contains the truth which men have looked for through past centuries. Since a nation is one big man with a heart and soul, they are constantly looking for the truth. When our nation was in the throes of civil war it was looking for a truth. So God deals with nations and punishes them for sin. Daniel Webster said, "One of the greatest thoughts that ever came to me is the thought of accountability to God." So whatever

man may say this truth taught outside the Bible is only more unquestionably stated in the Bible: "Work to the straight edge. Learn your Bible and you'll never be sorry for your knowledge of it."

Y. W. C. A.

Unexpected Subject Matter Thoroughly Pleases Girls.

"Fights and Fighters" was the timely subject of the association meeting last Tuesday night, which was led by Ina Fulton. Contrary to general expectancy, conditions of war were not discussed, but instead the smaller and more difficult battles of personal honor and integrity.

There are three great fights in which every individual must continually engage—tongue, time and talent. Every one has his own faults and weaknesses, and it often seems harder to conquer these than to win mighty victories. If we were really victors over our tongues, our time, and our talents, we would be worthy to undertake great tasks for we would have mastered that greatest enemy—ourselves.

Use your tongue for good instead of evil. Be neither afraid nor ashamed to witness for Christ. To refrain from good and worthy speech is often as bad as to speak evil. Stand up for the right with no regard for the crowd.

Time is one's greatest asset yet so often it is wasted. "First things first," should be the motto here. With so many demands upon time it is easy to neglect the best and to cultivate the less worthy ambitions.

And talent, what a wonderful field of battle! The fight here is never ended, for talent is continually being renewed. Talent is given in trust and it should be cultivated and used. But too often it is neglected or given to unworthy causes. Make your talent count for good or it will surely count for evil, for wasted talent like wasted time is productive only of wasted fruit.

Self-mastery is the key to success. He who has mastered himself is worthily a hero. Then let each one fight continually these subtle battles for tongue, time, and talent, and your reward will be honorable success, a power for truth and right.

Holeproof and Onyx Hose.

RAH! RAH! RAH!

The shoe that is known in every college in the land, is "The Shoe For You."

All together Now!

WALK-OVER!!

SEE OUR WINDOWS.

WALK-OVER SHOE COMPANY 39 NORTH HIGH ST.

Senior Class Pins and Rings

English Theme Tablets, 7c

VARSITY SHOP

For Students--By Students

A. W. Neally

O. S. Rappold

Embossed Society Stationery, O.U. Posters,
College Jewelry, Pennants and
Fountain Pens at the

OLD RELIABLE
University Bookstore

---Subscribe Now For---
The Otterbein Review

A college weekly with *Real News*.

\$1.00 Per year in advance.

J. R. Parish, Subscription Manager.

PHOTO Supplies

AT HOFFMAN'S

REXALL DRUG STORE

State Street and College Avenue

The Otterbein Review

Published Weekly in the interest of Otterbein by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

Member of the Ohio College Press Association.

Homer B. Kline, '15, . . . Editor
James B. Smith, '15, . . . Manager

Assistant Editors.

M. S. Czatt, '17, . . . First Assistant
R. M. Bradfield, '17, . . . Second Assistant

Editorial Staff.

R. W. Gifford, '16, . . . Athletic
D. H. Davis, '17, . . . Locals
Edna Miller, '17, . . . Cochran Notes

Business Staff.

H. D. Cassel, '17, . . . First Assistant
J. R. Parish, '16, . . . Subscription Agt.

Address all communications to Editor
Otterbein Review, 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

"I am a gentleman."—I'll be sworn thou art;
Thy tongue, thy face, thy limbs,
actions and spirit,
Do give thee five-fold blazon.
—Shakespeare.

Open Up.

Did you ever realize what a forsaken place the college campus is after five o'clock? Walk across the campus some evening and more than likely you will not see a soul. Occasionally you will meet one or two people or there will be signs of an athletic board meeting or some musical organization holding its weekly practice. Aside from these things the campus is literally dead.

Somehow the college seems to pull down the blinds, turn out the lights, and hang out the "no admittance" sign after five o'clock. Of course, when there are special meetings of any kind, the administration gladly offers the use of the college buildings. What we are trying to point out is the fact that there is no place for social meetings on the campus after five o'clock. The place, which so gladly welcomes him during the day, bars out the student after dark.

Can not something be done to remedy this matter? There is the library, for instance. It is closed every day at five o'clock and is never used in the evening. This is an unusual condition. If there is any time of the day that

one's natural inclination would lead him to read or look up references on some subject, it is in the evening, yet he is denied this opportunity. A large percentage of Otterbein students are too busy to patronize the library during the day. Classes call them in the morning; laboratory, athletics, or both hold them in the afternoon; and the result is that they rarely see the inside of the library. Certainly to "do the greatest good for the greatest number" the library should be open a few evenings at least.

Then, over in the Association building are the big parlors which are going to waste for lack of use. Why should they be idle evening after evening? They would make an ideal social room for the men of the institution if only fitted up. The addition of some easy chairs and davenports and a pool table or two would add one hundred percent to the efficiency standard of the Young Men's Christian Association. Think about these things. Are we getting as much service as possible from our present equipment or have we fallen into a rut, which is leading us to "twenty years ago?" We must provide a place for social intercourse in the evenings. Modern college conditions demand it.

Keep It Going.

Never in our short experience in Otterbein has the enthusiasm been so high and so wide in its reach. It seems to effect everybody this year from the greenest freshman to that gray-haired senior, who has spent the last several years of his life in this sanctum of education. The girls as well as the men have felt it and are answering its call.

In former years much of this enthusiasm was in evidence for a few days but then it mysteriously disappeared. That can not be said of this year for it is having practical results. Look at the Glee Club, for instance. Never since such an organization has been known at Otterbein have the prospects been any brighter. Take the band, which has been so recently organized. More than thirty pieces were at the first practise and all of the men had had some experience in band work. Does that not augur well for our football "pep"?

The Young Men's Christian

Association is another organization which has felt this hidden impulse. It is striding ahead very rapidly. Tuesday evening it will conduct the biggest and most thorough canvass of the student body that has ever been attempted. It has plans for opening its parlors every evening to the men of the institution. This will be a work of real service to Otterbein men.

So we might go on and on, telling how each of the other school organizations are planning new things. Even the Sibyl board, hampered by non-return of members, is awake and doing. Progress is the watchword. And the best part of it all is this. The men who are in charge of these movements and the men who are backing them, are doing it for dear old Otterbein. They have cast that sneaking, filthy society spirit to the wall and are putting their best into work that is for their Alma Mater.

On the Sidelines.

Otterbein ought to have more men and women on the side lines watching the team practise. Nothing puts more "pep" in a team than to know that the student body is back of them. Every evening a few faithful rooters come out to the new athletic field and cheer on the scrubs in scrimmage.

There is no reason, however, to keep twice or even three times the present number of supporters from the field. The team is going good, considering the late start it had and a successful season is ahead. Besides, the fact that you owe it to the team to be there, the matter of your own exercise ought to enter into it. Take a little time to walk out in the fresh air and exercise your lungs a little. We know you are busy but no one is so busy that he can afford to lose his daily exercise.

Next Wednesday evening the first football rally will take place. That will give you an opportunity to show your spirit. Come out and yell. There will be some stirring speeches and some rousing enthusiasm and a big bonfire. Will you be there?

Even if they are the "infants" the "preps slid one over" the college classes by having their push first.

No "Fussing."

The following editorial is clipped from the Oberlin Review of last week. We are heartily in favor with the spirit of the article and recommend its use about Otterbein.

"Don't think that you can 'fuss' to a football game and get away with it. Senior, junior, sophomore, freshman, bear in mind that the chances are all against you. Advise yourself that many a better man than you has been dragged forth before the cheering bleachers to have the finger of scornful ridicule pointed at his blushing countenance. Now, if you have fallen victim to great temptation you had better read the ominous handwriting of prophecy and break that date."

With a joint committee working on the contests for the freshman-sophomore day we ought to see "something doing."

* * *

Now that the combined fortunes of the town's council and the mayor are to be spent hiring private detectives, we rise to say that Westerville will soon have to dodge a financial panic.

* * *

Otterbein will soon have some band if the first practise can be considered any sort of an indication.

* * *

With fifty students expelled from our ranks that ten per cent increase will come in mighty handy to help make our attendance this year up to last year's record. We, however, "should worry."

* * *

The only way we can explain the fact that the past month's postoffice receipts rose from \$2400 to \$4000 is that the poor freshies wrote so many letters home.

* * *

Westerville has become such a quiet and orderly place lately that we have spent several hours of hard labor trying to figure out whether it is due to "prexy's" administration, the civic authorities, or the multitudinous cares of student life.

* * *

Some one intimated to our cub reporter that some one had ordered a barrel of tar and some feathers but of course he reminded us it was only hearsay.

PLANS MADE.

(Continued from page one.)

Rowena Thompson.
Athletic Editor—
R. J. Sanger.
Society Editor—
Myra Brenizer.
College Publications—
G. L. McGee.
Alumna Editor—
Mae Baker.
Calendar Editor—
Ermal Noel.
Subscription Agents—
C. D. LaRue.
C. A. Hahn.
Katherine Coblentz.

ELECT OFFICERS.

(Continued from page one.)

Yell Master—H. R. Brentlinger.

Social Chairman—Ruth Fries.

Academy.

President—L. S. Hert.

Vice President—Fred Gray.

Secretary—Edith Lovina

Treasurer—Harry Roberts.

Yell Master—H. W. Hall.

Social Chairman—Ople Hopkins.

OUT SOON.

(Continued from page one.)

lege Association, both of which are recognized standardizing agencies. She is also in good standing with other similar organizations. The ideals of the institution are thoroughness of work, breadth of training with sufficient specialization only to enable the student to properly correlate his studies with reference to his chief interest in life."

EXPLAINS RULES**Library Has Received Some Valuable Additions Lately.**

Otterbein's library is still growing and becoming more efficient. For the convenience of new students the librarian, Miss Tirza Barnes, has written the following explanation of the rules governing the use of the library.

The college library is open to all students for reference and withdrawal of books and magazines.

The libraries of the Literary Societies are open to all students

for reference and to members for withdrawal of books and magazines. Members may, if they wish, give permission to others for society library privileges, using for this purpose the printed slips obtainable at the delivery desk.

Explanation in regard to fines, time limit, etc. will be made upon inquiry at the desk. Books and magazines may at any time be put upon the "reserve list" and issued for a limited time only. Library hours are 9 to 12 a. m. and 1 to 5 p. m. on recitation days and 10 to 12 a. m. on Saturdays.

Doctor E. A. Jones presented to the College library at the beginning of the year twenty-five valuable books on educational subjects. A recent addition to the library shelves is Doctor H. A. Thompson's new book, "Women of the Bible." The author's easy literary style, his scholarship and his travel in the Holy Land combine to make this a very readable aside from its value to Bible students. Doctor Thompson was President of Otterbein University from 1872 to 1886.

The Choral Society.

The value of music as a vital factor in broadening the mental faculties, in strengthening the moral character and in furthering the physical development, is recognized and in harmony with the opinions of the most advanced pedagogical authorities. The college recognizing this fact, has formed the Otterbein Choral Society. It gives opportunity to the student to develop the musical faculties and furthermore gives one the opportunity to become acquainted with and to develop appreciation of the higher forms of vocal part-music. The chorus is open to all students of Otterbein having a fair knowledge of music and a good ear. There are no fees, but each member is expected to purchase his own music. The first rehearsal will be held Monday, October 5, at 6 p. m. in Lambert Hall.

John Garver entertained as Sunday visitors, Waldo Hartline and Fred Weber of Ohio State.

'75. A. G. Wagner led the chapel exercises of Thursday, October 1. He is the present pastor of the Avondale United Brethren church of Columbus, Ohio.

Keep In Step With The Times

firm can be exactly up to date] It must be either a little ahead of the times—influencing fashion, or a little behind the times—following it. Which do you college people prefer, the shop behind the times or — GREEN JOYCE and Company, for instance?

Our style revue is in full swing now

The Green-Joyce Company**RETAIL**

COLUMBUS, OHIO.

INSURANCE For Students

Life, Accident or Health
A. A. Rich, Agt.

Every reader of this paper is a possible customer for you—if you advertise.

WILL PLAY**Soccer Will Be Started on Home Field Saturday.**

Come out Saturday morning at 9:00 o'clock on the old athletic field and see how you like soccer-ball. Soccer-ball might be called a new sport in the United States, although a few colleges have had it in their athletic curriculum for some time past. The game is the original football and was first played in England and Scotland. It is quite a popular game at the present time in these countries. Of late this game has been introduced into several colleges and seems to be making good. Some high schools are substituting it for football in their athletic contests.

All men who are not on the football team are urged to come out and give the game a trial. It is not as rough as football by any means and the players do not have to be natural born athletes to show up. A soccer team consists of eleven men. The ball is round and about the size of a football. When put in play the hands are not allowed to be used on the ball but it must be kicked with the feet or bumped by the head. This game will give several idle students, who do not care to participate in such vital contests, something of a calmer nature to enter.

RALLY COMING**First "Pep" Meeting of Year Will Occur on Wednesday.**

The one big time of all the year is the occurrence of the first home football game. New students can scarcely realize what a big time we have. Old students retain that same enthusiasm year after year relative to the grand old rally and then the game. The first football rally will be held in the College chapel Wednesday evening at seven o'clock. The girls will all be there and undoubtedly the matron too. In fact every body at Otterbein attends the big jollification meeting. That's the place you get an idea of college spirit. Everybody just bubbles over with it and you can't help yelping and singing for Otterbein. The coach, captain, football men, girls and "profs" will give stirring speeches. The new band may be out to furnish music.

After the meeting proper all disperse to the athletic field where a monster bon-fire is the main attraction. If you miss the football rally you miss the one big time of the year. Be there!

"PREPS" PUSH**Enjoy Delightful Evening In Country.**

The "Preps" held their annual push last Wednesday night. A group of fifty-three "young uns" with Professor West along to protect them, constituted the bunch. After illuminating the hallowed vale of Devil's Halfacre with a huge bon-fire they partook of a delicious repast of muskmelons, ice cream and cider (hard or not we don't know, but judging by the way they came home it was not very "soft".) After supper Professor West made a very "nifty" and humorous talk, in his laughable way. He was followed by the several other youthful orators. After some deliberation they found a game which the professor said would not be too strenuous for their frail and unmatured bodies, "three deep." As soon as they had enough of this mild exercise the Professor called them together and led them home. They had an excellent time all to themselves, disturbed by no one. They reached home at an early hour and were soon dreaming of the coming Caesar or Cicero of the next morning.

Missionaries Speak.

Reverend I. E. Caldwell and wife for seven years missionaries in Juandiaz, Porto Rico, spoke on Sunday night at the rally of the woman's missionary society in the chapel. Mrs. Caldwell pictured the terrible state of superstition and ignorance the people are in. She also emphasized the importance of their work with its far-reaching effects. Rev. Caldwell, not wishing simply to entertain by giving the people's manners and customs, considered it his duty to discuss in the form of an appeal, Porto Rico's greatest need. He said it is not more trade and not necessarily, more schools but it is Jesus Christ.

President W. G. Clippinger gave an interesting address to a large crowd on the corner of State street and College avenue Saturday evening.

BRANE DRY GOODS CO.

Citizen Phone No. 1

HONESTY FIRST

Westerville, Ohio

STUDENTS

This is the mark that insures the best that money will buy in Hosiery.

Every pair is guaranteed and our stock is as complete as any you will find in Columbus.

Come in and be convinced.

Our store is fast becoming the Students' Favorite Shopping Place.

We appreciate your trade

The Up-to-Date Pharmacy**RITTER & UTLEY, Props.**

Drugs and Optical Goods.

A. D. S. REMEDIES.

Headquarters for Eastman Kodaks and Supplies.

Your eyes examined free.

The Best Place to buy that new Piano.

Heaton's

MUSIC STORE

231 NORTH HIGH STREET

Norfolk Jersey Coats

New light weight, comfortable, brown mixture and

navy blue	\$5.00
All wool Sweater Coats, no collars	\$5.00
All wool Sweater Coats, large collars	\$6.00
Choice of any \$8.00, \$8.50 or \$9.00 Tennis Racquet	\$6.50

The Schoedinger-Marr Co.

106 N. High St.

(Successor to Columbus Sporting Goods Co.)

White Front Restaurant

"BEST IN TOWN"

Has Best Drinks and Eats—Best Cooks and Service.

LIFE INSURANCE**SIPLES and BALE**

Cor. State and Main St.

ALUMNALS.

'04. Mrs. Sarah Clements is visiting her son, F. O. Clements in Dayton. Her son is a graduate of the class of '86, and is chief chemist for the National Cash Register company.

'12. Kiyoshi Yabe, led the chapel exercises last Wednesday morning. He gave a preliminary outline of the work he will do when he returns to his native land.

'12. Miss Edith Bennett, who is teaching at Barnesville, was visiting at home last week.

'02. Doctor P. H. Kilbourne was in Westerville Sunday at the Crouse home.

'00. Westerville relatives of B. O. Barnes, of Anderson, Indiana received word recently that he has lost the sight of both eyes as the result of kidney trouble. He is treasurer of the Union Investment company and manager of the Union Grain and Coal company.

'10. Clarence F. Williams is building himself a neat little bungalow on West Main street.

'87. Doctor F. E. Miller has remodeled the store room on his property for a garage for his new machine.

Club Meets.

The first meeting for the year of the Central Ohio School Masters' club will be held at the Virginia Hotel, Columbus, Saturday, October 10, at one o'clock. Superintendent E. J. Brown of Dayton will be the chief speaker. President W. G. Clippinger is the president and Superintendent L. W. Warsaw the secretary-treasurer of the club.

Art Students' Supplies
and Nyal's Face Cream at
DR. KEEFER'S.

Endow Scholarship.

The Christian Endeavor societies of Southeast Ohio conference undertook the raising of \$1,000 to be used for the purpose of endowing a scholarship to be given to some worthy student within the bounds of the conference. The societies of Allegheny conference have completed a fund of \$500 for the same purpose.

Ohio State.—The "Big Brother" movement has been launched at Ohio State. Two hundred and fifty freshmen now have an upper classman as an advisor and helper. Plans are made to reach every freshman before long. It will be the duty of the "Big Brother" to get acquainted with his "Little Brothers" and help them over their hard places, to give just such help as a first year man needs.

In Summer.

A boat and a beach and summer resort,

A man and a maid and a moon;
Soft and sweet nothings, and then
at the real

Psychological moment a spoon.
A whisper, a promise and summer is over.

And they part in histeric despair—

But neither returns in the following June

For fear that the other is there.

The rally day effort of the United Brethren Sunday school resulted in an attendance of 618. The school is to be congratulated.

The students of Otterbein are exceedingly fortunate, this year, in having so much employment offered them. Several instances; this year, people have waited several days to have their work attended to. In the present rush of the Anti-Saloon League, most every student is given work, who desires it.

Samheck
Clothes of Culture

A Week of Unusual Opportunity in Young Men's Clothes

A notable showing of hundreds of smart models from makers of nation wide prominence.

Suits and Balmacaans

College Men, Professional Men will see suits to their liking and that measure up to their ideas of good tailoring. There are suits of braided oxfords, blue serges, silk lined Tartans, mixtures, checks, single and double-breasted models. The Balmacaans are fine foreign rainproofed fabrics, mostly with the newer convertible collar. Plaids mixtures, etc.

\$15

COULTERS'

THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

AN album filled with Kodak Snaps of your sports and work about the campus will be a most valuable possession in later years. A Kodak record is a true one that will last.

Everything in Kodaks and Kodak Supplies.

COLUMBUS PHOTO SUPPLY CO.

Hartman Bldg.,

72 E. State St.

We believe in the Review. Do you? If so, subscribe now.
One dollar per year in advance.

OTTERBEIN STUDENTS ATTENTION!

Get Students Tickets and save money. 15 Admissions for \$1.00. Tickets transferable among students.

Each Tuesday evening "Adventures of Kathlyn," Selig Wild Animal Serial

For the conveniences of the girls the Winter Garden will open at 6:00 sharp.

COCHRAN NOTES.

Ruth Cogan and Lydia Garver furnished the sensation of the year in their Grand Fall Opening Exhibitions of prehistoric art were everywhere in evidence. Cleopatra's automobile robe and "Doothchess" Neverwork were marvels of rare value. The refreshments were quite unique and thoroughly (?) enjoyed.

Friday night Marie Hendrick gave a big push to admiring friends. The specialties were home-made grape juice, fudge, and pop-corn. The interesting feature to Marie was that each guest washed her own dishes.

Cora Bowers has the cutest little blister as a souvenir of a taffy pull given by Hall girls and assisted by Marie Wagoner and Marion Elliott.

Verna Weston's mother was here to spend Sunday with her.

Florence Berlet's father and mother from Delaware, and her sister from Salina came to see her Sunday in the machine. They took their dinner out along the creek and enjoyed a family reunion picnic.

Early one morning this week a group of girls strolled over to the athletic field, and there had strange adventures. First they made a twenty yard dash for goal, thereby fearfully shocking the nearby corn. They heard a wierd "burr" in Ethel's hat, then saw some strange animals. Nor-

ma thought they were deer, but wise Ethel said they were calves. And thereby hangs a tale!

The usual "Sunday dinner guests" were out in town Sunday, for many places were vacant. Margaret Gaver was our only visitor.

Ruth Drury is fast gaining renown as a poetess. The following verses were composed by her to accompany a birthday gift to Dorothy Gilbert:

We heard this was your birthday.

We think you're twenty-two;
So thought we'd cheer you up a bit

So you won't get blue.

So Ruthie whipped some eggs up
And Inez cooked the candy;
Then we whipped it all together,
Whipped it light and dandy.

Now we've brought it to your house,

Put it on the table;

Hope you'll take it with our love
And eat it when you're able.

LOCALS.

Baxter—"Now, boys, let's all run home and be good like "Prexy" told us.

A. C. Gammill has received his appointment as supply man in the railway mail service. Mr. Gammill was elected basket ball captain for this year but dropped out of school.

First Cochrane—"What do the letters V. M. C. A. stand for?"

Second Co-ed—"You may call again."

President W. G. Clippinger is a busy man these days. Thursday he attended a city Sunday School rally at Zanesville, Ohio where he made the principle address. Friday he was in Cleveland and attended the German conference as well as attended to some other business. Sunday he spoke in the First Methodist Church of Lancaster, Ohio in the morning and at Africa in the interests of the dry campaign in the evening.

"Dad" Harris has nailed the doors of the old coal and ash hoists in the main building. This was to keep the prying eyes of the underclassmen from leading them into mischief. Dad accidentally learned that the sophomores were planning to deposit some innocents in one of them and he decided to stop the fun.

The astronomy class kindly requests all students not to mistake them for a bunch of freshmen, ducking sophomores.

Wins Prize.

Miss Ina E. Fulton, '18, was awarded the first prize for the best essay from a college student in the scientific temperance contest of Franklin county. The contest was under the direction of the Women's Christian Temperance Union of the county. The award was made Tuesday evening by Mrs. Lucy Van Kirk, the county president.

**BETTER
AND
NEATER
PRINTING**
Than Ever Before.

**The BUCKEYE
PRINTING Co.**

18-20-22 W. Main St.
WESTERVILLE, O.

O. U. STUDENTS

Have your shoe soles saved.
Go to

L. M. Downing

35 N. State St.
(Successor to L. M. Hohn.)

**K. Merifield J. G. Mead
BARBERS**

42 North State Street

Do you get the Review regularly? If not subscribe now.

ONE PRICE-THE YEAR 'ROUND

YOUNG MEN

You will always find the newest and most exclusive styles and fabrics at Kibler's. Ask your best dressed friend--
Ten chances to one he wears Kibler's Clothes.

NO MORE \$9.99 NO LESS

22 West Spring

KIBLER

NO MORE \$15.00 NO LESS

7 West Broad