

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-6-1913

The Otterbein Review October 6, 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, OCTOBER 6, 1913.

No. 4.

SECOND TALK GIVEN

Professor Guitner Speaks on Our Social Spirit in Chapel.

The second of the series of talks to be given in chapel proved to be even more interesting than the first. Professor Guitner handled her subject in an excellent manner and her remarks were very much appreciated.

Otterbein was the first college in Ohio and one of the first in the United States to open her doors to both men and women. From the first, she was a co-educational school and fostered the best conditions for study and character formation. At the time of her founding Westerville was a small village of three hundred inhabitants and social events were few. The prayer meeting, held every week, was about the only place where the students and professors met in a social way.

Then about 1851 the Otterbein Lyceum was formed for young men only and this gave additional opportunity for social activity. Another place for social gatherings was the college farm where many a young man toiled on hot afternoons to pay his board bill. At this time the boys and girls were not allowed to walk or ride together without special permission.

From this time on our social life began to increase. The formation of the Christian Associations and the literary societies increased the list of social functions. The introduction of inter-collegiate athletic teams was a great factor in our social development. Soon the banquet was added to the list and a little later the most popular class push. Thus have we lived and grown socially and still we are going on with our eyes ever directed to a higher plane.

Notice.

The examinations for the Rhodes Scholarship will be held at Ohio State University, Oct. 11 and 15.

CAMPUS FEATURES

STUDENT COUNCIL ORGANIZED

New Organization Meets for the First Time and Elects Officers.

The new student council; composed of H. E. Richer, H. W. Elliott, J. R. Parish, A. W. Neally, A. B. Newman, J. R. Schutz, Agnes Drury, Maude Owings, and Marie Hendricks met with the student welfare committee of the faculty, and elected the following officers: President, J. R. Parish. Vice President, Marie Hendricks, Secretary, Harry Richer.

The council will have regular weekly meetings, and once a month will meet with the student welfare committee of the faculty.

We must have three hundred rooters at our first home game. Are you on?

FRESHMEN HOLD MEETING

Class Is the Largest in History of Otterbein

On Wednesday, Oct. 22, the freshmen class held its first regular meeting. The purpose of the session was to elect a social chairman for the year. Miss Edna Miller was elected to that position and President Neally appointed the following persons as her committee; Grace Moog, Bertha Corl, Homer Cassel, Wilbur Moore and Harlie Walters.

The class unanimously decided upon orange and black as their class colors, and upon the black-eyed-susan as their flower.

Pres. Clippinger says that this class is the largest class of freshmen that there has ever been in (Continued on page six.)

JUNIORS HOLD "PUSH"

Juniors Have a Very Good Time on Their First "Push."

The Juniors started the annual fall procession of "pushes" by holding the first of the season last Tuesday evening on the "gym" floor. The committee in charge, originally intended to have an outdoor "push" over a large camp-fire but this was impossible owing to the bad weather. The "push," however, was none the less successful for being moved indoors.

After an enjoyable half hour of conversation, the committee introduced the first game. It was called a game in conversation and its range of subjects extended from "ducks" to "cases" with a blank space in between to give you a chance to get your breath. Then came that always popular game of three deep. This resulted in some lively fun and several of our dignified junior laddies "hit the dust" while one of our young ladies showed a sudden brilliancy in the art of "line bucking," much after the manner of Captain Plott.

The eats were the main feature of the evening. "Hot dog" sandwiches, ham sandwiches, olives, pickles, apples, and sherbet. Divide 350 "dogs" among 45 juniors and you will have the reason why they "barked" so triumphantly over their push Wednesday morning in chapel.

ANOTHER RECITAL

Public Speaking Department Will Give Exhibition of Their Skill.

Professor Blanks will start a new precedent at Otterbein. He is planning to give a public recital, for the purpose of buying new books for the library in his department, and to aid in general the art in all of its phases at Otterbein.

The library has been neglected along this line, and he is surely working for a worthy cause. The recital will come this semester.

ANTIOCH NEXT

ATHLETICS

DETAILS OF GAME

How We Lost to Kenyon and Why.

First Quarter.

Campbell kicked off to Hallwood who returned 15 yards. Ludder, Callin, Hallwood and Tasman made two first downs by consistent bucks and end runs. Kenyon was penalized 15 yards for holding. Tasman punted to Watts who returned 10 yards. Plott bucked for 5 yards and again for two, but Kenyon held on third and fourth downs. Kenyon's ball on Otterbein's 30 yard line. On the first play Kenyon was off side and got a 5 yard penalty. Tasman kicked to Watts who returned 5 yards. Plott and Watts made one and two yards and Plott fumbled but Elliott recovered. Watts fumbled and Kenyon recovered on Otterbein's 22 yard line. Kenyon failed to make the required gain and ball went over. Plott lost on bucks and Watts kicked outside on Kenyon's 48 yard line. Callin, Ludder and Hallwood made first down. Kenyon again was penalized 5 yards for being off side. Herrick intercepted a pass. Otterbein's ball on Kenyon's 25 yard line. Daub lost 4 yards and Watts again fumbled for a 9 yard loss and then kicked to Callin who returned 10 yards. Callin lost 3 but Hallwood and Ludder made first down on next 3 plays. Kenyon was penalized 5 yards for off side. Callin bucked for 3 yards and on next play Counsellor intercepted pass, and ran 15 yards. Plott lost 8 yards, but on next play gained 5. Watts failed to gain and kicked outside on Kenyon's 44 yard line. Callin and Hallwood gained and the quarter ended with Kenyon holding ball on Otterbein's 46 yard line.

Score—Otterbein, 0. Kenyon, 0.

(Continued on page three.)

What Others Think

A. A. Exendine is one of the greatest football coaches that has ever operated in the Ohio field. He came back to Otterbein this fall for two weeks and gingered up that squad to the belief that it could defeat Wesleyan, and it did so. In all his former coaching career at Otterbein he has never had a bad team, and had Exendine had an opportunity to handle some of the stronger teams, he would have secured wonderful results without doubt. Exendine personally is a prince. He leaves Westerville in a few days to assist Glen Warner at Carlisle and this expression of appreciation for his share in maintaining football standards in Ohio is due him before he leaves.

—Columbus Dispatch.

Exendine Off for Carlisle.

Last Monday afternoon Coach Exendine gave his last talk to the Otterbein braves. He criticized the team and individual playing against Wesleyan on last Saturday and also commended them highly upon their splendid victory.

Tuesday morning he left for Carlisle, where he will assist Coach Warner the remainder of the season. His work of two weeks here at Otterbein was of great benefit to the team. He started things off in fine shape and whipped the team into winning form. Much of the credit for the victory at Delaware last Saturday must be given this "Prince of Coaches." As a token of their love and gratitude the students raised a purse of about \$45.

Coach Martin is following the methods and plans of Exendine to a great extent. He is pushing things right along and will do all in his power to make the rest of the schedule a series of victories for the Tan and Cardinal.

One Victory—One Defeat.
Percentage 500—Watch it grow.

First Rooting Practice Scores Success.

After the adjournment of the literary societies last Friday evening a rally of the boys was held in the College Chapel. The girls were not permitted to attend but will be present at the next we hope.

J. R. Schutz presided, calling on different enthusiasts for speeches and then working Kline with a few yells in a sandwich fashion. Captain Plott led things off and after him Campbell, Learish, Stephens, Counsellor, Bandleen, Glunt, Bailey, Bronson, Hott, Seneff, Zuerner and Coach Martin all responded in turn with rousing good speeches. To those who were not present the easiest and quickest way to describe it is to say that it was a duplication of the big rally of two weeks ago.

Cheer-leader Kline introduced several yells which are new to the students around here. Everyone made a hit and all joined in on new and old with all the life and spirit possible.

This good old Otterbein spirit which we have all heard so much about is most conspicuous around here this year. In everything that has taken place around school there has been a fighting spirit exhibited. We are glad for this as it keeps "Yea Otterbein," ringing in our hearts.

IT STRIKES US.

That our pushes are rather slow in coming this year.

That our team showed excellent spirit at Kenyon Saturday.

That we've got the spirit this year that never dies.

That a few of our freshmen may have weak backs if no one helps them out soon.

That we had a fairly good rooting practice.

That we'll have a better one next time with the girls to help out.

WE LOSE

Otterbein Loses Hard Fought Game to Kenyon.

Kenyon proved a little too much for the Tan and Cardinal last Saturday when she won 15 to 3 on the Gambier gridiron. The Up-State team realized it was a fight for victory and from the start displayed a bull dog spirit. During the greatest part of the game the play was about even but Kenyon took advantage of Otterbein injuries, and by fast play were able to cross their opponents line twice for touchdowns, and once sent the oval above the cross bar from placement. The Blue and Gray backfield worked fast and as one unit. On the line the Kinders at the ends and Gayer at center showed excellent form. C. Kinder especially displayed great skill in handing passes. Gayer the All-State center of last year was the back bone of the team. Continually he broke through and downed the Otterbein backs before they were fairly started. It was through his position that the Kenyon made many of their gains.

For Otterbein Captain Plott proved the main stay. He carried the ball consistently and on the defense was a stone wall. Time after time he threw the Kenyon backs after they had torn through the line. Had it not been for his strength on the secondary defense it is hard to tell what the score might have been. Watts showed up as the best ground gainer for Otterbein. During the first half his fumbles were costly, but he came back stronger in the last periods.

In the third period with but a few minutes of play Tasman scored. Soon after Campbell put a beautiful drop kick over from the 30 yard line and scored O. U.'s only 3 points. Tasman early in the the fourth period made a goal from the field and later Callin scored a touch down.

KENYON 15—OTTERBEIN 3

DETAILS OF GAME

(Continued from page two.)

Second Quarter.

Tasman was forced to kick to Lingrel. Plott and Daub gained, but a pass failed and Watts kicked to Tasman who was downed in his tracks. Kenyon was penalized for being over ambitious and were forced to kick to Watts. A pass failed, but Plott gained 4 yards around end. Lingrel lost 5 and Watts kicked to Tasman on 15 yard line. Kenyon gained through line. Walters went in for Herrick. Callin and Ludder made first down but O. U. held and ball went over on Kenyon's 40 yard line. Plott gained through line, but Watts failed and a pass was unsuccessful. Watts kicked out side on Kenyon's 14 yard line. Callin bucked one yard and Tasman 7 more. Hallwood fumbled, but Kenyon recovered. Tasman punted to Watts. O. U.'s ball on Kenyon's 40 yard line. Plott and Watts failed to gain, but Lingrel made 5 on pass. Tasman received punt on Kenyon's 3 yard line. Tasman punted to Watts who returned 15 yards. Plott and Watts gained, but Daub failed and ball went to Kenyon on their 7 yard line. Tasman punted to Watts, who returned 10 yards. Plott bucks for 3 yards, Campbell attempted a drop kick, but Kenyon broke through line and blocked it. Kenyon's ball on their 2 yard line. 3 yards allowed for kick. Watts returned 5. Kenyon penalized 5 yards for off side playing. Otterbein's ball on Kenyon 15 yard line. First play failed to gain and Ludder intercepted pass. Kenyon backs carried ball for two first downs when Hallwood fumbled, but Kenyon recovered. Half ended with Kenyon holding the ball on her 20 yard line.

Score—Otterbein, 0. Kenyon, 0.

Third Quarter.

Tasman kicked to Watts who returned 10. Kenyon held and Watts kicked to Tasman. Callin bucked for 5 yards. Ludder failed to gain and pass was unsuccessful. Pass to C. Kinder netted 10 and another to W. Kinder another 10 yards. Callin bucked for two yards and pass to C. Kinder added 5 yards more. Tasman carried the ball over for a touch down, but the kick out failed.

Tasman kicked off to Watts who ran back 15 yards. Daub failed to gain, but Plott and Watts on bucks made first down. Daub bucked for one yard, Lingrel added 7 and Daub made first down. Lingrel gained again and Campbell sent the oval between the posts for three points from the 80 yard line. Bronson went in for Daub.

Tasman kicked off to Watts who returned 5 yards. Bronson made no gain. Watts bucked for 3 yards and on next play his punt was blocked. Kenyon's ball on O. U.'s 18 yard line. Callin lost 5 yard on end run, but a pass to C. Kinder added 10 yards. Another pass failed. Tasman bucked for 3 and Callin made first down. Hallwood and Callin bucked for another first down. O. U. line braced and held Kenyon on her 3 yard line. Tasman passed behind the line to C. Kinder, but ball was fumbled. Otterbein's ball on Kenyon's 40 yard line. Bronson lost one yard but Kenyon received 5 yard penalty for off side playing. Plott and Bronson made a first down but a bad pass to Plott caused a loss of 15 yards. O. U.'s ball on her own 8 yard line. Pass failed, but on next few plays the Otterbein backs carried the ball to her 22 yard line where Kenyon held and took ball. Callin made 18 yards on long end run. Ludder lost 2 yards and Hallwood carried ball to Otterbein's 3 yard line. Quarter over.

Score—Otterbein, 3. Kenyon 6

Fourth Quarter.

Daub replaced Bronson and Bronson took Lingrel's place.

Kenyon backs gained a little but O. U. held on her 1/2 yard line. Watts kicks to Callin who is downed on his 22 yard line. Pass to Kinder netted 15 yards. Callin bucked for one yard and Hallwood made 4 yards through the line. Kenyon got a penalty of 15 yards for holding. Pass failed Tasman made kick from placement.

Tasman kicked off to Elliott. Watts and Plott bucked for a first down. Watts made 6 yards again but Plott failed. Pass failed and Kenyon took ball on Otterbein's 45 yard line. Callin bucked for 3 yards, Bronson replaces Elliott and Lingrel goes to half again. Tasman passed outside and ball went to Otterbein on her 25 yard line. Daub

(Continued on page seven.)

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 R. R. CALDWELL

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.

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

ALTON GAMMILL
BARBER SHOP

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

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

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.

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

Dentist
17 W. College Ave.
Citiz. 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, '18, Editor-in-Chief
H. W. Elliott, '18, Business Manager
H. B. Kline, '15, Assistant Editor

Associate Editors

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

Assistants, Business Dept.

H. E. Stephens, '16, Ass't. Bus. Mgr.
J. B. Smith, '15, Ass't. Bus. Mgr.
E. E. Caldwell, '16, Subscription Agt.
L. T. Lincoln, '15, 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

You will find as you look back upon your life that the moments that stand out, the moments when you really lived, are the moments when you have done things in a spirit of love.—Henry Drummond.

Congratulations Otterbein.

Otterbein is to be congratulated upon one thing at least. She at least puts out a football team that knows how to conduct itself on the field. It does not have such a varied vocabulary for use on the field when trying to persuade a man to get out of the way. Or when the referee decides a close play against us, he and the opposing team are not bombarded with oaths, which was the case in one of our recent games.

Are You Active.

Otterbein is a school of excellent literary societies. Are you getting the benefit out of them which you should? There are a great many students who belong to a literary society, but who do not take an active part. They are not doing the society any good, and are surely not doing themselves any good as you can not get anything out of them unless you put something into them. There is no better place to get the training and it is something that is necessary in every walk of life. Students, stop and think, are you doing right by yourself and by

your society? It may be a little embarrassing to you for a few times but you must overcome that. Why not do it here where all are seeking knowledge, and where mistakes cost nothing.

A Trophy Room.

In last week's issue of the Review there was a club talk article on a trophy room. Otterbein has many old trophies, which should be saved, and are now hanging in an old dusty room in the association building, which is used for storing purposes. There is plenty of room in the association building for such a room, and a collection of trophies would be very interesting.

This work belongs to the Athletic Board, and if they would only take a hold of the proposition the matter could be settled in a very short time. This would not cost very much, and could be managed with out using the funds of the Athletic Association.

Let It Be a Lesson.

The Otterbein football team went to the Kenyon Saturday, and were defeated, but we have no reason to feel disheartened. The score was not unusually large, and the team put up a good fight against a good team and were defeated, but they were taught a lesson on a good many points, and the team will profit a great deal by the defeat. The coach has seen the team against a bunch of fighters now, and knows what every man will do under all circumstances, and will make his line-up accordingly. He was at a disadvantage in that he did not know his men. The Wesleyan game presented no difficulties, every thing went smooth, and he had no chance to find out how the team would act when they had a little streak of bad luck. He knows the nature of every man now, and a much better team will face Antioch next Saturday than the one which was defeated at Kenyon.

Keep up the spirit, we have the coach, and we have the men, with the season before us. There is no reason why we should not win every game from now on.

If the knocker that wrote the article on the "Efficiency of the Student Council" and mailed it to the Review will give us his name we will print it, otherwise it will go to the waste basket where it belongs.

CLUB TALK

Our Trees.

Editor Otterbein Review:

In walking about the campus this year I have noticed one excellent improvement, namely the labeling of a few of the trees, giving their species. The only fault I have to find with the improvement is that it is not extensive enough.

There are many trees on our campus which the average student does not know especially by their scientific name. Then again no one knows definitely how many trees are on the campus and how many different species are represented.

This is an important work and we ought to congratulate ourselves that it has been begun. However it should not stop here. It ought to be completed. Who will do the good work?

Nature Student.

Enforce It.

Editor Otterbein Review:

The college has a rule that no students shall room in a house where there is no head. This law was enforced upon one house and it was discontinued. Why should not this rule be enforced upon all alike? There is a house which is running in violation of this rule, however, it seems to do no harm. Rules are rules, and this should be stopped.

A Student.

A Few Questions.

Editor of the Review—

The following questions seem pertinent concerning the election held Sunday in the Young Men's Bible Class.

Who composed the so-called committee which prescribed the method of holding the election?

When was this "committee" authorized by the class to make rules and regulations for this election?

Why did the presiding officer give no opportunity for approval or disapproval of the plan submitted by "a few of us?"

Why did this "committee" provide for the election of a vice president when that office was not vacant?

J. S. Engle.

Notice our live Club Talk column this week. Get busy students and write your opinion on popular school questions.

MR. UP-AND-DOING! Be Up and Coming— We're Ready for You

THE first men who come to us this season for their Suits are going to see and be able choose from a range of styles and fabrics which will simply bowl them over.

We have always shown wonderful stuff—styles which were not only crisp and refreshing, but fabrics of extraordinary richness.

STROLLER

Clothes for Young Gentlemen

is the title under which these Suits are sold. If you are wise to the opportunities of the moment don't over-look this one. Be one of the first few in town to own and wear one.

Lively English Cut in New and Exclusive Patterns \$25.

Other L. System, Sampeck & Hart, Schaffner & Marx

Styles, \$15, \$20 and Up.

THE UNION

Columbus, O.

PARIS DRESS SHIRTS

Quality, Style . . . \$1.00

Flannel Shirts . . . \$1.00

UNCLE JOE.

Y. W. C. A.

"Falling Leaves" Was the Subject of a Very Interesting Meeting.

"Falling Leaves" was the topic discussed in the Young Women's Christian Association on Tuesday evening. Autumn next to spring is the most beautiful of the seasons. There is the gathering of fruits, grain and stoves for winter.

We never think of autumn, however, without thinking of the many colored leaves of the trees. Just as different leaves take on different colors, so our lives are colored by characteristics peculiar to each one of us.

The sizes, shapes, and colors of the leaves are beautiful and very attractive. It is not the face or form which causes one to be attractive, but a Christ-like personality, that in a true soul, is the most attractive thing.

In the autumn a great many bon-fires are made to get rid of the dried leaves that have fallen to earth. Bonfires should be made in our souls now and then, to get rid of any contemptible thoughts which might be lodged there.

Our lives fail and are too weak to resist temptation oftentimes, but by God's sunshine of love, and rain of sadness, we may struggle to light again just as the tree does each spring after having lost its leaves the autumn before.

Trees and leaves are found everywhere in the world, so Christian lives are found in all parts. Nature's nourishment and God's care and trust is necessary over all.

The leaves are placed on the trees for service to the trees. We all are God's leaves for the purpose of serving Him and we should not neglect our duty.

Y. M. C. A.

Doctor Miller Leads Annual Bible Study Rally With an Excellent Talk on "Where Are We Going?"

At the opening of his address, Dr. Miller propounded the question; where did this universe come from? For this question there have been many answers, and many theories advanced. Scientists have done their best to answer the question, but they can not satisfy themselves as there are about as many theories as there are scientists. But we have absolute proof from one who

knows and is an authority. We may find this knowledge in the Bible. It explains it very minutely, and no one can fail to understand its meaning.

"Where are We Going?" was also brought up. This is another question which can not be answered by human beings. If we but knew we would prepare ourselves accordingly. But this we do not know. We do know that there is always an end to temporal things and that we do not stay here very long, but we can not answer the question what becomes of us after death. We do have information, however, as to how to live to make ourselves safe after death. This information is found in the Bible, which was written by one who had authority, one who has gone through a life similar to ours, and knows the temptations we are subjected to. He gives every thing in detail, that we may understand everything. Jesus speaks with authority. He has never been detected in a falsehood, and he certainly would have been if there had been any chance as he had a great many enemies, who were always looking for a chance to catch him in a falsehood.

Men who undertake great engineering problems study many volumes before they can complete their work. But what is their problem compared to yours of building a good character. Why should you not be just as well prepared, but you must study the Bible. It is the only book that can tell you safely how to build a strong character.

You may have some doubts as to the origin of things, but place Christ, who has never told a lie, beside all of the scientists who are all disputing the question, and then where will you place your faith.

Statistics show that college women marry a year or two later than non-college women, usually get better husbands, averaging a fraction more children per marriage, and rear a larger percentage of these children to manhood and womanhood than do their fellow women who do not get the benefits of a college education. —Case Tech.

Purdue.—During the annual freshmen-sophomore "tank scrap" a sophomore died from heart failure. As a result of this death the university authorities have abolished this yearly affair.

Shoes and Gent's Furnishings**BOSTONIANS**

New Friends are made for this shoe every day—English lasts, that are up to the minute\$5.00 to \$3.50

Queen Quality SHOE

We need only to mention this shoe. It is known the world over. We can please you in fit leather and style.

"Onyx" Hosiery

TRADE MARK

Ladies\$1.00 to 15c
Gents25c and 50c
Girls ask for No. 484. It's a silk lisle25c

You will want a Blue Felt Hat with french bow and velvet tie. Come in and see our new arrivals.

E. J. NORRIS**Soutoir Guards**

The latest New York idea for wear with monocles, Watches or Lockets. Many styles with gold or platinum finish buckles, some set with rhinestones.

25c to \$1.50**The Dunn-Taft Co.**

COLUMBUS, O.

Heidelberg University.—The resignation of Prof. T. T. Houghton, of the School of Oratory, to take up work in the University of Wisconsin, greatly embarrassed the work in his department. The resignation was a surprise to both faculty and students. H. L. V. Shinn, A. M. has temporarily assumed charge of the department.

University of Colorado.—Chas. E. Armstrong, athletic director of the University of North Dakota, has been appointed director of athletics at the University of Colorado to fill the position made vacant by Frank R. Castleman who resigned last spring to take charge of track work at Ohio State.

Freshmen Hold Meeting.

(Continued from page one.)

the history of the school. It will number eighty-five with out a doubt in the course of a few weeks, as new members are coming in daily. The enthusiasm, or better known as Otterbein spirit, is proportionally greater than the increase in numbers over previous classes.

Notice.

The first rehearsal of The Choral Society will be held next Monday, Oct. 13, 1913 in Lambert Hall. The first concert will be given, sometime, in January and will consist of some interesting part songs for both men and women's chorus as well as mixed numbers. Prof. Bendinger can be seen any morning, but Saturdays from 8 to 8:30. Afternoons 1 to 1:30, Monday, Tuesday, Thursday and Friday.

"Circumstances Alter Cases."

(Agnes Drury, '14.).

We are come to this world in a strange, yet significant time; strange because to young people all avenues are little more than open gateways waiting to be entered and explored; significant, because our age is a testing, refining one that contents itself with nothing but certified commodities.

In every field of activity we are sifting and sorting to see to what degree life may be interpreted by universal laws. We are picking principles apart for the same purpose that we are vocationalizing our schools. We are demanding that education furnish Chemistry for the chemist; art for the artist. The keyword of our century is efficiency. Its correlative is specialization.

Specialization requires of us that we examine our stereotyped methods of conduct and behavior and see if they are producing the highest efficiency. Can I take a rule for life and follow it every day?

A symposium of the maxims that we hear on every hand and an analysis of their connotation will show us how dangerous a rule it is to follow universal laws of behavior under all circumstances.

There is a maxim which has become a house-hold admonition. "If at first you don't succeed, try, try again." How often has this simple proverb led both parent and child to the highest and best

striving! We are grateful to the man who could so tersely coin a formula for success. Yet, may it not be that one may so slavishly follow this rule that it becomes a formula for failure? Sometimes striving to be is merely the outward manifestation of ambition to be. Is it not equally so that ambition to be is no evidence of power to become? It follows, then, that striving is no guarantee that success will follow instead, then of persistently, unadvisedly setting ourselves to a task, should we not weigh the evidence in our favor for success, and if the odds be too much against us, may it not be the wisest, most rational and in the end, most successful plan to drop a project?

There is a proverb closely akin to this "Patience is bitter, but its fruit is sweet." Nothing could be more true and yet more false. Universal patience has closed the very doors of achievement in the faces of many of its adherents. Undirected stictability has made men gray and crushed spontaneity. Having put his hand to the plow, it was far better to turn back than to plow through a barren field. He who says, with every task he undertakes, "I have put my hand to this task and I shall leave no stone unturned until it be completed," has espoused a dangerous principle. Let no one enslave himself to a universal principle. Circumstances change matters. The educated, efficient man must discern the circumstances.

"Never put off till tomorrow what you can do today," is never the motto of the sluggard, but of the would-be wise man. Some times, however, it takes tomorrow's sun to see the narrowness of today's conception. Cream rises to the top by standing. There are those whose lives never produce any cream because the whole milk is consumed with today. Leave some things undone today, that better they may be done tomorrow.

"What's worth doing at all is worth doing well." If this were universally so, there would be no room for superficial effort. There would be no place for browsing of half-hearted service. There are persons who have this principle so inculcated in their very beings that they make hard, particular work of every task. It is not always necessary to mend

(Continued on page seven.)

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.

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

VARIETY STORE

C. C. KELLER, Prop.

The place where students save money on a Thousand Articles.

Fine line of FRESH CANDIES always on hand.

B. C. YOUMANS

BARBER

37 N. 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.

JOHNSON'S FURNITURE STORE

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

Remember the place.
15 N. State St.

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.

University Bookstore

is

Headquarters for Initial
Stationery, Fountain
Pens, College Jewelry,
Footballs, Pennants, Col-
lege Hats, Post Cards,
Tablets.

DETAILS OF GAME

(Continued from page three.)

bucked for 5 yards, Lingrel failed to gain. Ludder intercepted pass. Kenyon backs plowed through Otterbein's line, and circled ends for 2 first downs. Kenyon's ball on O. U.'s 15 yard line. Pass failed. Ludder gained through line and Tasman's pass to C. Kinder netted 5 yards. Callin made a first down. Kenyon was penalized on next play for 5 yards. Tasman's pass was blocked by Watts but Ludder caught ball in the air and ran 5 yards. Callin fumbled and Otterbein took ball on her 12 yard line. Watts and Plott gained 8 yards on bucks. Garver went in for Plott. Kenyon held and took ball. Kenyon put in new men and on successive bucks carried ball to the line. Callin bucked and scored. Tasman's attempt at goal failed.

Tasman kicked off to Lingrel who ran back 8 yards. Otterbein fumbled and Kenyon recovered. Walters intercepted Tasman's pass and ran 5 yards. Game ended with Otterbein holding the ball on her 30 yard line.

Final Score—Otterbein, 3. Kenyon, 15.

LINE-UP

Otterbein		Kenyon
Campbell	L. E. C. Kinder, Prosser	
Bailey	L. T. Graham	
Seneff, Counsellor	L. G. Quiesssr, Axtell	
Weimer, Russell	C. Gayer	
Herrick, Walters	R. G. Doll, Erb	
Learish	R. T. Wonders	
Bronson, Elliott	R. E. Kinder, W.	
Watts	Q. Tasman (C)	
Lingrel	L. H. Callin	
Daub	R. H. Ludden	
Plott, (C)	F. B. Hallwood, Caar	

Touchdowns—Tasman, Callin,
Goals kicked—Tasman,
Drop Kick—Campbell.
Referee—Prugh—Ohio Wesleyan.
Umpire—Swain—Williams.
Time of quarters—15 and 121-2

Oberlin.—Professor Chas. N. Cole, Dean of the Oberlin College is to spend a year in Oxford University, England. President King will be Dean during Professor Cole's absence, and Dr. Ford of the Department of Latin will be assistant dean.

Circumstances Alter Cases.

(Continued from page six.)

every garment equally well or to write every letter equally well. Did you ever see a person who was so painfully neat that he made himself a slave to this principle? To stop short of this perfection, sometimes, is to maintain our normality. To be truly normal we vary in efficiency along different lines. Nature never intended us to obliterate these distinctions. What is worth doing at all is sometimes worth doing poorly.

"A penny saved is a penny earned." Yes when all the circumstances are taken into consideration. A false idea of economy that holds rigidly to this principle has led many a man to a waste in time and energy as well as money. Economy of money may mean loss of time which is, in itself loss of money. There are people who pick up pins while dollars roll out at the door. There are those who extend economy to man eating all the doughnuts in the jar that none be wasted, unable to account for the doctor bill and the resulting disability. Careful saving coupled with judicious judgment has made many a rich man, but undirected it has impoverished lives without number, for we must not forget that a too close economy leads to miserliness and miserliness to misery. The best application of this principle requires that we place money in its proper relation to other articles subject to economy. Then use our best judgment in encouraging in every phase of life.

(Continued in next week's issue.)

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 woolens. 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.

BALE & WALKER

HARDWARE

Knives, Safety Razors,
Flashlights and Batteries.

4 North State Street, Westerville, O.

REFINED
MOTION
PICTURES

The WINTER GARDEN
GOOD MUSIC ATTRACTIVE SURROUNDINGS

Announcement of the
Opening Date Later

'13. Hortense Potts who is now a student in the Kennedy School of Missions, at Hartford, Connecticut, has been appointed missionary to China by the United Brethren Foreign Missionary Society. Miss Potts expects to take up her work next fall.

'05. C. W. Hendrickson and wife of Johnstown, Pennsylvania, visited last week with Mr. Hendrickson's mother in Westerville. After several years successful work in Scottdale, Mr. Hendrickson has been transferred to the pastorate of the Johnstown United Brethren Church.

'06. Rev. Sager Tryon and wife of Strasburg, Ohio are mourning the death of an infant son.

'01. Rev. U. M. Roby, pastor of the Barberton, Ohio United Brethren Church, is seriously ill.

'06. C. R. Frankham left Columbus last Monday to assume his new duties as lecturer on Corporation Law in New York University.

'06. F. O. Clements, as chairman of the educational committee of

the Dayton Young Men's Christian Association, has secured for the Y. M. C. A. Institute for the coming winter a course of study that embraces practically all lines of industrial and commercial work. Under his direction practical experts have been secured as instructors of the Dayton Association, which are second to none in the country.

'88. F. H. Rike, of the Rike-Kumler Company, delivered the principal address at the formal opening exercises of the Dayton Young Men's Christian Association Institute.

'91. E. L. Weinland was one of the principal speakers at a big banquet held in Memorial Hall, Columbus last Tuesday evening. The affair was in the interests of Marshall's mayoralty race.

'98. Mrs. John Thomas (Martha Newcomb, '98) of Johnstown, Pennsylvania is visiting at the home of her mother in Westerville.

'07. Mr. O. H. Charles, and wife (Caroline Lambert, '01, of San Isidro, Nueva Eliza, P. I. gave in attractive talks at the college chapel Sunday evening. Mr. Charles is principal of the government Trade School at San Isidro, and his talk showed that conditions in the Philippines are not nearly so primitive as is com-

monly supposed. Mrs. Charles spoke particularly of the obligations resting upon the people of this country to provide missionaries and teachers in order to meet the demand of the Filipinos for best of modern Christianity.

What Our "Prexy" Is Doing.

President Clippinger will deliver two addresses at the State Sunday School Convention at Lima next week. His subjects are: "A Sunday School Conscience" and "The Psychology of Conversion."

The delegates from the United Brethren Sunday School will be Messrs. Seneff, Rank, Brenneman, and Rev. Daugherty.

Next Sunday President Clippinger will attend a union meeting of the churches at Mt. Gilead, Ohio.

"Preps Push."

Wednesday evening fifty "preps" gathered at the bridge prepared for their annual fall push, which was held at "Devil's Half Acre." A sumptuous feast was served, after which games claimed the attention of the crowd. After tiring of games the crowd gathered around the bonfire and stories were the order of the evening. An enjoyable time was spent by all.

Professors McCloy and Jansen report a gentlemanly and ladylike crowd.

COCHRAN HALL.

Miss Dona Beck entertained her grandmother and aunt of Dayton, over the week-end.

Miss Sue Gabel, a former Otterbein student is spending a few days in the Hall.

Miss Edna Owings visited her sister Maude, Thursday night.

Lucy Huntwork, Edna Miller, Edith White and Alma Bender were home visitors this week.

Miss Helen Mayne spent Tuesday night with the Dutch neighbors.

The Sunday dinner guests were H. L. Stevens, of Dayton, and W. R. Huber.

Wanted — Some information concerning the chaotic confusion of Room 6. III Floor.

Boneta is wearing a smile these days. There's a reason.

Paul Trump, a son of Professor Trump has entered school.

Ex. '16. H. L. Stevens visited friends here over the week end.

A. W. Neally spent Sunday at his home in Marion, Ohio.

H. C. Plott was a member of the orchestra at the Swambuchel Club, Sunday.

Mention the Review when buying from advertisers.

It sure does make you mad to pay the top price from a cut price clothier and then find your suit marked down later. I give you full value all year round. No reductions ever.

Kibler

\$9.99 no more no less 22 West Spring st. \$15.00 no more no less 7 West Broad st.