

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-13-1913

The Otterbein Review October 13, 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 13, 1913.

No. 5.

"LAB" IMPROVED

Notable Additions to Chemical "Lab" Mark Opening of New Year.

There are many pupils at Otterbein who never penetrate the realms of the science hall and who imagine it to be very old and antiquated, but such is not case. Our science hall is very up-to-date, especially in equipment. Only this week an expensive importation of apparatus was received from Germany through the chemical firm of Kauffman-Latimer of Columbus.

The articles received consisted of two Beckman thermometers which register one thousandth of a degree difference in relative temperature, a thermometer, which registers absolute temperature, an Ostwald boiling point apparatus, an Ostwald freezing point apparatus, one dozen of excellent Shellback burrettes, and various other things such as weighing bottles and carbon dioxide bulbs. Another expensive piece of apparatus secured this year is a Galvanometer, which registers a difference of one thousandth of a volt in potential.

The class in quantitative analysis is especially well equipped this year. Each student has his own Sargent burner and a Shellback burrette. These conditions are not found in the great majority of laboratories in our country. As students we ought to know these facts and appreciate them.

SENIORS "PUSH"

Upper Classmen Hold Their "Push" at Central College.

The senior class met at the Cook home last Monday evening and were taken to Central College on two large hay wagons. All of the members were present except one who could not find the Cook home. The crowd was a very jolly one and kept the spirit up, by singing and giving lusty yells.

The "feed" at Central College
(Continued on page five.)

RECITAL COMING

Professor Blanks Will Give a Recital for the Public Speaking Council.

Otterbein is to have a treat in the way of a recital on the night of October 24th in Lambert Hall. On that evening Professor Anthony Faulkner Blanks will give his original adaptation of Booth Tarkington's play, "The Conquest of Canaan." If you have never read this play there is certainly something in store for you and whether you have or not you ought to be especially interested in Mr. Blank's dramatization.

The drama is the work of Mr. Blanks personally and he has few peers as an interpreter of the soft southern drawl. He will impersonate all the characters of the play, using no costumes or scenery. Mr. Blanks gave this same recital before the Town and Gown Club a famous club of Berkeley, California and met with marked success. He also gave it at Ohio Wesleyan and won added laurels there.

There are fourteen characters in the story, which is dramatized into three acts, of several scenes each. Each scene has for its aim a plea for the under dog or the proverbial "bad boy," who is not always given a square deal.

The play will be given for the financial benefit of the Public Speaking Council and an admission of twenty-five cents will be charged. This certainly ought to be a special occasion for Otterbein. Mr. Blanks is a star of the first magnitude in his particular field and his wonderful success elsewhere merits your consideration and attendance.

Team Entertained.

Through the interest and generosity of Mr. Thomas of Home St. the football squad was entertained very handsomely at his home on Tuesday evening. The "boys" assembled at 7:30 and were given a Victor Victrola Concert for about 2 hours. They
(Continued on page five.)

'16 VERSUS '17

Plans For Annual Doctor Russell Declamation Contest are Being Made.

The sophomores beat the freshmen in the tug of war contest but the new men are showing a lot of spirit in the coming declamation contest. This is a chance for revenge, and the freshmen are going to make the most of it.

The tryouts for the contest will be held during the second week in November, and the final contest will be held just before Thanksgiving. A number have already signified their intention of trying out and all interested should notify Professor Blanks this week at least. The indications prophesy a good contest and it is hoped that the under classmen will keep this spirit up.

QUESTION SUBMITTED

Question for the Triangular Debate Definitely Decided Upon.

The public speaking councils of the three schools in the triangular debating league have at last reached a decision upon the question for the debate, and it is as follows: Resolved: That municipalities of the United States, having a population of 25,000 or more, should own and operate their street railway systems, constitutionally conceded. No. It is agreed that the alternative of municipal ownership with private operation be excluded from the question.

The date for the preliminaries has not been definitely decided, but they will occur during the first week in November.

Enjoy Themselves.

About 6 o'clock Monday night the sophomore class gathered at Cochran Hall and loaded themselves on two large hay wagons and started for Worthington. The trip over was a very delightful one. Songs and yells were indulged in which made the ride to Hotel Central very short.
(Continued on page five.)

WE PROGRESS

Doctor S. S. Hough Speaks in Chapel on Our Missionary Interests.

Doctor S. S. Hough, our Foreign Missionary Secretary and a member of the board of trustees of Otterbein University, gave an interesting address in chapel Friday morning instead of the regular chapel talk by one of the faculty members. He was very enthusiastic in his remarks and told of the new era we have entered upon in our denomination. The general conference was moved by a spirit, the like of which was never felt before, and mapped out extensive plans for this new era. Never before have we, as United Brethren, had such opportunities as now.

Our opportunities in non-Christian lands are remarkable and we took the first step to make the most of them when we elected a missionary Bishop. China has seen great changes recently. When General Lee, now vice-president of the Chinese Republic, was in command of the army of the revolutionists, he called upon almighty God; the defeated Manchus, however, called upon the spirits of their ancient ancestors. Thus we see the difference. We are making progress and it should stir us to further efforts.

The missionaries are keyed up to the situation and are producing excellent team work in the one great aim to magnify the whole work of Christ. The plan as outlined is to get the whole church alive to the situation by installing a system of weekly giving. In this way they will feel the spirit of conquest and be more powerful to act.

In our colleges the same spirit is being felt. Lebanon Valley in Eastern Pennsylvania is wonderfully stirred and great efforts are being made for a great increase in endowment. Here at Otterbein the same thing is true and we should be the first to see the dawn of the new day.

"GET A KRON"

ATHLETICS

WE WIN

Otterbein Swamped Antioch on Muddy Field.

Otterbein opened her season at home last Saturday by defeating Antioch 74 to 6. The game was played on a muddy field but the play was fast. Otterbein especially displayed speed and fight at all times. Antioch played on the defense for the greater part of the game. Their line was bucked time after time for long gains. Otterbein's backs had no trouble circling the ends for the next chalk line or lines as it might be. Passes were used frequently by both teams.

A marked improvement in the team during the past week was that speed in getting off and spirit which is so necessary for a winning team. Coach Martin is to be congratulated on the showing his team made in their first game on the home field. Another week of hard work is bound to bring the laurels our way next Saturday, when we play Akron.

The Game in Detail.

First Quarter.

Wood won the toss and chose to defend the north goal. Campbell kicked off to Fess. Antioch's ball on their 40 yard line. Jones bucked for one and Young for two more. Day made no gain. Fess punted to Watts. Watts and Daub made first down and on next three downs Watts and Lingrel make another first down. Plott and Watts bucked for first down and Lingrel, Watts and Plott on successive gains made another. Watts fumbled but recovered. Plott and Watts failed to gain and a pass was incomplete. Antioch's ball on their 10 yard line. On first play Antioch fumbled and ball went to Otterbein with 11 yards to go. Plott, Daub and Watts took the ball up to the line and Lingrel scored. Plott's attempt for goal failed. Time—8 minutes.

Walters received Young's kick out and ran 10 yards before tackled. Watts made two first downs on the same number of bucks. Lingrel bucked for 2. Watts passed to Elliott for 15 yards. Plott bucked 7 and Watts made first down. Lingrel, Watts and Plott bucked line hard and Watts scored in another 3½ minutes. Plott kicked the goal.

Young kicked off to Watts who ran back 25 yards. Watts fumbled but recovered and made 5 yards. Watt's pass to Elliott netted 20 yards. Watts circled the end for 7 yards. Quarter ended with Otterbein holding the ball on Antioch's 18 yard line.

Score—Antioch, 0. Otterbein, 13.

Second Quarter.

Plott and Watts made first down and on next two plays Plott and Lingrel made another first. Watts failed to gain but on the next play Plott scored. Plott failed to kick goal.

Campbell kicked off to Fess who ran back 15 yards. Antioch's ball on their 40 yard line. Fess lost 4 yards and Daub and Elliott each broke up attempted passes. Fess was forced to punt to Lingrel. Plott tore through the line for 30 yards. Watts made 4 and Plott made first down. Watts gained 3 and then lost one on next play. Vanderboost intercepted Watt's pass. Antioch's ball on their 2 yard line. Fess punted to Watts. Watts and Daub each made 3 yards and Plott made first down. Watts and Plott made another first down on 3 plays. Watts scored. Watts kicked out to Lingrel but Plott failed to kick the goal.

Campbell kicked off to Young who returned to Antioch's 42 yard line. Antioch gained slightly and two passes were incomplete. O. U. took the ball on Antioch's 43 yard line. Watts, Daub and Plott on bucks and runs made three first downs. Daub scored. Watts kicked out to Campbell.

Plott failed to kick goal.

Campbell kicked off to Riggle who was downed on his 33 yard line. Antioch failed to complete two passes and were unable to carry the ball for gains. Fess punted to Watts. Passes failed and Watts was forced to punt to Fess. Antioch held the ball on their 8 yard line. Fess was thrown for a loss of 4 yards and punted to Watts who returned 40 yards to Antioch's 5 yard line. Watts bucked twice and scored. Plott kicked goal.

Campbell kicked off to Young who returned to his 33 yard line. Fess' pass to Vanderboost netted 15 yards.

Score—Antioch 0. Otterbein, 38.

Third Quarter.

Garver for Plott. Bronson for Watts. Counsellor for Senef. Young kicked off to Roth. Weimer, who ran twenty yards. Garver bucked for 12 yards. Bronson failed to gain. Lingrel made 12 yards. Daub and Lingrel made first down. Garver fumbled but recovered. Bronson's pass to Elliott netted 20 yards. O. U.'s ball on Antioch's 4 yard line. Bronson scored. No goal was attempted.

Young kicked off to Roth. Weimer who returned 10 yards. Garver, Lingrel and Daub made a first down. Bronson circled the end for 5 and Garver made first down on a pass. Bronson gained through the line and a pass to Campbell netted 15 yards. Garver went to Antioch's 7 yard line and Lingrel scored on the next play. Campbell failed to kick goal.

Neally for Lingrel.

Young kicked to Bailey who returned to his 41 yard line. Garver made 9 yards and on the next down Bronson broke through the line for 25 yards. Pass failed. Neally made 10 yards and Daub and Bronson each went for 7 yards. Garver on two line

plunges scored. Campbell failed to kick goal.

Young kicked to Garver who was downed on his 39 yard line. O. U. penalized 4 yards for off-side playing. Garver bucked for 1. Antioch blocked Bronson's punt but he recovered it. Daub Bronson and Garver made first down. Neally gained 8 yards. Fess made a fair catch of Bronson's punt. Otterbein was penalized for being off side. Fess' pass failed. Antioch's ball on Otterbein's 28 yard line.

Score—Antioch, 0. Otterbein, 56.

Fourth Quarter.

Fess and Young failed to gain through Otterbein's line. Fess punted to Daub who returned to Antioch's 15 yard line. Neally bucked for 1 and Bronson scored. Bronson's attempt for goal failed.

Campbell kicked off to Fess who returned 15 yards. Fess' pass to Brown netted 5 and another to Confer made 40 yards. This would have been a touchdown had it not been for a brilliant tackle by Neally who caught Confer after chasing him 35 yards. Antioch fumbled and Bailey recovered. Otterbein's ball on their 12 yard line. Bronson and Daub each gained 5 yards and then Plott, Bronson and Neally made another first down. Plott and Daub bucked for 2 yards each and Daub bucked for 2 yards each and a pass to Elliott netted 20 yards. Bronson, Daub and Plott carried the ball for a first down. Daub bucked for 7 yards. Bronson's pass to Elliott was incomplete. Antioch was penalized for interfering when catching pass.

Bronson made first down and on next play plunged 20 yards for a touchdown. Bronson's kick out failed. Senef for Elliott.

Campbell kicked off to Confer. Antioch's ball on her 10 yard line. Day caught a pass from Fess and made a brilliant run of 90 yards through a broken field for a touchdown. (Continued on page seven.)

ANTIOCH 6—OTTERBEIN 74

Circumstances Alter Cases. (Agnes Drury, '14.)

(Continued from last week.)

When Benjamin Franklin said "Early to bed, early to rise makes a man healthy, wealthy and wise" he must have had in mind some what of what is meant by "The early bird catches the worm." Yet Franklin knew that early retiring and early rising were good only in so far as they served a definite purpose well. The bird may be too early for the worm. In this as in all maxims, truth is only relative. Health and wealth come to him who uses his mind. Habitualize by formula where conditions never vary, but reserve your rationality for variations.

It is said that "there is no royal road to success." Misunderstanding this principle we burn the midnight oil for we've been taught that

"Heights by great men reached and kept,

Were not attained by sudden flight,

But they, while their companions slept,

Were toiling upward in the night."

There are persons who look upon success as necessarily conditional by pain and sacrifice. They consider nothing to be worth while unless it flows in life blood. They look upon their vocations as co-ersive forces. Instead they should be the very shrines at which they worship, the citadels of their joy. It is well to remember that success comes as a reward but not always to be earned by pain. There may be a royal road to success in we but look for it.

"Honesty is the best policy." No one will doubt the validity of this maxim, but we may have varying ideas as to what honesty is. There may arise differences of opinion when it is said that truth one place may be intended in another or that universal honesty is not always a virtue. A reformed convict goes out west to begin life anew. I live in the community and know his past. He lives a life without blemish until someone hears that he has been in the penitentiary and inquires of me if it is so or not. To admit that he has means to blight all his prospects for right living in a prejudiced community. Am I honest with my charge as being my brothers keeper if I

stigmatize him with the prison name? Here my regard for my own justification through telling facts as they are would lead to my friend's determination. Is a man any the less a trustworthy citizen because he measures truth by the effect it will have upon the welfare of his brother. Truth, there, is personal. It is a dynamic fact at work. It should be estimated in terms of its results. With this interpretation of honesty our conduct becomes more humanitarian. Honesty, taken with special reference to its influencing powers, is then, the best policy.

I would not depreciate these maxims that have led us through the narrows of life but I would that we would analyze their contents, giving to generals a particular application until a conscientiousness, that will prevent us from becoming their slaves. General principles must be adapted to meet particular conditions. Quite truly is it said that "Circumstances Alter Cases."

VIOLINIST COMING

Noted Violinist Will Appear on a Columbus Platform.

Students of music and especially of the violin in our conservatory will be very much interested to learn that Francis Macmillen will appear on October 16, at Memorial Hall in Columbus.

Mr. Macmillen has won the Hals prize of Belgium, the most coveted trophy of musical honors in Europe.

Today he is acknowledged the greatest American violinist and is on a par with the best Europe can produce. Otterbein students of music will do well to hear him.

Professor L. E. Gilbert, our former professor in violin, is now traveling with the Hartford Male Quartet under the direction of the Redpath Lyceum Bureau. The quartet has dates booked for thirty-two weeks and will end their trip in Cedar Rapids, Iowa. Mr. Gilbert is basso in the Quartet, plays the trombone in the "brass quartet" and also is manager and violin soloist.

Denison—Freshmen succeeded in quickly replacing the star-spangled banner, which customarily waves from the seventy-five foot flag pole, with their class colors. They were forced to strike their own colors.

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 pa-
per have a message for you.
Read them.

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, Annual
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.
R. R. Caldwell, '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

Man must always look outside himself for a standard of right and wrong.

An Official "O" Pin.

Otterbein honorary associations, and other organizations have pins by which we may distinguish their members, but the students of Otterbein have no pin that will distinguish them from students of any other college. Why should not they wear something that will tell where they belong? It would be a good advertisement for the college, and is something that the students are wanting.

But the next question is who shall decide the design of the pin? We have a Student Council which is probably the most representative organization of the student-body. They have not however any legislative power, but they could select a few pins and allow the students to vote on them and in this way we could have an official pin. This is a matter which Otterbein has been very slow in taking up, and the Council should take up the matter at once.

Pool Room Again.

Every year the question of students visiting the pool room comes up, and the faculty are forced to take action upon the subject. The game in itself is not in any way harmful, but the harm lies in the surroundings in which it is played. The game is a very

fascinating one and draws a crowd of undesirables about the place, where it is played. If the rules are not very strict and rigidly enforced it soon becomes a very low place. It is not to the interest of the proprietors of a commercial pool room to have strict rules and so they are a very undesirable place for a young man to be.

The pool room of this town is one of that variety in spite of the signs placed in view of the passers-by. Many of the new students of Otterbein have started to visit the place, probably without the knowledge that the faculty do not allow the students to enter it.

The students surely ought to be able to find enough to do without visiting this place to while away the time. The men who visit the place certainly do not have their studies so well that they could not put more time on them with profit.

Come Out for Debate.

The debating season is fast approaching, and the preliminaries will soon be held. We need about fifty men to enter the preliminaries and make some one hustle for their place.

Some may think that it is a great deal of work for nothing, but it will teach you to think faster and give you the power to think when you are on the floor. "The man who makes the team will get training equal to any four hour class offered by the college." The question has been announced and those who are going to try out should begin to prepare at once. The girls are to have a team this year, and they should get just as many out for the preliminaries as the men. They have more to build a winning team upon than the men, as there are more veterans in school this year.

Let everyone pull for a very successful debate season, and if you have any ability at all get into the preliminaries.

Society Riding.

Much has been said for and against society riding by students, but riding by faculty members has been positively condemned by all, and forbidden by the college authorities. Never-the-less it has been practiced by one member of the faculty. He has persistently thrown everything to his society since his coming here many years ago.

One would think from observation that society was his religion. It is not likely that he ever thinks of it, because he would be the last person to injure one's feelings. But it has become a habit in the class room as well as outside and is very unpopular with the opposite society.

Let Us Join.

A few years ago Otterbein petitioned admittance to the Ohio Conference and was admitted, but had to decline on account of not having enough upper-classmen that could make the football team.

If we had gone in then we would have been in good shape by now, and would be recognized in athletics more than we are now. True it would debar a few good players but it would give us other advantages. Other schools could not refuse us games because they are so much larger than we are.

We need the conference and now is as good a time to get in as any. The rules would not take effect until next year and we have very good material in the freshmen who would be able to play.

We have a good reputation now, let us apply and stand by our application if it does hurt our team a little.

CLUB TALK

The Student Council Will Fill Need.

Editor Otterbein Review:

For the past several years there has been much discussion as to the need of a student committee to represent the student body as a whole. Until this year, the proposition had been turned down. At the beginning of this semester, however, the faculty gave us the privilege of organizing a body of this kind, composed of the presidents of the various student organizations. This manner of selecting the members may be unsatisfactory, but it is a move in the right direction, and let us hope that it is the forerunner of an organization which will adequately fill this long felt need.

The council, as it is organized at present, does not have legislative and executive power, and in fact, it does not care to shoulder this great responsibility. It may grow into this, and if it does all well and good, but how much

(Continued on page five.)

We believe you want the benefit of the experience, knowledge of values and buying power of this organization, whose highest ambition it is to provide only the very best, and where the service to customer idea flourishes beyond your expectations.

College and High School Clothes

are in a separate and distinct section of their own, called "The College Shop." Here's where the young chap revels. The new English cut models, soft roll coats, high cut notch collar vests, patch pockets and lively weaves all strike a note of newness that young fellows want, but usually so hard to get at our prices

\$15, \$20, \$25

You'll recognize in them that distinctive tailoring art seldom seen outside of very expensive merchant tailoring. It's a wonderful collection and still more wonderful values.

THE UNION

Columbus, O.

Ohio Northern—The windows of seven Lima saloons were smashed and two bartenders nearly had their heads knocked off when one hundred students started on a "Carrie Nation" campaign.

Subscribe for the Review and get all the news.

SENIORS "PUSH"

(Continued from page one.)

was grand. Pumpkin pie and chicken were left, which is a very good sign that the seniors had enough to eat for once. After the banquet, speeches were indulged in and more yells and songs. Games were played and all returned at eleven o'clock happy with the knowledge that they had had one of the most pleasant evenings of their college career.

Team Entertained.

(Continued from page one.)

heard everything from "The Sex-tett from Lucia" to "Everybody's doin it." After the music an elegant buffet luncheon was served. The fellows expressed their appreciation through Coach Martin and after giving a yell for Mr. Thomas departed for their little trundle beds—happy in the knowledge of having spent a profitable and enjoyable evening. Mrs. C. D. Thomas and Mrs. Dr. Scott assisted in the entertainment.

Enjoy Themselves.

(Continued from page one.)

At the hotel games were played until the host announced that the "feed" was ready. "Abe" Glunt was then appointed toastmaster for the occasion, and "Abe" surely did the job right. The happy crowd started back about 10:30 waking the inhabitants of the houses which they passed with their lusty yells. Everyone reports an excellent time.

The Student Council Will Fill Need.

(Continued from page four.)

good can be accomplished by simply acting as an advisory body. It is hoped that the council will fill the breach, if one exists, between faculty and student body. Last year things came up which were hard to settle because the faculty and students had different view points.

It is the purpose of the council to explain clearly to the Student Welfare Committee of the faculty, when it meets with this body in joint session each month, the wishes and desires of the student body; and in turn, this committee will explain clearly the

wishes of the faculty. The council in its regular meetings will consider questions of general importance to the student body, such as the Honor System of Examinations, a system for the promotion of a higher standard of scholarship, ect.

The individual student may come to the council and state his case, which if worthy, will be presented in the joint meeting of the two organizations for further consideration. This does not mean, however, that this procedure must be carried out, the student is at liberty to go directly to the faculty committee or President Clippinger at any time with his case.

It might be added, that it is the wish of the faculty committee and council that cases be presented through the council, as in this way there will be a better understanding of the case and the complaint or wish of the student will have greater weight if taken up in this regular way.

To explain the exact field of the council is difficult at present, as this is a new feature at Otterbein. What this organization will become in the future must be marked out, but let us use our opportunity as it is presented to us and all work for the good of the old school.—A Senior.

ANOTHER "PUSH"

"Freshies" Hold Their First "Push" at "Devil's Half Acre."

Monday evening the Freshmen once more come to life and held their "push". The time was 5:30, the place, "the Devil's Half Acre" and the girls were all there. A big bonfire was lighted and a weiner roast with all the fixings was enjoyed. After the eats were over, games were enjoyed and speeches were had from several members and the chaperons. "The Scrap Iron Quarter" rendered some fine selections and were generously applauded. After some appropriate yells the "Freshies" returned to the city all declaring the finest and happiest time of the year.

Edna Hayes, a former student of Otterbein was married September 30 to Harry W. Miller, of Youngwood, Pennsylvania. They will reside in Youngwood where Mr. Miller is a member of a lumber firm.

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

Shadow Lace
Blouses

Reproduction s of models that are now the ultra mode of Paris. The new sleeves should be noted as they are unique.

\$5.95 and Up to \$35

The Dunn-Taft Co.

COLUMBUS, O.

Biggest

Busiest

Best

LAUNDRY

*Dry Cleaning
and Pressing*

WORK LEAVES TUESDAY, RETURNS THURSDAY

TROY LAUNDERING CO.,

J. R. BRIDENSTINE, Agt. Branch Office, Keefer's Drugstore

COULTERS'
CAFETERIA

SERVES THE BEST AND IS THE BEST.

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

Leander Clark—A hard-time party was given under the management of the conservatory director, Mr. Foltz. Every thing was in keeping with the hardtime idea. Not least noticable was worn-out clothing.

Case—The Government Weather Bureau is now in daily use. Instruments for the measurement of wind velocity and direction of rainfall, intensity of the sunshine, temperature and pressure are included in the equipment.

Y. M. C. A.

Professor Wagner Leads Successful Finance Rally.

As one looks into the faces of college men he is impressed with the fact that the responsibilities of the next generation will rest upon them. From their number come the men who will fill the pulpits and political offices of our country. Most of us are in school for a purpose and some even have their life work mapped out. But there is a tendency in our age to take the short cut to success in educational lines, and to slight the fundamentals of a broadly successful life.

We should take our stand for something which means more than bread and butter. Now we have access to our opportunities. Here, in college, we have the chance to lay the corner stone of success in life or to make the biggest mistake in our lives. We should be faithful in all things. Be a man. Society objects to nothing as much as a yellow streak.

Our aim in college should be to develop symmetrically. All of our college life is not found in the text book but some of it is. Don't be a bookworm, a society "dude" or an athlete alone. Be an all around man. Be as straight as you profess to be and treat everyone square in your dealings with your fellow men. We can't afford to sacrifice one iota of principle. The world won't beg for us when we get out of college. We will have to make good. So let us fit ourselves here, let us lay our foundation firm and broad and then success will come our way.

Y. W. C. A.

A Cup of Cold Water Is Not too Little if Given in the Right Spirit.

Grace Brane led the last meeting of the Young Women's Christian Association on Tuesday evening. This was missionary evening and the topic discussed was a Cup of Cold Water.

Several interesting passages of scripture were read after which comments were made by the leader.

A cup of cold water seems to be a very little thing as a token of reward but if it is given in Christ's name and in good spirit, it is a valuable gift. The little

deeds that we do are those that count for the most part in life.

A cup of cold water is of no value by itself, but if it be placed in a channel it becomes very important. In the same way is the life of each one of us valueless of righteousness.

Religion and water can be easily compared. The more cups of cold water we give as gifts, the more we will receive, so with our religion, the more we impart, the more we will receive.

We owe everything we have to Christ. It does not matter how much we have nor how good it may be. The best is not too much for Him nor is a gift of a cup of cold water too little a thing if it is given in the right spirit.

COCHRAN HALL.

Miss Nellie Tippie was obliged to return to her home on account of illness.

A new thing of interest in Cochran Hall is the "Third Floor Exchange," which was organized Monday evening after the push.

Mr. and Mrs. Moog of Bryan, O., spent a few days with their daughter Grace.

Miss Ruth Eldridge of Johnstown, Pa., is visiting her sister Helen.

The walnut craze is the latest development in the Hall.

A fire bell was placed in the building during the past week. The first fire drill occurred on Saturday evening when several young ladies showed their bravery by rescuing a twenty cent mop and a ten cent waste basket.

Francis received a new consignment of pimento cheese from home recently. With some contributions from Ruth, they had a push. Happy were the girls who were permitted to partake of this feast.

Those visiting at the Hall on Sunday were Misses Esther Van Buskirk, Ruth Eldridge, Verda Miles of Marion, Ohio; Messrs. Wagle of Johnstown, Pa.; L. M. Troxell of Miamisburg, Harold Plott, J. R. Hall, Gilbaugh of Marion, O., and Mr. and Mrs. Martin.

Quoth Nettle—"Parting is such sorrow."—Shakespeare.

In case you should need one, Umbrellas, 50c to \$5.50. 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.

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.

ANOKA A New
ARROW
Notch COLLAR
Claret, Peabody & Co., Inc. Makers

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.

B. C. YOUMANS

BARBER
37 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.

Why Not

Use VELVETINA MASSAGE
and VANISHING CREAM
and other Toilet Prepara-
tions from

Hoffman Drug Co.

Westerville Real Estate Exchange
Headquarters for all business
pertaining to
REAL ESTATE AND LOANS
B. B. WILSON
Office over First National Bank
Westerville, Ohio.

SECONDS WIN

Seconds Open Season With
Victory.

Last Friday afternoon on the Driving Park Gridiron the Seconds completely out-classed Bliss, winning 20 to 6.

Metzger fumbled, Shepler's kick off. Otterbein held and forced Bliss to punt. Huber returned 10 and on first play Bliss intercepted a pass. Seconds held and Shepler was forced to punt. Zuerner blocked kick and ran 60 yards for the first score. Zuerner's attempt for goal was good. Time—3¼ minutes. The Seconds scored again in the opening period of play. By successfully handling the pass on several occasions and a series of bucks and runs. Zuerner again crossed the line. Huber attempted the goal, but failed.

Passes characterized the style of play during the second quarter again. Bliss broke up a number, but after 6 minutes of play Huber got a beauty out to Weber who went right up to the 1 yard line before thrown. On the next play Converse bucked across. Huber kicked the goal.

The third quarter belonged to Bliss. They bucked the line for good gains and were able to score. Shepler failed to kick goal. The fourth quarter was straight foot ball on the part of both teams. The Seconds were going good for another touchdown when the whistle blew.

Shepler played the best ball for Bliss. He showed good field generalship. For the Seconds, Zuerner and Converse showed up well in the backfield. Weber played a stellar game at end. He and Huber have the forward pass down mighty good and worked it often to an advantage. The team showed much life and all were in to win and fight to the end.

Leander Clark.—Highland Park College and Leander Clark will hold a dual debate. The question is concerned with the minimum wage law.

Rob October of its chill, Woolen Underwear. E. J. Norris.—Adv.

WE WIN

(Continued from page two.)

down. Young failed to kick goal.

Campbell kicked off to Confer. A pass to Young netted 20 yards. Daub intercepted a pass and ran to his 45 yard line. Daub, Bronson and Plott made a first down. Neally plunged 25 yards and Plott did the same for 10. Watts for Bronson. Bronson for Seneff. Fess for Day and a younger Fess goes in at quarter. Watts on first play scored after a 15 yard run. Watts kicked out to Plott. Plott failed to kick goal.

Campbell kicked off to Young. Watts intercepted pass at mid-field. Vanderboost intercepted Watts' pass on Antioch's 40 yard line. Antioch is held and forced to punt. Bailey broke through and blocked it and Campbell fumbled a pass and on the next play Watts ran 30 yards. Game ended with Otterbein holding the ball ½ yard from the goal line.

Score—Antioch 8. Otterbein, 74.

Summary.

Touchdowns—Langrel 2, Watts 4, Plott, Daub, Bronson 3, Garver, Day. Goals from touchdowns—Plott 2. Referee—Rasselot. Umpire—Gantz. Head linesman—VanBuskirk. Timer—Gifford. Time of quarters—12¼ and 15 minutes.

Alexander's Bakery

Buns, Jelly Rolls and all good things to eat.

Pastries and Bread at 16 East Home St. and Adams, Reed & Co. Grocery.

Good Tailoring

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

Martin 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 Martin.

J.B. Martin
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

E. S. Lorenz, '80.

Otterbein is not without a worthy representative in the field of musical literature. Few men are better known among American music publishers than Edmund Simon Lorenz, of Dayton, Ohio.

Mr. Lorenz graduated from Otterbein in 1880. For the next year he was a student in Union Biblical Seminary, going from there to Yale Divinity School where he studied two years. In 1883 he received his Master's degree from his Alma Mater. In 1883-'84 he studied in Leipzig.

Returning to this country he became pastor of the High Street United Brethren Church, Dayton, Ohio, resigning this position in 1886 to become Chaplain of the National Military Home at Dayton.

In 1887 Mr. Lorenz was called to the presidency of Lebanon Valley College.

In 1890 he began to devote all his time to the writing and editing of musical literature. His work has been largely in the realm of religious music. Besides being the editor and publisher of many collections of hymns, Mr. Lorenz is the composer of many well known hymns. He has also written several books of special interest to church workers. Of these the local library has, "Gospel Workers' Treasury of Hymns, and Revival Anecdotes," and "Getting Ready for a Revival."

'12. Kiyoshi Yabe has been elected to the board of trustees of the Japanese Young Men's Christian Association, Chicago, Illinois. He is also in charge of the religious work of the association. We are permitted to quote from a letter received by a local friend of Mr. Yabe's.

"Three Banzai" for Otterbein for the victory over Delaware. I am the only Otterbein man now in Chicago, and the Review is the only friend who talks something about my "Alma Mater" to me.

During the month of September I travelled 2,500 miles, lecturing in Kansas, Iowa, and Nebraska. In Omaha and Lincoln I

preached to the Japanese young men in the mother tongue.

I took my Master's degree from Chicago University last quarter, in the department of Practical Sociology. I will be kept busy next year in my work, but am planning to visit Westerville once more before I sail for Japan."

'13. C. A. McLeod, with the Goodyear Rubber Company, Akron, Ohio, is visiting his parents in Westerville.

'97. Rev. C. E. Byrer, Rector of the Episcopal Church, Springfield, Ohio, is a delegate from the Southern Ohio diocese to the triennial general convention of the Episcopal church. The convention opened October 8, and will continue in session three weeks.

'78. Rev. W. J. Zuck, secretary of religious work of the Railway Young Men's Christian association, has accepted a call to become the pastor of the First Presbyterian Church of Union City, Ind., and will probably leave for his new field of labor November 1. Until three years ago Rev. Mr. Zuck was secretary of the Erie district of the Pennsylvania Anti-Saloon League, and for eighteen years was the head of the English department at Otterbein University.—Columbus Dispatch.

General Morris Schaff of Boston, Massachusetts is a guest in the Guitner home. General Schaff was a student in Otterbein in 1857, leaving here to enter West Point. After graduation from West Point he distinguished himself by his daring and brilliancy in the Civil War. General Schaff is one of the foremost of American prose writers. Among his writings which are in the library here, are "Etna and Kirkersville," "The Spirit of Old West Point," and "The Sunset of the Confederacy." For many years he has been a frequent contributor to the Atlantic Monthly.

At present General Schaff is president of the West Point Alumni Association.

'12. Guy McFarland, teacher in the Richmond schools, saw the game here Saturday.

'98. Dr. and Mrs. H. M. Newton (Anna Baker, '98), of Terre Haute, Indiana are visiting at the W. O. Baker home.

Ask J. R. Hall if he knows where the Cook House is?

STUDENTS

Call and See Our Stock of

Sweater Coats,
Post Cards,
College Jewelry, Etc.

Cleaning and Pressing.

THE VARSITY SHOP

BRIDIE

PLOTT

BURRIS

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.

The most complete stock of
SPORTING GOODS
ever shown in Columbus or Westerville.
COLUMBUS SPORTING GOODS CO., Columbus, Ohio.
Branch Office Varsity Shop, Westerville, Ohio.

University Bookstore

has the largest stock of

FOUNTAIN PENS

ever in the town.

There's a hint of rain in the air,
Raincoats, \$12.50 to \$490. E. J.
Norris.—Adv.

SOLE DOCTOR

THE STUDENT
SHOE REPAIRER

35 North State Street

L. M. HOHN

First Touchdown, Velvets four-
in-hands, 50c. E. J. Norris.—Adv.