

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-15-1913

The Otterbein Review September 15, 1913

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO, SEPTEMBER 15, 1913.

No. 1.

FAMOUS COACH WILL RETURN

Exendine Is Coming Back to Give Us a Good Start on the Season.

Great joy is being manifested by old and new students alike over the news that our famous old coach, A. A. Exendine will come back to coach us for a victory over Ohio Wesleyan. Nowhere is this manifested so much as among the old men who played three years ago and who learned to respect and obey his instruction.

His coming will tend to give confidence to the men. With his coaching, which is superior to anything in Ohio, we should be able to defeat Wesleyan again.

For three years Exendine turned out the best teams Otterbein has ever had. In 1911 with but a poor outlook, he whipped four freshmen into shape, and with what was left from the year before nearly defeated Ohio State University.

As all old students know, it would be a very peculiar sight to see our old coach back, and not have another with him. You will not see this strange sight, for "Cupe" will be here, and "Cupe" holds the record for enthusiasm at Otterbein.

Here we have the best possible combination for a victory, three excellent coaches, Exendine, Martin and Homer Lambert, with Lambert to also get the student body in line for all the support they know how to give.

Library Improved.

The college library was greatly improved during the summer vacation, and is now more adaptable to student use than ever. New shelves were added in both front reference rooms. In the East Room will be found all reference books and bound English magazines and magazines dealing with Sociology, Education and Chemistry. In the West Room will be found the bound magazines which are in most frequent use. Another added improvement was the labeling of all portraits stating the names of the person and artist.

COLLEGE OPENS

Excellent Attendance Marks the First Session.

The opening session of the college was held at ten o'clock on Wednesday in a rather novel but uninteresting manner. Governor Cox had been engaged to deliver the opening address but at the last moment was prohibited by another engagement. This necessitated quick action on the part of President Clippinger.

Welcome to all, both old and new, was the predominating thought throughout the meeting. Doctor Sanders cordially welcomed the students as a representative of the faculty. The presidents of the Young Women's and Young Men's Christian Association spoke, as did also the presidents of the Athletic and the Cochran Hall Associations. The resident ministers or representatives of the town churches welcomed the students from the standpoint of the churches and the Board of Trade had a representative.

(Continued on page eight.)

ATTENDANCE IS GOOD

Registration Is as High as Ever Before. Freshmen Class Larger.

The total registration Saturday morning was 282 with many more to enter. So far there are 98 new students, and the freshmen class will number at least 80.

The academy will be smaller than ever, which shows that people are realizing early in life that they need a college education.

The music students have not all signed up for their work and a great many more are expected.

The following is a list of the new students:

Girls.

Alton, Hazel Florence
Bauer, Hulda
Beers, Helen
Bercaw, Mrs. Anna M.
Blackmore, Lucile
Bower, Inez L.
Broughton, Flossie M.
Buffington, Ruth
Burwell, Loree
Byrer, Helen L.

(Continued on page seven.)

STUDENTS GET ACQUAINTED

Large Crowd Attended the Joint Reception of the Associations

The joint reception of the Y. M. C. A. and Y. W. C. A. was held in the Association building Saturday evening and was a rousing success in every way. The students assembled at 7:30 and were promptly tagged with a card bearing the inscription, "I am" (student's name) Who are you?" Then they were compelled to run the gauntlet of a receiving line. The result was that everyone became acquainted. After partners were secured by means of the mixing of separate lines of girls and boys, the members of the faculty entertained with a program. Prof. Grabill and Prof. Baker opened the program with a fine piano duet, and were followed by a reading by Prof. Blanks, who was so heartily encored that he was compelled to respond for the second time. Miss Jansen then rendered a vocal solo, and Prof. Spessard concluded the program with a mandolin solo. The students then sojourned to the "gym" where refreshments were in order.

An Evening of Fun.

One of the most enjoyable affairs that takes place during the college year occurred on Friday evening when the girls of the Young Women's Christian Association held an informal reception for the new girls, in the parlors of the association building.

The girls were arranged into ten groups each group of which performed a stunt. Many games were played also, after which light refreshments were served.

The result of the evening's enjoyment was that each one felt acquainted with every one else. One hundred and four girls were present to partake of the jollities of this occasion.

Notice.

There will be a course Solfeggio singing offered to students of the university. The aim of this course is to have students become proficient in sight singing.

ATHLETICS

R. F. Martin.

Mr. R. F. Martin, our new coach, is a valuable addition to Otterbein athletics. He was formerly director of the Y. M. C. A. at Canton, Ohio and in his student days here, was a noted athlete.

PRACTICE HAS BEGUN

Coach and Men Are Working Hard to Get Into Shape.

In Coach Martin, Exendine, "Cupe" Lambert and other old football men, Otterbein certainly has a squad of football experts, who can whip into fighting form a winning team this fall. But with all these things in our favor we can not expect to have such a team unless we have men to play. Instead of forty men on the field working for varsity places there have been but half that number. This is not the spirit that characterizes Otterbein.

There are eleven places open yet on Otterbein's football team this year. No man has his place cinched. Old and new have the same chance for the team. It will be the man who works who is going to make the team.

Then also if we want a fighting team, such a spirit must be in every man. Competition is the only thing that will bring this about. This can not be obtained unless there are men on the field to fight for each position.

Now that we are settled and that our work is arranged, let every man who possibly can, get out on the field and work. If you don't make the team remember that you are making it better by forcing the other fellows to work harder. This is the kind of Otterbein spirit that should bring the Tan and Cardinal a winning team.

GET THE SPIRIT

Otterbein Must Have a Crowd of Rooters at Delaware.

College activities come with a rush and are upon us before we realize it. One of the biggest events of the year is scheduled to take place on Saturday, September 27. Old students know what this is and new ones will soon realize what it means. On that day we play Ohio Wesleyan at Delaware.

There is no reason why we can not win this game. Coach Martin is following a good system of training and practice. He is a good leader and is getting the best out of the men. The past week has been spent in getting men into form. During this week team work, will begin, and with the arrival of Exendine real football will be taking place on Otterbein's gridiron.

Last year about 150 rooters accompanied the team to Delaware and showed a fine spirit and much loyalty to the Tan and Cardinal. This year we should have 200 enthusiastic rooters over there. Watch for the big Athletic rally which will take place within the next two weeks. All the time think about it, talk it up, work it up. **The Wesleyan Game.**

Rally Coming.

Preparations are being made for the biggest athletic rally ever held at Otterbein. Manager Hott is working hard and so is the athletic board. Keep this in mind and get ready to do your part for its success.

A Pre-Season Word.

It is a fact that the thing which creates impression around Otterbein, is the very spirit and atmosphere of the place. Others tell us so, we realize it ourselves; and thus we foster it and keep it alive. It is this same spirit that is going to make a winning team, and a well-played schedule. We have the men, equipment, and an able coaching force; and all we need is the support of everyone to make the season a success. If you can't play yourself, come out at practice to show your interest and moral support of the team. Plan to go Wesleyan for sure, plan to attend our three home games, and above all, keep up the enthusiasm and Otterbein spirit, without which, we can do nothing.

J. H. Hott, Mgr.

Wanted—More football men to report.

A. A. Exendine.

WINONA

An **ARROW** Notch **COLLAR**

A Graceful High Band Notch Collar.
2 for 25 cents
Cluett, Peabody & Co., Inc. Maker

Conklin's
Self-Filling
Fountain Pen

will give you untold satisfaction every time you fill it or write with it. Filled instantly at any ink-well by a slight thumb pressure on the

"Crescent-Filler"

No fuss, no muss. Writes as easily as filled. Come in and let us tell you all about Conklin's Self-Filling Pen.

College Jewelry

Pennants, Fountain Pens, College Stationery, Tablets, Inks and Other Supplies at the old stand of the

University Bookstore

THE Corner Grocery

No. 1 North State.

LOWNEYS BEST CHOCOLATE and a full line of the 20c and 25c CANDIES.

J. N. COONS

Bell 1-R.

Citz. 31.

B. C. YOUMANS

BARBER
37 N. State St.

TWO HUNDRED TO DELAWARE

OUR "College Shop" is a young mens' institution out and out. It's for the fellow who is ambitious in matters of dress. He'll find here the styles that dominate in this country—the very clothes the best dressed fellows in the colleges everywhere are wearing.

Just look at the array of excellent lines, all of which are exclusive here.

Fashion Clothes

L. System, Sampeck Hart, Schaffner & Marx R. B. Fashion Clothes

You young men want these clothes. We invite you to see them, to try on as many as you like. Know what your getting before you commit yourself to a purchase. English cut models with regular and patch pockets. Clothes that make you eligible wherever you go.

\$15, \$20, \$25

Mighty little prices for clothes so big in value, in looks and satisfaction.

THE UNION

This week the president will take a business trip west. He will go to the Michigan Conference at Grand Rapids and from there to the East Ohio Conference at Ashland. He will also attend the Alleghany Conference at Greensburg, Pa., where he will deliver an address on Education Friday evening.

A. R. Spessard.

Mr. Spessard has been employed to fill the vacancy made by the resignation of Mr. Gilbert.

Mr. Spessard holds a B. I. degree from Neff College which is located in Philadelphia. He has studied in New York and London since his graduation from Neff college. He has also taught in the east, at one time being the director of music in the Moody school at Northfield.

J. H. McCloy.

Mr. McCloy will have charge of the physics department at Otterbein this year. Mr. McCloy is a graduate of Purdue University, the class of 1913 with a bachelor of science degree.

Conference Is Reported.

At the church services Sunday evening, Drs. Funk, Sanders and Clippinger reported the Southeast Ohio Conference. They reported that a new financial plan had been adopted and the usual emphasis was being layed on education and especially Otterbein University.

Cut Astors for sale. Mrs. E. Gifford, 64 Plum St.—Adv.

The World is Growing Better
so is the

The Otterbein Review

Eight Pages Weekly. Contains all News of Interest, to Alumni, Students and Friends of Otterbein.

\$1.00 Per Year

Hand Your Subscriptions to J. B. SMITH

The Varsity Shop

Cleaning and Pressing

PENNANTS, COLLEGE JEWELRY, ATHLETIC GOODS, SWEATER COATS and STATIONERY.

*Latest Fall Styles at Reasonable Prices
in Tailored Clothing,*

Westerville's Only Furnishing Store

Still at the old stand—Better than ever—

Goods—the standard the world over:

Will be pleased to have you call.

E. J. NORRIS

FAVORS FOR PARTIES AND DINNERS
SUPPLIES FOR CLASS PLAYS AND AMATEUR THEATRICALS
KAMPMANN'S COSTUME WORKS

237 South High Street, Columbus, Ohio

The only **REAL** Novelty Store in Columbus.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.

Westerville, Ohio.

Member of the Ohio College Press Association.

E. E. Bailey, '15, Editor-in-Chief
H. W. Elliott, '15, Business Manager
H. B. Kline, '15, Assistant Editor

Associate Editors

W. R. Huber, '16, Local
C. L. Richey, '15, Athletic
J. S. Engle, '14, Alumnae
E. L. Boyles, '16, Exchange
Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.

H. L. Stephens, '16, Ass't. Bus. Mgr.
J. B. Smith, '15, Ass't. Bus. Mgr.
F. O. Rasor, '16, Subscription Agt.
L. T. Lincoln, '16, Ass't Sub. Agt.

Address all communications to Editor Otterbein Review, Westerville, O.

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

He is wise who listens much and talks but little.

Students new and old, the Review extends to you a hearty welcome and wishes you a most successful and pleasant life while at Otterbein.

Will We Have a Tug-of-War?

Much has been said for and against a tug-of-war between the freshmen and sophomore classes. But where is the harm in a little wetting on a warm day in the fall. Something must be done to decide which class is the strongest. Would it be better to have a football game, and "lay out" a half a dozen in each class; or a pole rush and seriously injure a great many; or would it be better to put them in the creek one at a time? We believe the best way to decide this all important question is a tug-of-war across Alum creek on a warm day.

Thank You.

The Otterbein faculty have always been very liberal in their rulings which affect the student-body. Now again they are showing their liberality in granting the students a voice in the government of the student-body.

This is not exactly in the form of a student council, because the students are not given legislative power, but the representatives of the student-body are given a chance to meet with the student welfare committee of the faculty

and register any complaint on the part of the students.

This is a great improvement over what we have had heretofore, and even though it does not give us legislative power, it is one of the best things the students at Otterbein have been offered for sometime. It gives them a chance to let the faculty know what they think about questions which arise.

Do You Use the Library?

We have been provided with a fine large library through the generosity of different persons and organizations. But how many use it? The only answer is comparatively few to the number that should.

We all have times when we have nothing to do. The library is a fine place to spend leisure time. There are pleasant reading rooms furnished by the literary societies, with all of the best magazines and daily newspapers. There are pleasant, quiet reading rooms, with two very genial librarians, who are always glad to help you find what you want. Students form the habit, visit the library every day.

Get in the Game.

New students, remember you are here to broaden your lives. You can not do it by neglecting either your mental or physical life. You will not accomplish your desired end if you shut yourself up in your room and study all the time. You need exercise. A good place to get that exercise is the football field and the gymnasium. You may not be able to come out and make the team the first year; but you can play on the second, or the third team and get exercise; and at the same time make someone on the first team play better and harder, to hold his position, thus improving the team.

"Prexy" Defends Our English.

The recent article in the Outlook written by Mr. Bok, Editor of the Ladies' Home Journal, leads me to make the following observations: First of all, Mr. Bok is a purist himself. He necessarily has faultless standards of his own in the field of English and expects the same standard and practice in others. He had a case to make out and found it easy to make it. He made very little contribution to the world of knowledge. He only confirmed

what we already knew, or at least suspected, that the English of many college graduates is bad; but he went to great pains to prove it. However he has not answered the question propounded by the subject of his article. All he has accomplished is to show that the average college graduate has a poor mastery of English and that he fails to observe one of the many business courtesies expected by Mr. Bok. In brief, "he has kicked violently into the air and wrenched himself terribly."

Now we must confess that the weaknesses pointed out are such as we all deplore. The looseness of English among our college graduates is regrettable. A few days ago I received a letter from one of our own graduates in which he said he was very "greatful" for my help. I do not claim that the college is wholly responsible for this weakness, but feel as some who replied to Mr. Bok's article, that the elementary school and high school must establish habits of correct expression. It must, nevertheless, assume its share of responsibility and confess a certain short-coming in its method of teaching English. If instead of limiting our English instruction to the courses in composition, rhetoric and literature we should rigidly adhere to correct forms in all other departments, a large amount of these defects could be overcome. Vastly more of practical worth would result if the teachers of history, economics, philosophy and science, and the teachers of foreign languages should realize that their own work is largely defective unless the students are trained to express themselves accurately and elegantly in the vernacular. Many, but not all, of these defects, must be attributed to the college teachers in other departments than that of English.

Having admitted this much, the following suggestions and questions may not be amiss:

1. Can Mr. Bok be certain that it was not the poorest or even the average graduate who replied to his question?

2. Will he be fair enough to continue his investigation by selecting an equal number of young people of the same age who have not been to college, judge them by the same standards and tests and compare results?

3. Granting that what he says (Continued on page eight.)

A Cordial Invitation
to call on

"DAD"
HOFFMAN

For

**Pennants and
Pillows**

(Reliable and true colors)

**Otterbein Jewelry
and Novelties.**

**Tooth Paste, Powder,
and Brushes.**

**Toilet Water and
Fine Soaps.**

**Ladies' Toilet Articles of
all kinds.**

**Talcum and Face
Powders.**

**Cloth, Hair and Lather
Brushes.**

**A Fine Assortment of
Candies.**

Athletic Goods

**Everything Guaranteed
to be First Class.**

**Hoffman Drug
Company**

State and College Avenue

'12. C. R. Hall, Dayton, Ohio, was operated on for the removal of cartilage from his nose. After recovering, Mr. Hall spent two weeks in Michigan.

Ex. '12. S. D. Kelley was admitted to the Montgomery County Bar this summer. Mr. Kelly is practicing in Dayton.

'00. A. L. Gantz, formerly superintendent of the Brookdale schools, has taken up insurance work at Lancaster, O.

'02. J. Hughes has been appointed Examiner of Union County. Mr. Hughes is superintendent of the New California schools.

'11. Helen Weinland is taking graduate work in Columbia University.

'09. N. F. Latto, civil engineer with the Pennsylvania Railroad is visiting with his parents in Westerville.

'12. M. A. Muskoff, of Beach City spent several days of last week in Westerville.

'12. Homer "Cup" Lambert came to town Monday at 2:30. He will remain to help A. A. Exendine on the gridiron.

Ex. '16. L. R. Mathers has secured a position as teacher of voice in Leander Clark College at Toledo, Iowa. Mr. Mathers left for Toledo last Thursday evening.

What '13 is Doing.

The Alumna Editor will appreciate corrections of any mistakes in the following:

At Bonebrake Seminary: Norman D. Bevis, Chas. E. Hetzler, R. E. Penick and Walter Van Saun.

Warren Hayes, Princeton Divinity School.

R. H. Brane, Business, Westerville.

Mary Brown Brane, At home, Westerville.

Ruth Brundage, At home, Westerville.

Henry M. Croghan, Principal of High School, Columbus Grove, Ohio.

L. M. Curts, Professor of Sci-

ence, York College, York, Nebraska.

Frances Awilda Dick, Teaching in High School, Lewisburg, Ohio.

R. L. Druhot, Mathematics, High School, New Lexington, Ohio.

C. W. Foltz, Director of Conservatory of Music, Toledo, Iowa.

E. N. Funkhouser, Professor, Shenandoah Institute, Dayton, Va.

J. D. Good, Y. M. C. A., Poughkeepsie, N. Y.

Clara Hendrix, Teaching, High School, Lewisburg, Ohio.

Blanche Keck, Teaching High School, Lewisburg, Ohio.

C. R. Layton, History, High School, Bowling Green, Ohio.

Bessie Maxwell, Teaching, Lexington, O.

H. L. Mayne, Head of Claim Department, Marshall Field Co., Chicago.

Esta Moser, Teaching, Wren, Ohio.

T. H. Nelson, Ass't. Religious Secretary Y. M. C. A., Kansas City, Mo.

Hortense Potts, In School, Hartford, Conn.

Geneva Schear, At home, Westerville, O.

Delphine Sheifle, Teaching, Xenia, O.

Fern Vance, Teaching High School, Reynoldsburg, O.

C. W. White, Principal High School, Findley Lake, N. Y.

F. E. Williams, Principal High School, Miamisburg, O.

Evelyn Young, German and Mathematics, High School, New Albany, O.

J. L. Snively, Mathematics, High School, Massillon, O.

L. M. Troxell, Teaching High School, West Carleton, O.

Ethel Berry, At home, Canal Winchester, O.

Elsie Jane Dill, Art, High School, Westerville.

Alice Miller, Teacher of Music, Philipsburg, Pa.

R. B. Sando, Anti Saloon League, Virginia.

Verna Cole, Teacher of Music, Westerville, O.

C. A. McLeod, With Goodyear Rubber Co., Akron, O.

Vacation Ties.

R. L. Mattis, '11,
Bessie Daugherty, '11,

C. R. Knauss, '11,
Vina Johnson.

R. E. Penick, '13,
Zella Groff, Ex. '15.

R. H. Brane, '13,
Mary Brown, '13.

WILLIAMS Soda Fountain AND Ice Cream Parlor

ICE CREAMS
FRUIT ICES, SUNDAES,
SODAS, ETC.

EVERYTHING UP-TO-DATE

WILLIAMS'

BAKERY AND CONFECTIONERY
18-18 W. College Ave.

THE POPULAR CAFETERIA COULTERS'

THE HOME OF
GOOD, CLEAN, WHOLESOME COOKING

N. W. Co. High and State Sts. Opposite State Capital,
Down Easy Stairs. COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High Street, Columbus
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS
WE FRAME PICTURES OF ALL KINDS RIGHT

'87. Rev. G. F. Byer, for the past ten years pastor of the United Brethren church, Fort Wayne, Ind. attended the opening exercises of the school year. He accompanied his daughter Helen who has become an Otterbein student.

For TOILET ARTICLES, MEDICINES, STATIONERY and SUPPLIES go to

DR. KEEFER'S

The advertisements in this paper have a message for you. Read them.

Miss Esther Jansen.

Miss Jansen has been chosen to fill the vacancy made by the resignation of Miss Denton. Miss Jansen is a graduate of the Oberlin Conservatory in Voice and Public School Music.

Y. M. C. A.

Doctor Sanders Speaks to Large Audience.

Most of us, who come to college have settled the question of life, that is, have decided to seek for personal wisdom and truth. All through our lives, in our best moments, the thought runs that we want to get hold of the best things in life. Yet, the thought is not a selfish one. It is a desire to be the best that we can, to be able to touch humanity with a stimulating and inspiring touch. To secure this personal wisdom, costs very highly. It takes years of pains-taking labor and the sacrifice of money and positions in the business world.

The majority of college men are serious minded and take a serious view of life. Of course no men have a more perfect right to be happy than college men, but it costs an effort to secure the best, and the realization of that fact gives us our serious moments. To reach the best we must live a well rounded life. The class room develops the intellectual side, the athletic field the physical side and the Church and Y. M. C. A. the spiritual side. We can not drop one of these from our lives without the loss of its development.

Our convictions, measure our actions, and our actions result in habits. Let us form good habits by noting the laws of the Bible and transcribing them into our lives. Then when we face our

task in life, we can face it squarely with a satisfaction and confidence that we will do it right and do it well.

Foot Ball Schedule.

The following schedule has been arranged by Manager Hott. Otterbein may well be proud of such worthy opponents after the season of last year. It behoves each student to stand by the team and attend every home game and do all possible to clean up the list.

Sept. 27—Ohio Wesleyan at Delaware.

Oct. 4—Kenyon at Gambier.

Oct. 11—Antioch at Westerville
Oct. 18—Akron at Akron.

Oct. 25—Ohio at Westerville.

Nov. 1—Ohio Northern at Ada.

Nov. 8—Wittenberg at Westerville.

Nov. 15—Denison at Granville.

Nov. 22—Marietta at Marietta.

'02. Dr. P. H. Kilbourne, a prominent physician of Dayton spent the last of the week as a guest of Professor L. A. Weinland.

'11. Glen Arnold is the newly elected Professor of English and History in Sugar Grove Seminary, Sugar Grove, Pa.

'01. Dr. Frank Oldt, Mrs. Oldt, '06, and children are returning to Sin Lann China, where Dr. and Mrs. Oldt are engaged in missionary work.

J. A. Bendinger.

Mr. Bendinger has been elected head of the vocal department at Otterbein. He is a graduate of the University of Wisconsin, and has been recently employed at Ohio Wesleyan University. However he is not new to Otterbein, as he was formerly a teacher of voice here.

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.
80 I-2 N. High St., COLUMBUS, O.

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Headquarters for Eastman Kodaks and Supplies, Fine Perfumes and Toilet Articles.

See Dr. V. C. UTLEY in our Optical Department and have your eyes examined and fitted. Any lense duplicated.

Opera Glasses for sale or Rent.

Parker Lucky Curve Fountain Pens.

Your patronage solicited.

YOUNG MEN'S HATS

The Popular Eastern College Styles for fall are here.

ALL \$2.00

Exclusive Shapes and Patterns in caps50c to \$2

Korn
HATTER TO FATHER AND SON

Two Stores.

185 S. High. 285 N. High.

COLUMBUS, OHIO.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO.

JOHNSON'S FURNITURE
STORE

Is the place to buy the Furniture
to make your room look cozy.

Remember the place.

15 N. State St.

ALTON GAMMILL
BARBER SHOP

Watch for the Gents' Furnishings
No. 4 S. State St.

Have your SOLES saved
go to

COOPER
The Cobbler.

No. 6. N. State.

There is no Guessing about it
Students.

MOSES & STOCK

Carry the best for all kinds of
Spreads.

Anthony F. Blanks.

Mr. Blanks, is the new professor of the public speaking department. Mr. Blanks comes to us from Ohio Wesleyan University, where he held the same position. He holds an M. A. degree from Vanderbilt University and also from Ohio Wesleyan.

In 1907 Mr. Blanks made a seven months' tour with the Vanderbilt Strollers through England and on the Continent, meeting with much success. During the past summer he has been a member of the "Quality Company" which has appeared in many cities of Ohio and Indiana.

ATTENDANCE IS GOOD.

(Continued from page one.)

Czatt, Vesta D.
Corneet, Laura
Donlinger, Eva
Elliott, Marion
Eubanks, Merle F.
Freeman, Mary May
Garrison, Clara B.
Grossman, A. Mildred
Griffith, Mary
Hambel, Esta F.
Harriott, Hazel
Hill, Ethel May
Hoffert, Claire
Keller, Alma
Klepinger, Edith M.
Kohr, Alma
Leshner, Mary
Loury, Mabel
Lybarger, Elenore P.
Martin, Goldie Fern

Marshall, M. Margaret
Mayne, Tillie
McDonald, Ethel
McElwee, Avonell
McFarland, Lola B.
McMackin, Iva M.
Moog, Grace E.
Norris, Maude W.
Rappold, Orville
Rayot, Rena R.
Raymond, Harriet M.
Scott, Ella C.
Spangler, Hazel M.
Stauffer, Nora
Thomas, Ruth
Tippie, Nellie A.
Van Kirk, Ruth M.
Wagle, Olive
Walker, Althea K.
Walcutt, Gladys P.
Weik, Mabel
Weir, Marguerite

Boys.

Bennett, Cecil A.
Bercaw, Henry Davis
Booth, Clarence L.
Bradfield, Richard
Brown, Harold L.
Cassel, Homer D.
Czatt, Milton
Cheek, Guy
Conkle, Calvin
Counseller, Samuel R.
Davis, Donald H.
Downey, Elmer
Evans, William
Garver, John
Gieger, Hoover Harold
Hall, Herbert W.
Huber, Ramey H.
Jones, Russel
Kelser, Fred W.
Mackin, Frank R.
Manongdo, Manuel
McKinney, Donald G.
McCombs, Floyd H.
Merrill, Charlie A.
Mignerey, Floyd B.
Moore, R. Wilber
Moore, Lawrence L.
Naber, Peter G.
Nerly, Anthony W.
Peden, Arthur P.
Pelton, Veritz R.
Proctor, Gara M.
Rammelsburg, Clay
Ross, Stanley
Ross, Thurston H.
Seneff, Richard L.
Sheetz, Virgil E.
Shumaker, Joseph M.
Slusson, Gaston
Smith, Homer K.
Thrush, Burton
Thrush, Valdo
Turner, Chas. E.
Vance, Floyd J.
Walters, Charlie
Watts, Raymond
Wood, Stanton

Clovis V. Neiswonger, '09, son of Rev. and Mrs. W. C. Neiswonger, Dayton, Ohio, died September 5. Mr. Neiswonger's death was caused by tuberculosis from which he had been suffering for a year. After his graduation from Otterbein in 1909, he became principal of the Hilliard, Ohio schools. Two years later he was advanced to the superintendency of the same schools which position he held until illness compelled him to give up his work.

Good Tailoring

When you place an order with Martlin you pay no deposit. You take no chances.

Martlin knows his business. He knows how to make and fit clothes. He knows the kind of clothes you should have. The color, the style, the cut and knows when it fits.

For twelve (12) years he has been doing business on State St. and has hundreds of satisfied customers. The people have confidence in him. You can't go wrong. Come in tomorrow, you will be amazed at the wonderful display of woollens. He has the pattern to please you. The price will suit you. Leave the rest to Martlin.

J.B. Martlin
TAILOR
FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.
COLUMBUS, O.

The College Book Co.

REFERENCE BOOKS OF ALL KINDS ON ALL EDUCATIONAL SUBJECTS

15th Ave. and High St.
COLUMBUS, OHIO.

CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, Etc.

The Livingston Seed Co.
SEE H. W. ELLIOTT.

REFINED
MOTION
PICTURES

The WINTER GARDEN

GOOD MUSIC

ATTRACTIVE SURROUNDINGS

Announcement of the

Opening Date Later

COLLEGE OPENS.

(Continued from page one.)

The most interesting features were numbers rendered by our new professors of music. An excellent vocal solo was given by Miss Jansen, accompanied by Mr. Spessard on the cello. Mr. Bendinger, the new head of the voice department greatly pleased his audience by his excellent performance. Everyone was made to feel at home and the outlook is very bright for Otterbein.

"Prexy" Defends Our English.

(Continued from page one.)

is true, will he suggest courses of study and methods of instruction by which these errors may be eliminated and correct habits established?

4. If he should finally prove his original proposition, that the college does not make good, will he be generous to suggest to a responsive public a newer and better method of training?

W. G. Clippinger.

Mention the Review when buying from advertisers.

COCHRAN HALL.

Cochran Hall has opened its doors for another happy and prosperous school year. Some of the former members did not return, but we welcome the many new girls from various parts of the country, who have come to join us. Every room is filled and it was necessary that some take rooms in town.

On Wednesday evening a reception and business meeting of Cochran Association was held in the parlors of the Hall. Two new members were elected to the executive board, to complete the list of last year. An informal program was rendered, after which refreshments, furnished by Mrs. Carey, were served.

For a few days there was a great amount of excitement and tumult, but at the present time the Hall is in an orderly condition, and everyone is ready for good and conscientious work.

Pauline Watts and Miss Kirkwood were guests of Mary Williamson on Sunday.

Mrs. M. L. Laird of Mt. Healthy, Ohio, is spending a few days with her sister, Mabel Weik.

Otterbein to Have a Student Council.

At the opening exercises of the college last Wednesday morning, President Clippinger presented the proposition of a student council to the students, and took a vote upon the question which passed and hence forth Otterbein will have a student council.

The council will consist of a representative from each class, and one from each of the following organizations: the Young Women's Christian Association, the Young Men's Christian Association, the Athletic Association, the Cochran Association, and the Music and Art Associations.

The council will meet with the student welfare committee of the faculty and can present the views of the students to them. This will give the students a chance to present their views to the faculty and it will also give the faculty a better chance to find out exactly how the students stand upon questions which come up from time to time.

Subscribe for the Review and get all the news.

C. W. STOUGHTON, M.D.

31 W. College Ave.

WESTERVILLE, O.

Citizen 110

Bell 190

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones

Citizen 26.—Bell 84.

O. B. CORNELL, A. M., M. D.

Office over Day's Bakery

Residence Squint State St.

Office Hours—8 to 10 A. M.

1 to 3 P. M. 6 to 7 P. M.

Citizen Phone 106.

John W. Funk, A. B., M. D.

Office and Residence

63 West College Ave.

Physician and Minor Surgery

Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

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

Dentist

17 W. College Ave.

Citz. Phone 167

Bell Phone 9

If you want to save money read the ads in this paper.

You are wise

*you know good clothes
when you see them*

Look at Kibler's

*\$9.99 no more no less
22 West Spring*

*\$15.00 no more no less
7 West Broad St*