

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-22-1913

The Otterbein Review September 22, 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 22, 1913.

No. 2.

PHI KAPPA DELTAS ENTERTAIN

A Good Time Enjoyed by the New Girls.

On Friday evening, Philalethea held her annual fall push at the home of Mary Alkire on North State street. A jolly crowd of girls chaperoned by Mrs. F. J. Resler arrived at seven thirty o'clock. The large spacious rooms were decorated for the occasion, carrying out the society colors, pink and white.

After the crowds had gathered in, partners were arranged, after which everyone passed to the expansive lawn in front of the house, where numerous games were played. During the games and afterwards too, several piano selections were rendered. Many songs including the college songs were sung. Good college spirit was shown by all those present.

Another interesting fact was the presence of so many of the faculty ladies. We are always glad to have them with us. We welcome the new lady members of the Faculty, especially those who are with us probably for the first time.

After several happy hours had passed, a light lunch was served in the dining room. This room was prettily decorated also, and was lighted with pink and white candles.

Nearly a hundred girls were present to share in the jollities of this happy occasion.

New Extinguishers Are Installed

The old fire extinguishers, which have graced the halls of the administration building for many years, have been taken down and discarded. New ones have been put up in their places, which are of the latest model. The new ones have been put in their places, which are of the latest model. The new ones certainly are in appearance a great improvement over the old ones. Twenty-one have been placed in the halls of the administration building.

QUESTION IS SUBMITTED

Representatives Come to Make Arrangements for Debate.

Representatives from Heidelberg and Muskingum came Saturday afternoon, and met with two members of the local public speaking counsel to make plans for the coming triangular debate.

Arrangements were made which are to go into effect soon, if they are ratified by the Oratory Associations of the three schools.

The question considered was the Municipality ownership of street railway systems in cities of over 25,000 inhabitants.

The date of the debates was set for March 6th, but this may be changed.

While Otterbein has lost some of her debaters of last year her chances of winning are very good. Professor Blanks is very much interested in the work and with the co-operation of the students, our former enviable reputation in debate will be upheld this year.

Foot Ball Rally Is Coming.

The big pre-season event of the year is scheduled to be pulled off on Wednesday evening at 8 o'clock. To new students this should be especially interesting for it will be the first athletic meeting. The first part of the "get together" will be held in the chapel. Here there will be "ginger talks," spirited yells, college songs and a feast of Otterbein spirit.

Following this there will be a big bon-fire on the athletic field. The prominent features of this part of the program will be the "stunts" by the different classes. If the classification is not made until Tuesday it will take some quick thinking on the part of the different classes to make this a success. Everybody should be ready to spring something, so that their class may make a big show Wednesday night.

One and all come out and get the Otterbein spirit.

HOLIDAY GRANTED

Faculty Dismisses All Classes on Friday Afternoon.

The faculty started a new precedent in allowing the students a half holiday on Friday afternoon to attend the board of trade picnic. The holiday was unexpected and very much appreciated.

The picnic was held at Minerva Park and between two and three hundred were in attendance. All stores of Westerville were closed during the afternoon, but a few reopened in the evening. An excellent band furnished music for the occasion and succeeded in arousing a great deal of enthusiasm by playing about town in the morning.

The main feature of the picnic was a base ball game between two picked teams. Tugs-of-war were also held, in some of which the ladies participated. The board of trade is a live one, and is to be congratulated upon the success of its picnic.

"PUSH" WAS GREAT

Literary Societies Entertain Freshman with a "Push."

Last Monday evening the Cleiorhetean and Philophronean literary societies and guests from the new students, met in their halls at seven o'clock and hiked to the Merwine home south of town for a jolly good time.

Upon arriving festivities started among the hundred and forty-three present. Games were played, college songs and yells were indulged in, and last but not least a great "feed" was enjoyed.

At ten o'clock all returned home declaring that they had had a jolly good time.

Late Registrations.

Since the last issue of the Review appeared, the following new students have registered:

Girls.

Rugg, Ethel M.
Jones, Mary E.
Maine, Alice L.

(Continued on page three.)

WE WILL HAVE

A TUG-OF-WAR

In All Probability Otterbein Will Have a Tug-of-war.

The faculty have been debating as to what is the best way to settle the freshmen-sophomore class scraps. They have just about decided to set aside a half day and have a tug-of-war.

Owing to the fact that the freshmen class is not yet organized, a final decision has not yet been rendered. But as soon as the new men are classified and organized the faculty will pass upon the question and in all probability will set aside a half day for a tug-of-war, which will be the only class scrap allowed.

OUTLOOK IS GOOD

New Men Are Showing Good Form.

To those who have been watching Otterbein's foot ball squad during the past week the prospects for a successful season look exceedingly bright. Coach Martin and Exendine are developing a mighty strong team. A fine lot of tricks have been given the boys, besides the regular foot ball plays, so that it will take a very fast and heavy team to stop them.

Elliott, Herrick, Weimer Bailey, Bronson, Summers and Plott are the old men who are again working hard to make Wesleyan bow to the Tan and Cardinal. Elliott is playing his same hard game at end while Herrick and Bailey are holding down the tackle positions in good form. Russell Weimer has been playing center. Bronson has been shifted at quarter, half and end, and will make a good all around man.

Summers seems to be a fixture at half and plays an excellent game. Captain Plott will play full back and exhibits that same spirit, and hard playing that he did last year.

Of the new men, Watts, Lingrell, Seneff, and Campbell have
(Continued on page two.)

TWO HUNDRED TO DELAWARE

OUTLOOK IS GOOD

(Continued from page one.)

made the best showing. Watts has been worked at quarter and Seneff at center. Lingrell who played with Antioch last year has been playing half and shows speed as well as good line plunging ability. Counsellor, Walters, Hert, Roth Weimer, Kratzer, Garver, Neally, Huber, Bierly, Meyers, Thursh, Shumaker, and Weber are going to make a hard fight for permanent placed on the team.

Ohio Northern.—About one hundred students from the Ada college entered Lima last night just before midnight and proceeded to tear up things in general. Led by cheer leaders, they made their way through the business section, smashing the windows of several saloons by hurling bricks through them. Later they split up in smaller bands and succeeded in terrorizing the residence district for the remainder of the night.

The police broke up the disturbance this morning by charging the students who had collected in a body on the high school campus. Two were arrested and are held in the jail for assault.

Ohio State—The annual "Cane Rush" was won by the sophomore class, after three minutes of fighting. This is the second time in history of the institution that the rush has been won by a sophomore class.

Ohio State like many other colleges is experiencing a shortage in the number of football candidates. Only about thirty-five men eligible for Varsity football have reported for practice.

J. H. Hott

Manager Hott has given the team a very good schedule. He has been working very hard and will put the team on the field, Saturday bedecked in new suits.

Capt. H. C. Plott.

In Plott, Otterbein has one of the best captains in the State. He is an exceptional player and puts up a hard steady game at all stages of the contest. As a leader, he is enthusiastic and earnest. He instills into his men that never-give-up spirit, which is characteristic of himself. With such a captain and coaching we are sure to get the very best out of the material which is out for the team.

The following is an additional argument along the line of the editorial on "Smoking":

Mr. Edison said a very sensible thing about never drinking alcoholic beverages because he had better use for his head. If one has any use, at all, for his intellectual or moral facilities, he does not want to poison and befuddle them through the taking of alcohol into his system. The other day, in response to a question as to his use of cigarettes, Mr. Edison said that not only did he not use them, but that no boy who did could work in his laboratory, and then he concluded with this striking sentence: "In my opinion, there are enough degenerates in the world without manufacturing any more by means of cigarettes." It is hard enough to conserve our physical and mental energies without doing what is directly injurious to them, and conservation has come to be one of the watchwords of the day in which we live.—Tama News.

"The team is progressing slowly but with Exendine and Martin's coaching should round into good shape before the Delaware game. We need the support of every student on the side lines and in the stands. Every man is going in against Delaware to win." —Captain Plott.

"PROFS" WILL TALK

A Series of Lectures Will Be Given by Professors.

A series of talks by various professors on the faculty will be given, one each week, beginning with next week. These will be an interpretation of the traditions, the present character, and the future purpose and aim enjoyed by every student both old and new. The first talk will be on the subject, "The Material Spirit of Otterbein" by Doctor T. J. Sanders on Friday morning.

The following are the rest of the series.

2. The Social Spirit.
3. The Moral Spirit.
4. The Religious Spirit.
5. The Denominational Spirit.
6. The Athletic Spirit.
7. The Academic Spirit.
8. The Future Spirit.

These are intended to be an interpretation and appreciation rather than an idealistic presentation or a hortatory appeal. Let us strive to make them a reflection with a comment on Otterbein as she was, as she is, and as she should be. The names of the professors who will speak on the other subjects will be announced later.

Mandolin Club Formed.

Professor Spessard is working hard to complete the organization of the Mandolin Club for this year. The aim is to have the club consist of ten members, two guitars and eight mandolins. Several men have reported but not enough, and every man in school who has had any experience whatever with either instrument should tryout for the club. There is a possibility that the club will accompany the glee club, but this is very uncertain and depends on the number who turn out and the quality of its productions. Come out, fellows, and help make it a success.

Public Speaking Council Reorganized.

At a meeting of the public speaking council this noon the debate question was discussed, but nothing final was decided upon. However the council was reorganized and E. E. Bailey was elected president. Another meeting will be held tomorrow and the debate question decided upon.

RESTAURANT

G. M. Geis Successor to Kratzer.
39 N. State.

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.

Students To Be Seated.

The classification committee have had a very busy time this year, classifying the new students, and it has taken a much longer time than usual. However the students will be assigned permanent seats for chapel tomorrow morning.

News has been received of the marriage of Miss Ada May Buttermore, '11, to C. H. Kohler on the fourth of September, at North Lawrence, Ohio. Mr. Kohler, '09, is teaching in the west. Both parties are graduates of Otterbein.

G. G. GRABILL

Professor G. G. Grabill, the head of Otterbein's Conservatory of Music is a very busy man this year. As all of his assistants are new to Otterbein his work is a little heavier than usual. However, all the new professors are very capable in their various lines of work and the prospects are

bright for a successful year for the Conservatory.

Besides his Conservatory work Professor Grabill is accompanist for the church choir and also intends to sing with the glee club. Professor Grabill is a firm friend of the students and all wish him the best of success.

Athletic Field To Be Completed.

When the class of 1911 agreed to procure a new athletic field for Otterbein, two men promised to put the field in shape by putting a fence around it, and a few other improvements. These men were M. H. Mathews and E. S. Barnard. Soon after the field was procured Mr. Mathews was taken sick and has now fully recovered and the work of financing the improvements will be started at once.

Both of these men are graduates of Otterbein and have the old spirit. Mr. Barnard is the Vice President of the Cleveland Baseball club.

Mr. Mathews is the President and General Manager of the Thomas manufacturing company of Dayton, Ohio.

With these two men at the head of the movement Otterbein should soon be able to complete her athletic field.

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

Late Registrations.

(Continued from page one.)

Fetters, Aerie L.
Corl, Bertha
Snively, Virginia
Boys.

Ewing, Benj. E.
Elming, John D.
Jones, Ernest L.
Casto, Willie
Cornetet, Wendell H.
Lingrell, Elmo
Gifford, Ray
Vigor, William

The total registration is now 315 with many more music students to register.

Attention

Be loyal and wear
arm bands to the
Wesleyan game, 10c

THE VARSITY SHOP

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.*

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.

C. W. STOUGHTON, M.D.

31 W. College Ave.

WESTERVILLE, O.

Citizen 110

Bell 190

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.

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 Souht State St.

Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.

Citizen Phone 106.

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

Dentist

17 W. College Ave.

Citz. Phone 167 Bell Phone 9

For **TOILET ARTICLES,**
MEDICINES, STATIONERY
and **SUPPLIES** go to

DR. KEEFER'S

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, Alumnal
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

What Others May Not See.

If each man's secret, unguessed care

Were written on his brow,
How many would our pity share
Who have our envy now!

And if the promptings of each heart

No artifice concealed,
How many trusting friends would part

At what they saw revealed!

New Students Lack Spirit.

Otterbein has not enough men on the football field. The only reason we can see for this is, that the under-classmen are not showing the spirit of old Otterbein.

It is true that practice is hard, and the second team has very few games with the exception of the pummeling they get from the first team every night. But if we are going to have a good first team we must have a good second team to make them work for their positions. It is true that there are many of the upper classmen who are not doing their part, but that does not relieve the under classmen from their duty.

It is an exceptional player who can come out and make the team the first year, and the majority of the men do not do this, but are forced to play on the second team a year or more before they can make the first team. New students, we need you on the field. Come out and get in line for next year's team.

Extracted from "A Father to His Freshman Son."

Make it your business to get acquainted.

Don't try to change the ways of the college.

Remember you are a freshman.

Study to put more into the world than you take out.

Study to shoulder the biggest load your strength will carry.

Watch your language.

Go to church.

Don't Smoke.

Every year the question of smoking is forced before the student body. Some who come here have no respect whatever for the laws of the school or for themselves, when it comes to the use of tobacco. Students usually come to this small Christian college to broaden their lives. But many are failing to do this to any great extent simply because they use too much tobacco. A student who continually saturates his system with smoke can not get the best out of his studies. And the one who lowers himself enough to smoke a cigaret, certainly can not hope to get very much out of the college, especially when their use is positively prohibited among the students.

The use of tobacco not only lowers the standard of a student's body; but also is a detriment to the athletics. As it is a forming drug the men can not leave it alone during the athletic seasons; and of course are not able to play as well as if they were not under the influence of it.

On Going to Columbus.

Many new students start out every year to amuse themselves by going to Columbus. Where they get the amusement is a question. It maybe that they like the ride, in that case they get their money's worth. But what becomes of the studies while they are away. They usually make good resolves not to neglect their school work, but soon a good show comes along and then their good resolutions are broken. Going to Columbus on business is a different proposition, but every year many fail to get all out of college that they should because they get the habit of going to Columbus.

It is not the shows that do the harm but simply the time which they take. Two hours are lost on the car and from two to three hours are lost while seeing the play. If this happens very often it seriously injures the student's chances of getting through in his studies.

CLUB TALK

The Club Talk columns are for the use of the students. However we will not print personal attacks upon anyone at any time. If you can suggest anything that will better Otterbein, we want you to do it through the Club Talk columns of the Review.

All articles must be signed, but signature need not be printed.

Hand or mail all contributions to the Assistant Editor, H. B. Kline.

Editor of Otterbein Review:

Much talk has been going the rounds of the students about Otterbein's yells and cheers. Some say that Otterbein does not have enough of good lively college yells and such is undoubtedly the case. We should have at least a half-dozen.

It is impossible for a cheer-leader to lead the cheers in such a way as to encourage the team with only three yells at his disposal. Such cheering becomes monotonous to both the team and the rooting squad. Otterbein will hold her cheer-leader tryouts on Wednesday at the annual football rally. Can not something be done and some new yells be tried out at that time also?

This is a very timely question, as we are at the beginning of the football season and might be taken up by our college papers. A yell contest with a year's subscription as a prize would surely bring out some good new yells. Certainly it should be looked after in some way if Otterbein is to have successful rooting this year.

A Student, '16.

What Would Happen

If Westerville would have a fire when the water was turned off?

If the freshmen "saddies" wore out?

If a few new sidewalks were built near the campus?

If we had forty men out for practice?

A Cordial Invitation
to call on

"DAD"

HOFFMAN

For

**Pennants and
Pillows**

(Reliable and true colors)

**Otterbein Jewelry
and Novelties.**

**Tooth Paste, Pow-
der, 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

Y. W. C. A.

The President Leads First Meeting of the Year.

Miss Maude Owings, the president of the Young Women's Christian Association led the first meeting of the year last Tuesday evening. This association is not merely local but international as well. The one great purpose of this world wide movement is to bring girls into closer relationship with their Savior.

As an association of this kind is very large, it includes a great many lines of work. Committees of girls have been chosen to carry out each form of work. Each committee chairman explained the purpose and duty of her department. We, as members of the association feel that the duty of each girl is to do the best that she is able.

A new suggestion for Bible study was presented and explained by Miss Nelle Shupe. The plan as stated is to have the Bible study lessons taught instead of the International Sunday School lessons. The plan was willingly adopted and it is hoped that this new idea will prove a great success.

Y. M. C. A.

President Newman Leads Second Session of the Year.

"The Second Mile" was the subject of a very interesting meeting, led by A. B. Newman. The second mile is the basis of many helpful things in life. It is the basis of the home. What would a home become if everybody did only what was required of him? Certainly our model homes do not harbor these conditions. It is the going of the second mile that makes them models. If everyone was willing to go the second mile we would have no broken hearts, no quarrels, or divorces.

What would our school life be if our teachers and the students refused to go the second mile? The teachers who win and hold our respect are the ones who are willing to go the second mile, and to devote extra time to our problems. Many of our parents are compelled to go the second mile in order to keep us in school. Even a student can not win the respect of his fellow students, if he is not willing to do a little extra work to help some one else.

Old Otterbein, itself, would not exist if some one had not been willing to go the second mile.

The difference between the Church and the world is that the Church is willing to go the second mile. Christ went the second mile for us. The man who is willing to go the second mile is the man who makes good in every form of life. He is honored and respected by all men, and after all is the man who finally gets the most good out of life.

Summary of Report.

Believing that the student body of O. U. and patrons of the Review are deeply interested in the work of the local church, we give a brief summary of our pastor's report for the year just closed, and also of his pastorate extending over a period of seven years. The record is one of which the local congregation and the entire denomination may have a feeling of just pride.

During the past year 101 names have been added to the church roll, \$1244.16 has been contributed to Foreign Missions, \$628.06 to Home Missions, \$1066.82 to Church Erection, and to educational \$1156.09. The whole offering of the church for all purposes for the year was \$9288.93.

Within seven years 437 were received into church membership. Seven years ago the membership was 340. The present membership is 517, or a net increase of 177. Within the same period the enrollment of the Bible School has gone from 325 to 690. The Society for Church Work, Missionary Society and the Christian Endeavor have had a corresponding increase in their membership. The Telescope subscription list has been increased from 56 to 105 and the Woman's Evangel from 60 to 100. During the seven years the church is credited with having paid, \$3270.07 to Home Missions; \$1284.35 to Church Erection; \$5996.55 to Education; \$7659.21 to Foreign Missions; \$1668.55 to the Anti-saloon League and for all benevolences including the above \$22,242.90. The local expenses for the same period were \$23,250.87. The grand total for benevolences and local expenses is \$45,493.77.

The above report is surely an enviable one for any pastor to submit. Rev. Daugherty is now starting his eighth year as our college pastor. This year special emphasis will be laid upon the erection of a new church.

IF THIS COOL WEATHER
CONTINUES SOON THERE
WILL BE SKATING.

Bale & Walker

KEEPS THE SKATES
TO USE.

COULTERS' CAFETERIA

SERVES THE BEST AND IS THE BEST.

N. W. Co. High and State Sts.
Down Easy Stairs.

Opposite State Capital,
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

Let Us Forget.

Let us forget for a little while
There is anything in the world
but smile,

We live so long with our trial
and care,

We almost forget that the skies
are fair,

The lands are ringing with song
of bird,

The fields are green and the tender
word

Is good to hear as it used to be
When you used to walk with
your arm around me,

And your hand in mine, and the
way so sweet

With roses of April beneath
our feet.

Let's forget that it is not so
As it used to be in the long ago,

And hand in hand and heart to
heart

Take up our life for another start.

—The Bentztown Bard.

NEAT AND ATTRACTIVE PRINTING

YOU get that kind
at The Buckeye
Printing Co. plant.
Latest types, skilled
workmen, highest
grades of papers.

20 W. Main St., Westerville, O.

B. C. YOUMANS

BARBER
37 N. State St.

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

'07. E. L. Porter, for several years superintendent of the West Jefferson schools has been given supervision over all the schools in that township. An increase in salary of \$250 per year is the best indication of Mr. Porter's success.

'13. Clifford Moss is doing graduate work in Ohio State University.

'87. Rev. E. M. Counsellor, pastor of the United Brethren Church at Pleasant Grove, Ohio, conducted devotional exercises in chapel Friday morning.

'12. Channing Wagner, who has been teaching Science in the Urbana High school has accepted a similar position with increased salary in the High school at London, Ohio.

'11. Frank Wells is taking graduate work in Ohio State University.

The following are pastors of United Brethren Churches at the places named.

S. F. Wenger, '11, Hepburn, O.
J. B. Bovey, '92, First Church, Lima, O.

L. M. Moore, '11, Rising Sun, Ohio.

W. H. Huber, '12, West Mansfield, O.

H. M. Worstell, '07, Oseola, O.

W. E. Ward, '05, Colburn St., Toledo.

J. H. Harris, '98, Fifth Avenue, Columbus.

A. J. Wagner, '75, Avondale, Columbus.

Glen Spafford, '13, Hillsboro, Ohio.

C. O. Callender, '03, Delta, O.

Ira D. Warner, '11, Oak Street, Dayton.

C. E. Hetzler, '13, Carmonte, Dayton, O.

R. E. Penick, '13, Olivet, Dayton, O.

Walter Van Saun, '13, Harrison, O.

Norman Bevis, '13, Millville and Springboro.

M. O. Stein, '10, Waterhouse, Ohio.

C. W. Kurtz, '92, has been re-elected Superintendent of the Miami Conference.

News has been received of the marriage of Miss Edith Rasey, Ex. '16, to Rev. D. J. Good who is a graduate of Otterbein University. After a trip through the West, they will be at home in Anderson, Ind., where Rev. Good is the pastor of the First United Brethren Church.

NEW MEN IN CONSERVATORY WORK

Foltz and Mathers Map Out Strenuous Campaign.

The conservatory under the direction of Foltz is increasing in numbers rapidly. The pupils are showing marked enthusiasm and a record breaking year in attendance and results is predicted.

Special courses in Harmony, Public school music and History of Music are being offered and it is up to the students and those connected with the college to take advantage of this opportunity.

The pianos are in good shape at the present time.

Mathers Begins Choral Work.

Great attention will be given this year to choral work and public recitals in both piano and voice. The voice department under the enthusiastic Mathers is well filled at the present time but he is very anxious that a few more of the students sign up in order that they be in better shape for the coming year of glee club and school work.

Club Trip Promised.

A meeting of the old members of the club will be called the first of the week and a tryout will follow for the prospective members. A number of trips will be booked which will be taken during the year. If sufficient material is found, a girls' glee club will also be organized.

Otterbein Men Work Hard.

Both Foltz and Mathers are laboring hard to build up their departments and the Otterbein men realize that hard work and that only, can accomplish very much the first year. Mathers spoke twice in chapel concerning the glee club work, urging the co-operation. The meeting next week is for everyone and Mathers has no favorites.

Alumnae and former students are surely making a "hit" at Leander Clarke. The above article is an exact copy of an article in the Leander Clarke Record.

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 caps 50c 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.

AN APPEAL FOR SPIRIT.

(C. F. Bronson, '15.)

We have arrived at the time of the year when questions of vital importance must be answered by each of us. We have returned from our respective homes, and now we have launched into a new year of our college activities. For many of us, our last year of college life has started. We are rapidly nearing the completion of our education and preparations for a larger use. Some of us have another year and still others two to plan for this great end.

But many of our number have entered college for the first time, and to these men the problems seem larger and more numerous. The society problem seems gigantic in its entirety. When we choose the society to which we will ally ourselves forever, to whose colors and emblem we will always be true we have settled one of our greatest perplexities. Then to, we have to accustom ourselves to new teachers and new branches of study. We have changed our homes and environments and every thing presents a new aspect. We are perplexed at the divided manner of things. We are approached by men from one society and then more from the other until we scarcely care to give the thing a thought. But now gentlemen we must come together on one subject. We must unite forces, and brave the same problem. We must better our athletics.

For some years past it seems that our various athletic activities have been on the slide and they are sliding downward. Our various teams have not been as successful as they should have been. We can not point with the same pride at our almost undefeatable teams as we formerly could. In fact we are dissatisfied with the situation. Now why? Is it because we have not the material in school? No, we have more and better men in school now than ever before. 80% of our men are high school graduates against 30% some few years ago. Is it because we have chosen incom-

petant leaders? No, because our late captains have been individual stars. Is it because of a poor coach? In some instances this may be the case but generally speaking we have had as good a coach as is to be found in the State of Ohio. Then what is the reason for such a deplorable condition of affairs? It is because the student body has neglected to do its part. It is because the true fighting spirit is dying in our students. Our various athletic teams have not been supported as formerly. This condition of affairs must be remedied before we can expect to stand among colleges of our rank in athletics. Now what is to be considered the best remedy. It is clear that it is the student body that must act.

We are now at the best time of year for action. Every body is in tune with the season. Life is at its best. New students must be filled with the old Otterbein spirit of which we have heard so much. But whose presence has been so long missing. At this launching of a new season we must revolutionize our spirit. An athletic rally is about to take place. Let this be the birth of new activities. For the coming year we have a selection of the best captains. We have elected the best managers. Now we must each do our part. We must support our teams to the end. We must encourage them by our presence and action at practice, and at games.

A football schedule of unusual strength has been arranged. Men are on the field laboring under coaches, that are able to build a winning team with the support of a loyal student body. The basket ball schedule is being completed and a chance for revenge could not be made better. With these teams supported as they should be the baseball, track, and tennis teams cannot fail.

What will be the result of this installation of spirit into the student body. Will it stop with athletics. No. Our Christian associations will profit by its presence. A new attitude will be noticeable there. A united effort will better conditions in that in-

stitution. Class rooms will be more enjoyable when we feel that we are all fellows striving for the same end.

The alumni stand behind us and urge us on to that end which was so dear and close to them. They are still interested and await anxiously the results of this year. While talking to many of them, we are impressed by their words of encouragement. And now why not this great achievement. Every fellow to his part. Then can we be stopped? Can Wesleyan or anyone beat us? Will it pay?

We must do our part well and then it will be with pride that we can look back upon this the greatest year for Otterbein and the greatest year in the lives of each of us.

EXCHANGES.

Lebanon Valley—In a couple of weeks the new gymnasium work for all students, both men and women, will be started as soon as possible.

Ohio University—The official publication of the University—"The Green and White" has been changed from a magazine form to a purely newspaper form. The staff has been reduced six members.

Twenty thousand dollars has been given by Andrew Carnegie, the donor of the University library, for the purpose of enlarging it by one-half its present size.

Leander Clark—Hon. James Wilson, ex-secretary of agriculture, was one of the more prominent speakers of the inaugural exercises which led to the investing of Marion Richardson Drury, A. M., D. D. with the presiding of his Alma Mater.

Ohio State—Ohio State has opened her doors for another year's work. About four thousand and have registered to date. The greatest advancement over last year is in the school of engineering.

Are you going to be one of the two hundred that go to Delaware to see O. U. defeat Wesleyan?

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. Martin
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

LOCALS.

Wade G. Daub motored home in his machine Friday morning.

Paul Fouts of Middletown, Ohio, visited friends in town over Sunday.

Forest R. Black, of Heidelberg, was the guest of E. E. Bailey over Saturday night.

L. E. Smith visited friends in town over the week end. He is now a Junior in the Chemical Engineering course at Ohio State.

Mr. Glaze is placing the heating plant in first class condition for the winter. The floor has been painted and the plant will receive a general overhauling.

Some light-hearted O. U. ladies placed a Veterinary sign on the Cochran Hall campus Friday night. Cheer up, girls. The worst is yet to come.

!!

COCHRAN HALL.

Lucile took the long plan for a walk Sunday afternoon.

Lucy, Norma, Zella,—Excelsior!—"Nuf sed!"

Miss Ethel Hill spent the week end with friends in Columbus, O.

The Misses Hazel Codner and Marie Huntwork visited at the Hall on Saturday and Sunday.

Miss Marguerite George has been confined to the guest room for a few days, on account of illness.

Third floor enjoyed a rare opportunity Saturday night, when a column of soldiers marched down the corridors, Drum Major Beck ahead bearing the colors aloft.

Norma "Mick" and "Ruthie" entertained a bevy of young ladies royally Monday evening about eleven thirty, to soup, sandwiches and toothpicks. The occasion was so enjoyed by all, that they were loathe to leave.

Room 7 on the third floor was the scene of a very pretty affair on Saturday evening, when six girls gave a reception for Miss Hortense Potts, who will leave Otterbein in the near future.

About fifty girls were present during the evening to express their kindest feelings towards Hortense.

What Our "Prexy" Is Doing.

Next Sunday President Clippinger will deliver a sermon in the first United Brethren Church at Detroit, Michigan.

In his journeys from conference to conference President Clippinger has met with much success. He states that everywhere the Churches are taking more interest in higher education. Among the Bishops and general officers of the Church especially was this noticed.

Cheer Leader Try-Out.

As far as we know now, Otterbein is without an experienced cheer leader this year. But we have a large rooting squad with an enthusiastic and spirited leader. At the rally on Wednesday evening all who will, may have a chance to show their ability along this line. Those interested will kindly report to Mr. D. A. Baaden immediately.

All-a-Board for Delaware.

Manager Hott will leave with the team at 8:30 next Saturday morning for Delaware. He has arranged for the rooters to leave Westerville at 11:30 on special cars. At 10:30 the specials for Delaware will leave the C. D. & M. station on Gay St. The round trip fare between Columbus and Delaware, will be 50 cents. Admission to the game will be 35 cents. These tickets may be procured from the managers during this week. Get your tickets early and boost for a victory over Wesleyan.

We must have at least 200 rooters at Delaware next Saturday to help the team win.

Seconds to Play.

Although nothing definite can be said now it is certain that the second team will play their allowed games which is five. Assistant Manager Van Saun is in communication with various teams and hopes to announce a strong schedule soon. He hopes to arrange a game with Mt. Vernon High for Oct. 4, at Mt. Vernon.

Miami—In his address to the students at the opening exercises of the seventy-fifth year of Miami University, Dr. Raymond Molloyneaux, the new president of the institution, stated that he was in favor of fraternities, inter-collegiate athletics.

IT STRIKES US.

That the freshmen ought to get their challenge ready.

That the football outlook is good.

That the bell-tapper will not be stolen this year. "Dad" is still here.

That the new field ought to be used.

That Otterbein will have a Student Council.

That the faculty are very good to grant us a voice in the government of the school.

That the squad ought to be a little larger.

That our new "profs" are showing up well.

That the class scraps will soon begin.

That our gray squirrels are slow in coming.

That cupid's heart is about broken over conditions among our budding couples this year.

That the new rules at the "dorm" are making dates fewer than ever this year.

That the usual amount of "green goods" is on hand.

That our coaches are on the job.

That some class "spirit" will show up soon.

That the new men are showing up well on the gridiron.

That a tug-of-war is what we want.

That some people still think that Otterbein exists only for its literary societies.

That it is almost correct.

"OTTERBEINESQUES."

Freshie—"I hear there are no cases in the "dorm" this year."

Sophomore—"O yes, one. There's Harry Shupe and Ethel Richer."

"Sunshine" Smith—"Hello, Ross, you're late for dinner."

Thurston Ross—"Yes, I had to wait for the wagon."

Moore (looking at Sibyl—"Where are the instruments of the Volunteer Band?"

Thrush—"I have not received an answer from my letter yet. I wonder what is the matter."

Bailey—"When did you write."

Thrush—"I guess it was yesterday afternoon."

Mention the Review when buying from advertisers.

It's Rank Folly

FOR you to think that for twenty-five dollars you can secure a tailored-to-measure suit or overcoat which will have the style, class, quality and all-covering smartness that can be had in

L. System and "Stroller" Clothes

Entirely youthful in outline. Entirely worthy in quality. See them before you trust yourself to a sample book.

THE UNION

Ohio State—There will be no hazing this year. Recently at a meeting of the sophomore and freshmen classes, it was agreed that the sophomore class would desist from hazing and the freshmen class would wear crimson and gray skull caps until Christmas.