

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-29-1913

The Otterbein Review September 29, 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 29, 1913.

No. 3.

RALLY WAS GREAT

Most Enthusiastic Rally Was Held Wednesday Night in the Chapel.

The Big Athletic Rally has come and gone and who is not the better for it, Freshmen included? Who was not deeply aroused by such a spirit as thrilled within every breast? It has been a long time since such a devoted, and zealous feeling has exhibited itself here at Otterbein. Every person there had the fighting spirit for the Tan and Cardinal and the longer things went on the warmer it became.

Long before the hour of the parade the streets were thick with those yelling and getting ready for the real fun a little later. Finally the procession started up toward the "Dorm" headed by a brass band playing the "latest martial airs." Returning to the chapel a few yells were given and then all joined heartily in singing the Foot Ball song. Mr. Schutz, President of the Athletic Association first introduced Professor Blanks who proved himself a mighty enthusiastic supporter of Otterbein. He impersonated members of the faculty and gave the team a talking to from a coach's stand point. Bronson, "the fair little Cupid of Cochran Hall" was tramped on with both feet but came back strong when he was given an opportunity to speak for Captain Plott. Miss Roth presented the need of a good crowd of rooters at Delaware. She frightened Ross so badly that he jumped out of the window. Coach Martin spoke in behalf of the team and coaches. Manager Hott once more urged all to be on hand for the game and announced the sale of tickets.

At different stages of the excitement yells were joined in with Kline or Learish leading. Both showed excellent ability as Cheerleaders.

This Otterbein Spirit has a great start now so let us all keep it going.

WILL GIVE A PLAY

Class in Drama Will Give Play in the College Chapel This Winter.

The class in Drama under Dr. Sherrick will give a play some time during the first semester, for the benefit of the public speaking council. The forensic activities of last year did not net the council much profit, as a result they failed to pay off the old debt.

This year the play by the local talent is expected to put the council on its feet again. The play will be taken up and studied in class and then presented in the college chapel. There are thirteen students in the class and a very successful play should be staged. Dr. Sherrick and Professor Blanks are very enthusiastic over the play, and it should be very successful.

"FRESHIES" DUCKED

Ten Men Are Thrown Into the Creek. Rowdies Take Part.

The class hostilities of the year started last Monday evening, when a few ambitious freshmen waylaid four sophomores, and put two of them in the creek. The cold water of the creek must have put fight into them for they soon rounded up a crowd of sophomores "preps," juniors, and seniors.

The freshmen were soon discovered, and the whole crowd went after them. The windows of one of the freshmen's room were broken; a curtain torn to shreds, two study lights were nearly turned over in the scramble and things scattered about the room.

Eleven freshmen were caught. Two escaped, one was freed on account of injuries, and eight sounded the depths of Alum creek. The freshmen made a very good showing, considering the crowd of "rowdies" they had to fight.

UNDER-CLASSMEN PULL

Freshmen-Sophomore Tug-of-War is Won by the Sophomores.

The tug-of-war, which was staged on the football field after the athletic rally Wednesday night, was one of the most spirited things which Otterbein has seen for some time. The contest was very even, it taking the sophomores a long time to pull the "freshies" over. The sophomores had three more men than the freshmen, but were unable to get them started. The first rope used was pulled in two at the first strain, but a new one was soon procured, and the contest resumed.

The new contest was very successful in every way and the whole student body is very well satisfied with the affair.

ASSOCIATION URGED

Mr. E. G. Borton Speaks in Favor of Student Prohibition Work.

The International Prohibition Association is not in league with any other temperance organization but is simply an organization for the study of the problem by college students. It was founded eleven years ago by two Ohio college students and now includes students from two hundred colleges, scattered through twenty-four states. The Association is made up of all types of students and is entirely governed by student regulations.

One of the incidental features of the association is its annual oratorical contest. This contest is nation wide in its reach. Last year over eight hundred orations were given and five thousand dollars in cash prizes. First State contests are held, the winners competing for the national contest. Two rules govern the contest. The oration must be on some phase of the liquor problem and not over fifteen hundred words in length.

(Continued on page three.)

DOCTOR SANDERS SPEAKS

The Material Spirit of Otterbein Was the Subject of Chapel Talk.

The first of a series of chapel talks by various professors of the faculty was given on Friday morning by Doctor Sanders. He spoke briefly on his subject and told how the present college site was purchased, together with two old buildings, at a price of thirteen hundred dollars. The entire sum was borrowed and the University was founded with two teachers and eight students in 1846.

At that time the same conditions existed as exists today, that is the tuition did not pay the expenses and funds had to be collected. So men were employed to solicit funds. There were given in small sums and often to the hurt of the individual. At no time has Otterbein received gifts from men of surplus wealth, except Andrew Carnegie.

Otterbein has always stood out strong for Christian Education and her influence is wide. Our Association building is an example of this for it came entirely from student subscriptions. The talk was presented in an excellent manner and was intensely interesting to the students.

Next Friday morning Professor Gritner will speak on the "Social Spirit of Otterbein."

On To Kenyon.

Wesleyan has come and gone, — defeated. Next comes Kenyon. Otterbein must have at least one hundred rooters at Kenyon. Manager Hott is working hard to get special rates and the results of his efforts will be given later. We had lots of spirit at Delaware. Let's have more of it yet at Kenyon. Never for years back has the Otterbein spirit boomed as it is booming this year. Keep it going and we will end the season as we have begun, victorious.

Plan your work to go to Kenyon Saturday, and see us win again.

KENYON NEXT

OTTERBEIN WINS

Tan and Cardinal Win a Most Glorious Victory.

Yea Otterbein sounded as the cheer of victory on the Ohio Wesleyan gridiron for the sixth time in Ohio foot ball history last Saturday afternoon. It was an event in which the honors were carried off by the better team. The Methodists were completely out-classed during the first three periods of play. They showed good form in the last quarter and by constantly bucking through the center of our line were able to make their only score.

The teams were approximately the same in weight. Both averaged between 150 and 160 pounds. Otterbein had seven veterans while Wesleyan fought with four. It was not this advantage which gave Otterbein the victory but rather the far superior coaching of the Tan and Cardinal.

Martin and Exendine have developed a team which will be hard for any team in the state to beat. Their plays are drilled into the men and worked so well that Wesleyan was completely lost in the shuffle.

Captain Plott and Watts carried the ball most of the time and were good for gains at all stages of the contest. Plott bucked Wesleyan's line for from 2 to 8 yards at will. Watts out punted Littick when he had to, but was forced to kick on 2 occasions only. Although carrying the ball but few times Lingrell and Daub must be given much credit for the gains of Plott and Watts. Their line of interference presented an un-upsettable defense. "Chuck" played his first game of college football against Wesleyan and proved to be the same kind of a foot ball player that he is a basket ball player—a star. He put up a strong defense game and his work in handling forward passes was good, especially fine when it came to getting those offered by

Captain Littick of Wesleyan. "Brown" made an excellent partner for Chuck. He displayed great nerve on defense and got his man for Watts to go through when on the offense. Elliott and Bailey played a consistent and steady game at tackle. Both were in the game for all they were worth and did excellent work. At guard Herrick and "Rowdy" put up a hard game and did much in holding Wesleyan from Otterbein's goal. Russell Weimer carried out the instructions of the coaches to the letter. He nailed the full back during the entire game. His passes were quick and accurate, not one failing. Watts showed himself to be perfectly able to run the team. His judgement was excellent and every play was to the best advantage. Seneff went in at tackle when Elliott was shifted to end for Bronson, but had no opportunity to show himself. He was in but 57 seconds of actual play.

For Wesleyan, Selby at full back proved the star—if there were any. A great part of Wesleyan's advances were due to his bucking. Tou Velle was used to advantage at various times. Captain Littick tried frequent gains himself and most of them ended in the attempt, for Otterbein's defense was to much for him.

Forward passes were used frequently by both teams. Otterbein gained 15 yards each on two while Wesleyan gained 5 yards and a first down on two attempts. Several failed for both sides. The game was free from all delay and trouble. Each side received off-side penalties for 5 yards. The officials were very satisfactory to both contestants.

The Game in Detail.

First Quarter.

White kicked off to Watts who returned 10 yards. Watts was forced on third down to punt to Littick who returned 5 yds. Gross made 2 yards around end but ball

went to O. U. on downs. Plott and Watts netted required distance and O. U. made a first down. Watts fumbled and Kapp recovered ball for O. W. U. Littick, Tou Velle and Gross gained around ends and made first down. O. U. held and Littick kicked to Watts who returned 15 yards. Plott gained through the line. Forward pass to Campbell failed. Plott gained consistently around end and O. U. made another first down. Watts passed to Bronson and made 15 yards. Quarter ended with Otterbein holding the ball on Wesleyan's 37 yard line. Score 0-0.

Second Quarter.

Watts kicked to Littick who was downed on Otterbein's 7 yard line. Littick punts to Watts who returns 15 yards. Watts again takes ball to 3 yard line and on next play Plott takes ball through tackle and crosses Wesleyan's goal. Plott's attempt at goal was successful.

Campbell kicks to Kapp Littick loses 8 yards on end run and is forced to punt to Watts who fumbled but O. U. recovers ball. O. U. is penalized 5 yards for off side play. Watts' pass to Bronson fails. Watts kicks to Littick but makes no gain. Littick is forced to punt to Watts who returned 10 yards. Watts again gains around end. Plott and Lingrell each made good gains through the line and Watts made 10 more. Wesleyan braces and took ball on downs on their own 3 yard line. Here Captain Littick attempted to negotiate a fake punt after being allowed 5 yards leeway to punt. Campbell broke through the line and downed Littick for a loss of 3 yards. The referee held that he had in effect been pushed across his own goal line. This gave Otterbein a safety.

The ball was put in play by Wesleyan on her 20 yard line. Otterbein was penalized 5 yards for being off side. TouVelle

bucked for 3 yards; Littick passed to TouVelle for 10 yards. Littick attempted another forward pass but Campbell intercepted it and ran 40 yards for a touch down. Watts kicked out to Daub but Plott's attempt at goal failed. Score—Otterbein 15, Wesleyan 0

Third Quarter.

Littick kicked off to Lingrell who fumbled but Watts recovered ball. Plott made 8 yards around end but was unable to make gain on next two downs. Wesleyan's ball. Helder bucked for 4 yards. On next play Gross fumbled and Campbell recovered. Watts' pass to Campbell failed. Watts punted to Littick who returned 10 yards. Selby gained through the line and Helder made 5 yards around end. Littick went through the line for 2 yards and on the next play passed to Lynch for 15 yards. Selby fumbled and O. U. recovered ball. Watts made 9 yards and again on other side annexed four more. Watts and Plott bucked the line for another first down. Lingrell made three more and Watts pass to Campbell netted 15 yards. The quarter ended with Otterbein holding the ball on Wesleyan's 18 yard line.

Fourth Quarter.

Plott failed to gain through the line. Watts passed to Lingrell but required gain was not made. It was Wesleyan's ball on their 8 yard line. Littick punted to Watts who returned 10 yards. Watts failed to gain and on next play Littick intercepted a pass from Watts. Wesleyan gained through the line and made first down. Helder, Selby, Tou Velle and Littick made consistent gains through the line. This was the first real offensive game that Wesleyan displayed. They marched 90 yards for their first and only score of the game. Selby carried the ball over and Littick's attempt at goal failed.

(Continued on page three.)

O. W. U. 6—OTTERBEIN 15

OTTERBEIN WINS

(Continued from page two.)

With but 57 seconds to play Littick kicked off to Bailey who fumbled but Campbell recovered. Watts and Plott made small gains. The game ended with Otterbein holding the ball on Wesleyan's 40 yard line. Score—Otterbein 15, Wesleyan, 8.

LINE-UP

Otterbein		Wesleyan
Campbell	L. E.	Lynch, Perry Lynch
Bailey	L. T.	Dumm
Weimer, Roth	L. G.	Klinger, White
Weimer, Russell	C.	Beckley
Herrick	R. G.	Harris, Powers
Elliott-Seneff	R. T.	White, Klinger
Bronson- Elliott	R. E.	Kapp, Smith Walker
Watts	Q.	Littick (Capt.)
Lingrell	L. H.	B. Gross, Tom Velle

Daub, S. H. B. Tom Velle,
Plott, F. B. Selby
Touchdowns—Plott, Campbell, Selby.
Goals kicked—Plott. Safety—Littick.
Officials—Referee—Conners, Bates.
Umpire—Powell—Ohio State. Head
linesman—Dixon, New York University.
Time of quarters—12½ and 15 minutes.
Attendance—1200.

Forward Passes.

In Watts, an 18-year-old Westerville lad in his first year at college, and in Plott, a dashing full back of the most aggressive type, Otterbein has a pair of the best fighters developed around these parts in the last several seasons. —Columbus Dispatch.

Ray Selby of Portsmouth was Wesleyan's find of the game.

It looked good to see big Elliott break through Wesleyan's forwards and get the man before he had passed the line of scrimmage.

Chuck handled those passes just like he gathers in the "pill" on the gym floor during the winter.

Kline and Learish make a mighty good team on the side lines when it comes to the leading of spirited yells and songs.

Russell Weimer was seen going through center on about every play. He was after that big Wesleyan full back just about as hard as a man could be after a treasure.

Herrick and Bailey got some pretty severe callings from their old high school enemy, Klinger but each time they bumped him a little harder.

Daub and Lingrell ran inter-

ference that Wesleyan was unable to touch.

The Columbus papers gave Otterbein a mighty fine write-up in their sporting columns, but not a word more than the Tan and Cardinal deserve.

Coach Martin was just about the happiest man in the Westerville ranks. He is deserving of great praise for the showing his team made Saturday.

Our boys looked quite up-to-date and sporty in their new trousers and sweaters when they came on the field. When they left the newness was worn off and from their belts the scalp of Wesleyan was triumphantly carried.

Did you notice that "Quaker Oats Smile" which Coach Exendine wore after the game.

Let every one keep the enthusiasm hot and going and make the Kenyon game another victory next Saturday.

Watts showed rare ability against Wesleyan as a field general. He ran the team in grand style.

The Pole Rush between the Freshmen and Sophomores was pulled off after the game last Saturday. The Freshmen with their superior numbers succeeded in pulling the Sophs to their end of the field and held them there for the required time. At the end the contest turned into a fight the "Sophs" still unable to tear the pole from the steadfast "Freshies."

Elmer Funkhouser telegraphed Mgr. Hott before the game wishing the team success and victory.

"Trois" after hearing of the victory immediately telegraphed Plott congratulating the team and school for the brilliant victory.

Men's Jewelry—new line. E. J. Norris.—Adv.

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

Office over Day's Bakery
Residence South State St.
Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.
Citizen Phone 106.

For TOILET ARTICLES,
MEDICINES, STATIONERY
and SUPPLIES go to

DR. KEEFER'S

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

We Appreciate Otterbein Business.

The most complete stock of SPORTING GOODS ever shown
in Columbus. New Football Goods.

COLUMBUS SPORTING GOODS CO.

Just off High St., 16 East Chestnut St.,

COLUMBUS, O.

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.

For Spick and Span Laundry Work see

G. S. NEASE, agent for Rankin's NEW METHOD LAUNDRY.
Dry Cleaning.

Work called for and delivered. Headquarters at Norris' Shoe
Store.

University
Bookstore

for

All kinds of College Jew-
elry, Pennants, Fobs,
Fountain Pens, Bibles,
Fancy and Popular
Books, Stationery, Art
Supplies, Hair-Brushes,
Pocket-books, Waste-
baskets, Typewriter, Rib-
bons and Carbon Paper.

Latest in ties—just in. E. J.
Norris.—Adv.

C. W. STOUGHTON, M.D.

31 W. College Ave.

WESTERVILLE, O.

Citizen 110

Bell 180

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.

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

Dentist

17 W. College Ave.

Citz. Phone 167 Bell Phone 9

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

Keep moving, a standing pool becomes stagnant.

Dancing Again.

Again a few students have taken it into their heads that they will dance at Otterbein, in spite of the opposition against it. The college has a ruling against it, which is flagrantly violated every year by the same students. If a few of these were given the prescribed penalty once, the nuisance might be eliminated.

The students who are violating this rule all know that it is against the policy of the school, and by doing it time after time certainly are inviting expulsion, and ought to get their desire.

Poor Treatment.

The upper classmen showed very poor spirit last Monday evening when they joined with the sophomores in ducking the freshmen. They certainly showed up their "rough neck" spirit, and the sophomores did not show very good spirit in allowing them to aid them.

The affair should have been a class scrap, but a few juniors, who could not lay aside their sophomore ways, soon turned it into a free for all fight, which was joined by the "preps" also. The freshmen certainly showed that they had a little spirit by the way they started things, and the way they fought when attacked by the rowdies of the school.

A Good Substitute.

The class scraps have long been a thorn in the heart of the faculty. Now they have decided to abolish them forever, and substitute a tug-of-war for them. This is a very good plan, and should be supported by the whole student body. It will allow the under-classmen to put more time on their studies, it will give the college much better advertisement, and it will save our President the answering of a good many letters from angry fathers.

Management to be Commended.

The Wesleyan game was a success in every way. We won and we made a little money. No wonder Manager Hott is happy about the game. He had everything arranged in an excellent manner. By the team leaving at 8:30 they were able to rest before going to the field. The rooters left at 11:30 and arrived at Delaware about 2 o'clock. Reservation had been made for them in the stands. Fully 250 loyal Otterbein supporters were present. The manager and his assistants sold 210 tickets before the game and a large number secured tickets at the gate.

Another thing.—Did you see the new uniforms? The team was sent against Wesleyan in new clothes and they were not bothered a bit. So many times we hear about this ruining the chances of victory, but in this case it helped in forcing the Red and Black into the dust while the Tan and Cardinal waved in the breezes.

IT STRIKES US.

That the freshmen have some spirit.

That the football rally was some success.

That Alum creek must be cold.

That the time for "pushes" has arrived.

That the tug-of-war was very evenly matched.

That the faculty mean business this time.

That we'll never forget last Saturday.

That we appreciated the girls' presence at the big bonfire Saturday night. Wonder where all the fellows were?

That we ought to have a crowd at Kenyon.

That the Wesleyan rooters didn't have much to crow about.

This Is My Symphony.

"To live content with small means; to seek elegance rather than luxury, and refinement rather than fashion, to be worthy, not respectable, and wealthy, not rich, to study hard, think quietly, talk gently, act frankly, to listen to the stars and birds, to babes and sages, with open hearts, to bear all cheerfully, to do all bravely, await occasions, hurry never, in a word, to let the spiritual, unbidden and unconscious, grow on through the common—this is to be symphony."

—William Ellery Channing.

Ohio University—The Green and White, the official publication of the university, is now running a subscription contest. A prize of \$15.00 will be given to one who remits the greatest number of one year cash subscriptions. Prizes of lesser amounts are offered for second and third places.

University of Missouri—Following the arrest of two sophomores for hazing freshmen, the student council declared against indiscriminate hazing.

Miami University—The upper class girls, not being content with compelling the freshman girls to wear their hair down their backs, have placed a ban on slit skirts and broad girdles until Oct. 1. The freshman girls are especially indignant because of a reception which is soon to take place in Hermon gymnasium.

Oberlin—Oberlin College will help to entertain The Ohio Library Association, which convenes Oct. 9. The special feature will be a musical program on that evening.

Ohio State—Francis L. Patton, the winner of the Rhodes scholarship last year, is on his way to Oxford, England, where he will spend the next three years in study. All expenses for the three years are covered by the scholarship.

The Cleveland Pulte Homeopathic College has unconditionally offered its medical school, including equipment, resources, and endowment to Ohio State University. With this addition Ohio State will be able to offer both homeopathic and allopathic branches.

"Experience is a dear school, but fools will learn in no other."

Neat and Attractive Printing

YOU GET THAT
KIND OF
THE

*The Buckeye
Printing Co.*

LATEST TYPES,
SKILLED WORK-
MEN, HIGHEST
GRADES OF PA-
PERS.

20 West Main St.
Westerville, Ohio.

B. C. YOUMANS
BARBER
37 N. State St.

The latest in Hats—Kindly give us a call. E. J. Norris.—Adv.

Y. W. C. A.

"The Lights Along the Shore"
Subject of Very Interesting Meeting.

The first regular meeting of the Young Women's Christian Association was led by Myrtle Winterhalter, on Tuesday evening. The fourteenth to sixteenth verses inclusive, of the fifth Chapter of Matthew were read in connection with the topic, "The Lights Along the Shore." Many interesting and helpful thoughts were drawn from this beautiful passage.

The first idea which was suggested is the story connected with the song, "Let the Lower Lights be Burning." Two light houses are located at Cleveland, Ohio. The one at the mouth of the river is called the "Lower Light," while the other, situated on the bluffs is called the "Upper Lights." One dark stormy night, a large vessel came into the harbor, but the officers of the vessel were not watching closely. They were thinking of the Lower Lights but never looked out until the captain felt that something was wrong and that the vessel must have passed the Lower Lights. This was true. The lower lights had gone out and because of this the vessel met destruction upon the rocks. If the sea captain would have looked out sooner he could have seen that he was approaching the light house and would have been saved. Our lives can be compared to this story in this way, that many of us neglect our faith for too long a time, in fact until it is too late and the result is destruction.

It is necessary that we accept Christ as our Savior very early in life and be faithful to Him at all times. Just as the whole world is looking toward the help of one man who watches the lights on a dangerous rock that they do not grow dim, so the whole world is looking at each one of us at all times, for spiritual help. We are not conscious of this always, but yet it is a fact that each life influences the life of another. Therefore, it is not only a privilege but a duty that each one of us should accept Christ and follow his example at all times.

Our lower lights or faith should be implanted within us so strongly that they will never go out but will shine from us on all sides and be a help to all with

whom we come in contact. We should never try to keep our faith hidden but should have it along the shore where we can help others.

Y. M. C. A.

Coach Martin Speaks on Enthusiasm.

Athletic Coach Martin led the regular session of the Young Men's Christian Association with an excellent talk on enthusiasm. Every man comes to college with a challenge to know the truth. At the beginning of each college year everything starts off with a great deal of enthusiasm. We are enthusiastic along athletic, social, business, and student lines. But we must know what our enthusiasm is about, there must be a stated proposition and our aim must always stand in view. Our enthusiasm must be directed properly, however, or it will be of no account.

There are two kinds of enthusiasm, the temporary and the permanent. A temporary outburst is of little value but the kind that is always with us is the kind that counts. An athletic team whose enthusiasm wanes about mid-season is sure of a slump. This is true in all walks of life. Only he, whose enthusiasm holds out, can succeed in life. Keep plugging all the time and fight it out to the end.

Enthusiasm analyzed from the Greek comes from two words meaning "in God." To succeed and reach the highest point in life we must have fellowship with Christ. This is as necessary on the athletic field as anywhere else. Tad Jones of Yale is a notable example of this. More Yale men remember him as a Christian than as a wonderful football star. It takes stalwart manhood to be a Christian. Let all Otterbein men strive for the same purpose, to be enthusiastic in all lines and to develop ideals and character.

Classes Elect Officers.

The classification committee completed their work Tuesday, and the work of reorganizing the classes began at once. The officers elected in the various classes were as follows:

Seniors.

President, H. E. Richer.
Vice President, Katherine Karg.
Secretary, Edwin Barkemeyer.
Treasurer, J. S. Engle.

New Coats For Girls

Many new models that have been selected especially for college wear—right up to the minute in detail of cut and material.

\$9.75 to \$65

The Dunn-Taft Co.
COLUMBUS, O.

COULTERS' CAFETERIA

SERVES THE BEST AND IS THE BEST.

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

Chairman Social Committee,
Mildred Cook.
Yell Master, S. R. Wells.

Juniors.

President, H. W. Elliott.
Vice President, W. E. Roush.
Secretary, Vida Van Sickle.
Treasurer, Ruth Koontz.
Chairman Social Committee,
Nettie Lee Roth.
Yell Master, E. E. Bailey.

Sophomores.

President, J. R. Parish.
Vice President, George Her-
rick.
Secretary, Stella Lilly.
Treasurer, Norma McCally.

Chairman Social Committee,
Albert Glunt.
Yell Master, Clifford Schnake.

Freshmen.

President, A. W. Neally.
Vice President, Rammy Huber.
Secretary, Opal Gilbert.
Treasurer, Miss Hill.
Yell Master, Ray Gifford.

Martin Boehm.

President, Roth Weimer.
Vice President, Miss White.
Secretary, Grover Smith.
Treasurer, H. E. Rowland.
Chairman Social Committee,
Harry Reese.
Yell Master, William Evans.

DEBATE QUESTION RATIFIED

Otterbein May Again Have Girl's Debate Team.

At the meeting of the Public speaking council last Monday, the arrangements, made by the representatives of the three colleges, were ratified. So far as Otterbein is concerned the triangular debate league, consisting of Heidelberg, Muskingum, and Otterbein, will hold their debates on the sixth of March. The question decided upon is: Resolved that the cities of the United States with a population of 25,000 or over should own and operate their street railway systems.

The date for the preliminaries has not been decided upon as yet, but they will probably be held the latter part of October or early in November. This will make the preliminaries very early this year, and all those intending to try out should begin work at once.

The question of a girl's debate was brought up, but not definitely decided upon. It is thought that a triangle could be arranged with Muskingum and The University of Akron.

Professor Blanks is very enthusiastic over this work, and is very anxious to get started. Everything looks very bright for a most successful season in debate.

Kline Makes Good.

After the game Coach Exendine said that he had never heard such rooting from Otterbein either at home or abroad. There is no doubt about the Otterbein spirit of the 250 Westervillians far surpassing the spirit of the thousand rooting for Wesleyan. Every one joined in the yells and songs with great enthusiasm and spirit. Kline as the official cheer leader kept things moving lively all the time and did excellent work. The crowd kept right with him all the time. The old proverb, "In Union their is strength," was well illustrated for a mighty flood of encouragement made its way to those eleven men in the field from the stands.

Between halves Learish lead in several good college songs. Again all rallied and supported the leader. Otterbein students have great reason to feel proud of their excellent showing along these lines last Saturday and are to be commended for it.

Delaware Thief Gets Away With Horseshoe.

Last Friday Manager Hott found a horse shoe which he tied to his little "pill box" and took to Delaware. When he picked it from the dust there were two nails left in it which Hott predicted were symbolic of touch-downs. Sure enough for when the first half was over Otterbein had crossed Wesleyan's goal twice. More than this for the wearers of the Tan and Cardinal went against the fates themselves and threw the Black and Red behind her own goal. This added two points more.

During the third quarter a low down Wesleyanite took it upon himself to relieve Manager Hott of his find. From then on Wesleyan had a streak of luck for in the last period of play they managed to carry the oval across Otterbein's goal.

Rusty horse shoes are not entirely responsible for all the good that happens but yet we think it helped a little. Those who are not superstitious enough to think this, must confess that this was quite a coincidence. However there was no real luck that broke our way. Otterbein worked, and worked hard for everything she got. Wesleyan did the same thing for their score. The team showing superior coaching and displaying the best foot ball won.—Otterbein completely out-classed Wesleyan.

"Prexy" Sends Message.

The true Otterbein spirit was in full bloom Saturday and the whole town of Westerville was filled with it. The merchants readily permitted the students to use their wagons to gather "stuff" for the bon fire and gave them many boxes and crates.

One of the first to telegraph congratulations was President Clippinger, who was in Findlay, Ohio. We reproduce the telegram below:

"Congratulations. Proud of you all. Sorry to miss the fun."
W. G. Clippinger.

The old Otterbein spirit is well started now. Lets keep it going by sending one hundred to Kenyon and then watch it show up at the first home game with Antioch.

Second shipment Queen Quality Shoes just in. E. J. Norris.
—Adv.

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.

Celebration Held on Athletic Field.

Despite the tired bodies of the students a grand celebration was held about 11 o'clock last Saturday night. An enormous bonfire lighted up the entire athletic field. The girls were given permission to join in the hilarity and turned out in full force. Yell Master Kline led in a lot of hearty cheers and then called for speeches. Captain and Manager Hott responded and then each member of the victorious team was put upon the wagon for a few remarks. Several townsmen told how proud they were of Old Otterbein. Mrs. Carey and Miss Roth spoke for the ladies of Cochran Hall.

The burning embers died to soon but that spirit and devotion for Otterbein continued, and still grows. Long into the night one could hear yells and songs ringing through the air. It was one grand glorious way to close the day of victory.

Rooting Practice Thursday Night

Otterbein has several good yells and songs, but we need more. The present ones are getting a little old and a new supply will add greatly to the cheering side of a game.

New yells and songs are to be arranged and on Thursday evening after Y. M. C. A. and the girls' literary society sessions all are urged to gather in the Chapel. Here Kline and Learish will try the new cheers and songs out and practice both old and new till we can yell and sing them better than ever. This is a fine thing and deserves the support of every loyal Otterbein student.

Remember the time and the place—Thursday evening after Society in the Chapel. Are you ready—now.

Yells Wanted.

On Thursday evening a rooting practice will be held to learn some new yells and get the old ones down a little better. Anyone having new yells they would care to submit, hand them to Kline or Learish before Thursday.

CLUB TALK

Editor Otterbein Review:

The sight of the football that crossed Wesleyan's goal in the Varsity Shop window recalls the sad fact that Otterbein has no trophy room. This is a condition to be regretted and ought to be remedied at once. Otterbein has entered upon a year of successful athletics and will no doubt win many trophies she will be proud of. But where will she keep them? The various captains will no doubt get them and they will be lost to the school.

We could have an excellent trophy room as many fellows have trophies they would willingly donate and there are many pictures of all kinds about school. Standard representations of the of the various athletic "Os" should also be made and placed in the room.

A trophy room is one of the best means of preserving the athletic traditions of a school. Let us hope that the Athletic board will take care of this matter immediately. —A Rooter.

Yells Given After Chapel.

After the regular Chapel exercises of Monday morning, Professor Cornet called upon Cheerleader Kline to lead in a few college yells. All were joined in heartily by the students. The enthusiasm over the Wesleyan victory keeps on growing.

Glee Club Practice.

This morning at Chapel Professor Bendinger called a meeting of the Glee Club members for Tuesday evening at the Conservatory. The purpose of this meeting will be to elect officers and get things ready for the season. Regular rehearsals will be held at 6 o'clock at the Conservatory on Tuesday evenings. The personal of the Club will be announced in the next week's issue.

Big Factory Shipment Union Suits, a \$1.25 value at 98c. E. J. Norris.—Adv.

OUR RECORD

Old Statistics Show Saturday's Victory to be Sixth Over Wesleyan.

The Columbus papers said that our victory Saturday was the third in the history of Ohio football. They were slightly in error as the following record shows:

1891—O. U., 16	O. W. U., 6
1895—O. U., 8	O. W. U., 4
1896—O. U., 7	O. W. U., 8
1899—O. U., 8	O. W. U., 0
1900—O. U., 12	O. W. U., 0
1901—O. U., 0	O. W. U., 35
1902—O. U., 0	O. W. U., 10
1903—O. U., 6	O. W. U., 61
1904—O. U., 0	O. W. U., 15
1905—O. U., 0	O. W. U., 33
1906—O. U., 6	O. W. U., 24
1907—O. U., 0	O. W. U., 16
1908—O. U., 0	O. W. U., 28
1909—O. U., 0	O. W. U., 6
1911—O. U., 6	O. W. U., 5
1912—O. U., 0	O. W. U., 16
1913—O. U., 15	O. W. U., 6

This record shows that Otterbein was strong in her first contests with Wesleyan. Then she slumped for a while and the past few years has about held her own. Certainly our victory Saturday is a good omen and we may hope for many more.

Ladies' Rain Coats, \$12.50 to \$15.00. E. J. Norris.—Adv.

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.

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.

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.

FRESH
BOX CANDIES
AT
WILLIAMS'

REFINED
MOTION
PICTURES

The WINTER GARDEN

GOOD MUSIC

ATTRACTIVE SURROUNDINGS

Announcement of the

Opening Date Later

'12. C. F. Sanders, teacher and assistant physical director in the Indianapolis High School is seriously ill of typhoid fever. Mr. Sanders is at St. Vincent hospital under the care of the city's best physicians. His condition is very critical.

'11. Park Wineland has accepted a position as instructor in the Howe Military School, Howe, Indiana. This school is one of the best known institutions of its kind in this country.

'13. G. D. Spafford and wife, of Hillsboro, Ohio were recent visitors in Westerville. Mr. Spafford is the pastor of the Hillsboro United Brethren church.

'12. R. W. Smith, was recently elected secretary of the Buckeye Printing Company.

'01, '06. Dr. and Mrs. Frank Oldt, accompanied by their two children, Maxwell and Mary Ruth, left Dayton last Saturday for China. On their way to the coast they expected to stop at Wichita, Kansas, and speak in our First Church Sunday evening, and during this week to our people at LaCrosse. They will sail from San Francisco, October 1, on the "Mongolia" of the Pacific Mail Steamship Line. Upon reaching China they plan to go to Sip Lam, and as soon as the conditions warrant and the proper location can be secured, Doctor Oldt will supervise the erection of the hospital, for which funds are now in the hands of the Foreign Missionary Society. Their many friends will await with interest reports of their work as they enter upon their second term of service in China—Religious Telescope.

'08. G. C. Hamilton and wife of May, W. Va., are visiting at the E. E. Bailey home.

E. G. Lloyd, E. L. Porter and wife, J. B. Huges, and B. V. Leas are some of our loyal Alumni who saw the game Saturday.

'06. C. R. Frankham called to Columbia University as an instructor.

'08. G. C. Hamilton, with the Gilfillan, Neil Lumber Company, May, West Va., spent the week end with friends in Westerville.

'05. W. B. Kinder, teacher of Mathematics in Cleveland High School spent Sunday with his parents in Westerville.

'01. Mayor Bertram V. Leas, of Delaware, known here among his friends as Kid Leas, was the captain of Otterbein's first football team. At the risk of his re-election he rooted vociferously for Otterbein in Saturday's game.

'92. Dr. O. B. Cornell left Monday evening for a three days' stay in Canton, attending a meeting of the Grand Chapter of the Masonic lodge.

H. L. Stevens has secured the position of superintendent of The Johnson and Watson Co., blank book makers of Dayton, Ohio.

COCHRAN HALL.

Mrs. Emma Beckley of Philadelphia, Pa., and Mrs. William Huntwork of Basil, O., visited Lucy Huntwork on Wednesday.

Mrs. Hill of Jamestown, N. Y., is spending a few days with her daughter, Ethel.

Miss Wilda Dick of '12, visited the Hall on Friday.

Claire Mc Guire and Ella Scott entertained in honor of Mrs. Blanche Bailey Hamilton of '08 and her aunt, Mrs. Bailey of Westerville, on Saturday evening. About twenty girls were present to enjoy these ladies' hospitality.

Mary Jane took a walk around the halls Friday night. Her parents are very proud of her as she can say mamma and papa when the button is pushed.

A number of girls enjoyed the contents of Grace Moog's box from home, Friday evening. This event was conspicuous, since the girls were absent from the dining room during the supper hour.

The visitors at the Hall on Sunday were Mrs. John Van Kirk, and Mrs. Chas. Booth of Canton, O., Misses Sherrick, Helen and Elouise Converse, and Messrs. Spatz and Richer.

The Hall was almost depopulated when about half of its members chaperoned by Miss Bacon, went to the Wesleyan game.

Football Results.

Otterbein, 15; Ohio Wesleyan, 6.

Case, 36; Buchtel, 17. Oberlin 45; Heidelberg, 0. Minami 33; Wilmington, 0. Kenyon, 61; Millersburg, 0. Wittenberg, 44; Central College, 0.

Cincinnati, 46; Georgetown, 0. Pittsburg, 67; Ohio Northern, 6. Minnesota, 14; South Dakota, 0. Ames, 6; Grinnell, 0. Indiana, 48; De Pauw, 3. Harvard, 34; Maine, 0. Williams, 14; Rensselaer, 0. Amherst, 10; Rhode Island, 0. Penn, 53; Gettysburg, 0. Princeton, 14; Rutgers, 3. Syracuse, 41; Hobart, 0. Bucknell, 34; Hillman, 0. Dartmouth, 13; Massachusetts

Ags., 3.

Carlisle, 25; W. Va. Wesleyan, 0.

Cornell, 0; Colgate, 0. Bowdoin, 17; New Hampshire, 0.

Colby, 10; Brown, 0. LaFayette, 7; Muhlenberg, 7. Lehigh, 64; Albright, 0. Tufts, 15; Bates, 7.

ASSOCIATION URGED

(Continued from page one.)

The organization has many lines of work. One of them is to have courses of study on this problem placed in the college curriculums. The University of California has adopted this plan. Another line of work is to engage students in summer campaign work. Last year more than one thousand men were in the field.

This year the Ohio state contest will be held in March at Ohio Wesleyan. Until that time there are three things that the association at Otterbein will try to do: first, push the contest; second, petition the faculty for a course of study; third, get other organizations to have programs on this question.

Heidelberg.—"The Kilikilik," the organ of the university has changed its form from that of a magazine to that of a newspaper.

Heidelberg University has inaugurated a new athletic policy. One of the important clauses is that there shall be a professor of physical education who shall be a member of the faculty, teach hygiene and kindred subjects, and coach all athletic teams.

© THE SYSTEM

MR. Trip-along-lightly-to-college. This ad is aimed at you. Winter is coming and the warmest sweater will not keep you comfortable. If you are going to do things—if you are going to shine socially or be a leading light in the class room or on the campus, remember that your chance will be heightened by wearing.

Union "College Shop" Clothes

Clothes for Young Gentlemen

Suits and Overcoats, of sure style and certain quality.

\$15 to \$30.

THE
UNION
Columbus, O.

Miami University.—Miami is starting out this year with a larger enrollment than ever before. There is an increase of forty-eight over that last year, making the total enrollment five hundred and eighty-seven.

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