

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-16-1912

The Otterbein Review September 16, 1912

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. IV.

WESTERVILLE, OHIO, SEPTEMBER 16, 1912.

No. 1

NEW CLUB FORMED

Students and Friends of Otterbein Join in Re-union.

Word was received during the summer that a re-union of Otterbein students in attendance at Chicago University had been held at Jackson Park, Chicago, Ill., on July 3, last. Twenty-eight sons and daughters of Otterbein participated in an appetizing lunch, spread on the lawn of the beautiful park. Fruits, lemonade, and sandwiches were stowed away in enormous quantities.

Bishop W. M. Matthews, '70, acted as toastmaster, and speeches were made by President Clippinger, Mr. C. E. Ashcraft, Campbell College, Holton, Kan.; Professor E. P. Durrant, '04, of the Ohio State University, Professor W. A. Weber, '06, of Bonebrake Theological Seminary, Dayton, Ohio; Professor E. M. H. '05, of Albert Academy, Freetown, West Africa, Rev. M. D. Leach, of Weaver Memorial church, Chicago, Ill.; and Miss Emma Burtner, Germantown, Ohio.

At the close of the program, a permanent organization was effected, to be known as the Otterbein Club of Chicago University, to include in its membership all United Brethren people attending the university, as well as graduates of United Brethren schools and colleges. Mr. L. E. Walters, of Findlay, Ohio, was elected president, and Miss Emma Burtner, Secretary and Treasurer of the organization.

Otterbein Friend Dies.

The many friends of Marcellus and Emma Muskopf were deeply saddened, when the news of their father's death reached here.

Mr. S. Muskopf passed away on Thursday morning after a very short illness. He was a man of the finest Christian character, holding nothing but the highest ideals before his family and friend. His earnest and active work in Reformed church circles reflects well upon his influence.

Did anyone see Russell?

Best Wishes

STUDENTS REJOICE

Free Mail Delivery Granted to Westerville.

Students as well as the people are highly elated over new received recently by master G. L. Stoughton, in effect that free mail delivery has been granted to Westerville, to become operative November 1, 1912. Students will thereafter be spared many anxious and disappointing trips to the post office.

PROFESSOR E.W.E. SCHEAR

New Head of the Department of Biology.

Professor E. W. E. Shear, B. S. (1907), who has been appointed to fill the vacancy in the biological department caused by the resignation of Professor J. W. Funk, comes to his work highly equipped and with a wide experience as teacher of this science. He superintended the department of natural history at Westfield College, at Westfield, Illinois, for the past five years, the last of which he served as president. He has pursued graduate work in Chicago and during the past year did like work at Columbia. He will make valuable additions to the already splendid staff of instructors at Otterbein.

IMPROVEMENTS MADE

Many Changes Have Occurred During the Summer Months.

Students returning to Otterbein were delighted to see that so many improvements had been made about the institution during their absence. The Philophronean Literary society has made considerable changes in their hall, including decorating, new furniture, and also a new carpet. In addition to this a bank vault has been installed for filing papers of the society, and reception and reading rooms added. The building on College Ave. has been re-located, cement walks laid; and the lot graded. Tennis courts will be marked off in the near future.

A new hard-wood floor was placed in Professor Kiehl's room, and the bell tower has been re-constructed. A fine new carpet covers the floors of Cochran Hall, and many minor improvements.

Sophomores to Meet.

sophomores will meet this to formulate plans for their "push."

GIRLS ENJOY EVENING

Large Number Gathers for First Social Event of the Year.

Last Friday evening the Kary home was thrown open to the Y. W. C. A. girls for a frolic. Japanese lanterns were hung on the porch and throughout the garden, lighting the paths to the different seats. The first glance suggested hospitality and soon all the girls, old and new, were chatting together and following the light of the lanterns. Lawn games were enjoyed, and then, to the music of the Otterbein March, the girls started through the house where they found refreshments of grapes, apples and nabiscos. About one hundred and twenty-five girls were present to enjoy the festivities.

Wm. Langham, '60, Dies.

Word has recently been received of the death of Wm. Langham, '60, which occurred at his home, at Mystic Bluff Fruit Farm, Cedar Rapids, Iowa, on August 19, 1912. Mr. Langham, a former resident of Westerville, has been engaged in farming and horticulture during his last years.

ATHLETICS

DELIGHTED WITH COACH

Gardner Makes Good Impression Upon All Who Meet Him.

Mr. William C. Gardner, of Grand Forks, N. D., is a graduate of Carlisle Indian School, and will have entire supervision of all forms of athletics this year. He was a team-mate of last year's coach of foot-ball, Mr. A. A. Exendine. He and Mr. Exendine were all-American ends of the football team of their last year at Carlisle. During the past year Mr. Gardner directed athletics at the Louisville, Ky. manual training school and comes highly recommended as coach not only of football in which he is expert, but for all branches of athletics.

Those who have met him are satisfied that he is the man for the place. He is strictly moral in his habits, and insists upon the fellows living clean lives themselves, thus preparing for the on-coming contests. He may be classed as one of the foremost coaches of the state and his knowledge of training is shown by his methods of the early workout. As yet the outlook for positions is doubtful and much competition is assured for each place on the team. The outcome is left to the good judgment of Gardner and the men he picks will support a good season of football.

MISS E. FERNE PARSONS

Assistant to Director Gardner.

Miss E. Ferne Parsons, of

WILLIAM C. GARDNER

Otterbein's New All-year Coach of Athletics.

Bowerston, O., will have supervision of the athletics for the young lady students, and will work under Mr Gardner's direction. Miss Parsons has taken special training in physical culture at several institutions, and will undoubtedly be successful promoting the athletic interest among the girls of Otterbein.

On the Gridiron.

Snively is taking a little extra practise in punting. Those long punts and long passes will help us out this year.

Plott is out again to show his strength in plunges and Wesleyan will have a hard proposition to face when Harold carries the ball!

The coach ought to pick a good team from the material that reported, for both speed and weight are among the qualities shown.

A few sore shoulders and muscles were petted by some over-enthusiastic warriors.

MEN WANTED

Several New Men are Trying for Positions on the Team.

The football outlook for the season of 1912 is promising in many respects although Coach Gardner would like to see ten or fifteen more candidates out for the team. The call for men last week brought out between twenty-five and thirty men, many of whom have had some football training. Coach Gardner has been working the squad very consistently on the rudiments of the game for the past week, and will begin work in earnest today. Only two weeks remain to get the squad in shape for the game with Ohio Wesleyan, so the next two weeks will be strenuous and gruelling for candidates.

With six letter men back in school and a dozen or more very promising new men the season of 1912 ought to be a very successful one.

THE UNION

COLUMBUS, O.

The Law of Correct Dress Demands the New Fall Hat

The soft hat is the favorite again for the early season. We feature it largely in cloth, felts, brush felts and scratch-ups. Young mannish ideas in every wanted shade.....\$2 and \$3

Union Special \$2

Best Stiff hat values yet.

All the new blocks identical to the high-priced models. The Fall Caps the Fellows Are

All Talking About.

New Golf effects, pleated and plain back tweeds in plaids, checks and mixtures at.....\$1. and 1.50

"UP AND COMING" Styles in Fall Shoes

Young Men's New York Last, flat forepart, medium low heel and receding toe, like cut; tan and black leathers....\$4

Men's Shoes in tan, dull calf and vici, shapes to please all tastes; best of leathers, only.....\$3, \$4, \$5

Where were you, Caldie?

MISS BLANCHE E. BASCOM

Director of Art Department.

Miss Blanche E. Bascom, A. B., Allegheny College, 1897, assumes directorship of art department, to take the place of Mrs. Isabel Sevier Scott, resigned. For the past seven years Miss Bascom directed the work of art in the public schools of Somerville, N. J. She has also taught at Pocono Pines Chautauqua. With her large experience, her superior culture and refinement, Miss Bascom will mean much to the department of art.

LOCAL NEWS.

Miss Grace Myers visited with Miss Scott the opening days of the college year.

Mr. John Flora visited the Sanhedrin recently

Mr. Charles Layton met a Columbus train last week.

Where was Mr. Caldwell?

Prof. J. P. West, '97, was called to Logan, O., Sept. 3, upon receiving word of the death of his mother, Mrs. H. O. West. The funeral was held the following Thursday.

OTTERBEINESQUES.

A "finished product" may be seen stalking about the streets of Westerville, always with company.

Prexy said in his address to the students Wednesday morning, "You won't break down if you get three good meals a day." (Did you hear the dorm girls giggle?)

A little chance for bachelorship, ask Bailey, Campbell, Penick, Snavelly and Bandy.

I guess Prexy and Miss Harris started things.

Best yet—Miss Beryl Campbell and Rev. Gordon Lloyd McGee.

Where is the Smith Manufacturing Co.?

Instructions from the chapel platform—"If you see anybody who looks intelligent, ask him a question."

Mortuary.

June 15, 1912, Miss Lucile Morrison and Mr. Homer P. Lambert.

June 26, 1912, Miss Edyth Wilson and Mr. William H. Huber

July, 27, 1912, Miss Mayme Auchey and Mr. Harry C. Metzger.

A telegram reached the president's office last Tuesday which read, "Will be on hand tomorrow, ready for a walk." (Signed) Miss Guitner. We wonder what she really meant.

Ever see a picture stand on its head? Go to room 12.

Otterbein is a "coo" educational college.

MISS HARRIETT GEGNER

Assistant Director of Art Department.

Miss Harriet Gegner, a graduate of the Art Academy of Cincinnati, will assist Miss Bascom in directing the work of the art department. After considerable graduate work, and experience as instructor in her alma mater, Miss Gegner is well fitted for her position. Miss Gegner will devote the greater portion of her time to china painting and arts and crafts.

When in the City don't fail to Lunch at---

COULTERS

The home of good, clean, wholesome cooking.

You'll not leave hungry and you will come again.

Northwest Corner State and High Streets
COLUMBUS, OHIO

New Service Coats

Hundreds of strong reliable coats which are at the same time most attractive in appearance and stylish in design, including the nobby 3-4 length coats in rough English cloths.

\$15.00 to \$58.50.

The Dunn Taft Co.,
COLUMBUS, OHIO

READ Public Opinion

for the Local News of
Westerville and Vicinity

It is carefully edited and neatly printed,
standing in the front rank of suburban newspapers

\$1.20 for Fifty-two

W. E. Hull, Editor.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.
Westerville, Ohio.

R. E. Penick, '13 . . . Editor-in-Chief
R. L. Druhot, '13, . . . Business Manager
R. R. Caldwell, '15, . . . Assistant Editor

Associate Editors

C. W. Foltz, '13, . . . Local
L. E. Smith, '15, . . . Athletic Editor
C. W. White, '13, . . . Alumni
A. B. Newman, '14, . . . Exchange

Assistants, Business Dept.

H. W. Elliott, '15, . . . Ass't Bus. Mgr.
C. F. Bronson, '15, . . . Subscription 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.

Notice.

The Review will continue to be sent to old subscribers and the price of \$1.00 per year charged unless the subscription agent is notified to cancel your name from his lists. If you do not wish to re-new your subscription, advise C. F. Bronson, Agent.

"If anybody is a genius it is the man who is filled with an eternal discontent and an undying hope."—Fra Elbert Hubbard.

Spirit.

During the past week, we have heard a few complaints about the lack of spirit here. The 'old place is dead,' and 'there is nothing doing,' and like statements have come to our attention. Is this true? If so, why not start something? Fellows, let us revive the spirit. Real men, alive and full of life are here in plenty. Let us 'cut up' a little, indulge in pranks, have plenty of fun, of the clean and legitimate kind. No one will complain. A little of the enthusiasm now prevailing in athletics needs to be injected into other college activities. Preps, freshies, sophs, everybody, get busy, and show that college spirit is not lacking here.

Smoking.

Three days have elapsed since the opening day at Otterbein, and as yet nothing has been said from the chapel platform regarding smoking. We do not wish to be regarded as cranks, or as holding a radical position on this question,

but disregarding the moral phase of the habit, can a student at Otterbein, with profit to himself, indulge in the habit? A morning paper recently had an editorial on the subject, and held that the fellow who smokes might just as well go back home and get to work for all the good school will do him. Gratifying sensuous appetites even in a mild and moderate degree unfits the student for educational purposes.

(This editorial was written prior to Monday. Nuf ced.)

College Publications.

Otterbein supports two college papers, the Otterbein Review, a weekly issue, and the Aegis, a monthly. No student can afford to be without them. He may devour the learning of text books, participate in athletics, attend all social and literary functions about the institution, but unless he is a regular reader of the college news, he fails to keep in touch with real life about Otterbein. His education is not symmetrical.

To be an all-around college student, he must subscribe for both these publications. Agents will see you this week. After you read the papers, send them to friends at home. It means more students for O. U. SUBSCRIBE NOW!

Is it You?

At the last meeting of the trustees of Otterbein University a committee on instruction was appointed, whose business it was to examine the character of the work done at the institution, the efficiency of the teachers, and the capacity and application of the students. The committee reported the teaching force as ample, the studies offered as being sufficiently comprehensive, and that the institution could be recommended without embarrassment to any student seeking a liberal education. The following item was noted from the report,—"That the members of the faculty, with a few exceptions, are to be highly commended for their punctuality, promptness, zeal for their respective departments, etc.

Why any exceptions?

We trust that another year will see further efficiency on the part of the faculty, and that not a single exception will be found to an adequate teaching force at the college.

Ladies and Gentlemen, Boys and Girls

"Dad" Hoffman will be pleased to show his assortment of

Otterbein, Philalethea, Cleiorhetea, Philomatheia, Philophronea and other Pennants.

Harrison Fisher, Christie, National Bank, Comic and other posters.

OTTERBEIN PINS, RINGS, FOBS and other Jewelry at

"DAD'S" DRUG STORE

Corner of State and College Ave.

YOUNG MAN

Look at a Kibler—One Price Store before you buy Fall Clothes—

TWENTY KIBLER STORES BUYING AS ONE—
THAT IS HOW WE UNDERSSELL.

TWO KIBLER STORES IN COLUMBUS

\$9.99 Store 22 and 24
WEST SPRING

\$15 Store 7 WEST
BROAD

Be Patient!

The close of each day should find us better characters, more noble souls. The purpose of each day should be to better know ourselves, our weaknesses, as well as our strong forts.

Students, new at Otterbein have grown impatient after a very few days, and felt as if they ought to return home to their old environment. This is the transition period of life. You are in college atmosphere, a complete change from that which you formerly breathed. Your adjustment to the change will be gradual, but nevertheless certain.

A few weeks at old Otterbein will be sufficient to show you that you are in the best place in the world.

Growth and elevation of character, the birth of new and higher ideals is bound to come, so be patient.

'11 Miss Grace Myers, of Lewisburg, O. was in town to attend the Ditmer-Clifton wedding, and to call upon her friends.

'12. Our little man from across the waters paid us a visit the last of the week. Mr. K. Yabe is on his way to Chicago University, Chicago, Ill., where he will take post-graduate work, fitting himself for service in his own country.

C. W. STOUGHTON, M. D.

WESTERVILLE, O.
31 West College Ave.
Both Phones.

G. H. MAYHUGH, M. D.

East College Avenue.
Both Phones.
Citizen 26.—Bell

JOHN W. FUNK A. B.; M. D.

63 West College Ave.
Physician and Minor Surgery
Office Hours: 9-10 A. M.; 1-3 P. M.; 7-8 P. M.

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

Dentist
Corner State and Winter Streets.
Citz. Phone 167 Bell Phone 9

Fine Line
RALSTON AND FELLOW-
CRAFT SHOES

at
ERWIN'S SHOE STORE.

CHOICE CUT FLOWERS

American Beauties, Richmond Red, Elsie Pink and Fancy White Roses, Sweet Peas, Carnations, etc.
Funeral designs a specialty.

The Livingston Seed Co.

All the good things in for
Students' spreads and
luncheons at

MOSES & STOCK, Grocers

Mrs. Nellie Flickinger Myers, Columbus, Ohio, of the class of '79, with her husband, attended religious services on Sunday, September 8, and spent the day in Westerville.

'83. Mr. E. E. Flickinger, of Indianapolis, Indiana, state agent of Indiana for John Hancock Mutual Life Insurance Company, spent a few hours at the home of President Clippinger on Wednesday night.

'92. The Horeb Chapter No. 3, R. A. M., of Westerville, was represented at the triennial meeting of the General Grand Chapter of the United States at Indianapolis, Ind., by Dr. O. B. Cornell.

'07. Otterbein Bailey, of New York City was in town the past week visiting his parents, Mr. and Mrs. E. A. Bailey.

'00. Miss Mabel Putt, of Sugar Creek, O., was a visitor in Westerville the past week.

'09. Miss Minta Johnson, of Shelby, O., has accepted a position as teacher of art in Sugar Grove Seminary, Sugar Grove, Pa. Three Otterbein graduates are teaching in this school.

'10. H. B. Drury, of Dayton, O., stopped off Friday to view his alma mater and visit his sister and numerous friends. He is on his way to Columbia University, where he will pursue graduate work.

'12. Miss Katherine Maxwell paid a visit to her sisters, the Misses Ruth and Bessie Maxwell, the last of the week.

'11. Mr. and Mrs. Vernon Fries, who spent a few days in town with Mr. and Mrs. Sechrist, left a week ago Sunday for Nutley, N. J. Mr. Fries leaves the high school at Bowling Green, O., for his new position as head of the department of English in Nutley high school.

'11. J. F. Hatton and family, of West Lafayette, visited their cousins here during the past week. Mr. Hatton has accepted the assistant pastorate of the U. B. church at Canton, O., and will

move to that place in a few days. Mr. Hatton is to be congratulated, as this is one of the largest churches of the denomination.

'97. Professor J. P. West was elected president of the Franklin County Teachers' association at its last meeting.

'89 and '96. Mr. and Mrs. F. O. Clements, of Dayton, O., made a trip to town in their touring car the last of last week, to visit their parents Mrs. Sarah Clements and Mr. and Mrs. Fouts. The ability and industry of Mr. Clements has been recognized by the National Cash Register Co., of Dayton, O., by their giving him a substantial increase in salary. His present salary is larger than that received by any other graduate of Otterbein. We extend our congratulations to him.

The death of William H. Bates, father of Leila Bates, '12, and Mrs. J. R. King, occurred at Rising Sun, Ohio, September 2. Mr. Bates was a respected and trusted member of the United Brethren church. He had reached his sixty-seventh year when he was finally overcome by a stroke of apoplexy.

Dr. Isaac N. Smith, father of R. W. Smith, '12, and a physician of Westerville, died June 27, 1912, after a few days of serious illness. The funeral services were held at the house and interment made in the Otterbein Cemetery.

'11. W. L. Mattis, has accepted a position as teacher in Steele High school, Dayton, O. Roy will coach the football squad of the school again this year.

The Origin of Tennis.

Tennis was played first in England about 1550. It was adapted from the French handball or palm play and was played in covered courts. Henry VII and Henry VIII were fond of this game.

James I recommended tennis to the crown prince as a good amusement. Charles II was an accomplished player and was the first to dress in a special costume while playing tennis—Kansas City Star.

The best way to sympathize with some men is to shake them.

The thing we call success is a definite art that one must cultivate with the exercise of his gray matter.

Bucher Engraving Co. ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

GET SAMPLES AND PRICE.

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00 : \$27.50 : \$30.00

10 Per Cent Discount to Students

166 North High, Columbus, Ohio

ORR-KIEFER

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

O. U. STUDENTS

You are welcome to use our stationery and desk.

We want to get acquainted.

E. J. NORRIS, The Shoe Man

MILLER & RITTER, UP-TO-DATE PHARMACY

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

SODA FOUNTAIN NOW OPEN.

Y. M. C. A.**President Clippinger Delivers
Opening Address to One-
Hundred Men.**

An address based upon Professor James' book, entitled "Talks to Teachers," was given to the men assembled at the Young Men's Christian association meeting last Thursday evening. It was of a psychological nature and was handled in President Clippinger's usual good fashion, even though he apologized for the condition of his brain. It was in main a discussion of habit formation and the building of character, factors which cannot be disjoined from the true meaning of education.

Although the speaker did not attempt to sermonize, the fellows were exhorted to search themselves, to make an investigation or inventory of their own personal make-ups. Several maxims were suggested to aid the boys in living pure and wholesome lives. Mental attitudes affect our living, and also determine for us the career which we will make in life.

More and more men are determining character upon an economic basis, and today even the churches are being tested as to their economic efficiency.

Men are making estimates of the fellows in college. What an individual is while in college determines what he will be in his future life.

Men in college are select men. The fact that boys have overcome financial obstacles and sometimes the opposition of parents ranks them of superior caliber. They have grit and courage that the non-college man never has. They are constantly being "spotted" by friends and estimates of character are being placed upon them.

Each man is endowed with his own peculiar mental make-up; he has a normal mind. Reflections of our own soul will go far toward making character. A few of Professor James' maxims are as follows:

- (1) Act on the first impulse for right in the direction of the habit which you wish to form.
- (2) Never allow a single exception to occur until this habit is firmly rooted and grounded in your being.

As we habituate ourselves to right thinking and right living, just so in proportion, will we be clean men. Many fellows are living a 'hit and miss' life in their class work, attendance upon church services, college activities, etc. These loose habits will follow them through life.

We should probe ourselves, diagnose our lives, until we find the 'sore spot,' and determine to remedy them.

Social Time Follows.

After the devotional meeting, a good social time was enjoyed by the fellows in the reception room of the association building. Wieners were ravenously devoured by the fellows. Chairman Peck and President Funkhouser were kept busy serving. Yells and songs followed which greatly enlivened the evening's enjoyment.

Prexy Has Hard Week.

In addition to the busy life incidental to the beginning of a new year, President Clippinger has been making numerous addresses during the past week. On Tuesday last, he presided at the meeting of the state branch of the National Reform Association, and also delivered an address upon the subject, "The Supremacy of the Moral Interests of the State."

On Wednesday morning he gave the address at the opening exercises of Otterbein's sixty-sixth year, choosing for a subject, "Twentieth-Century Ideals for Student Life."

On Thursday evening he spoke before the Young Men's Christian Association at their initial meeting, taking for his theme, "Factors in Determining Character."

On Friday evening he addressed the session of East Ohio conference, held at Warren, Ohio.

This week he will make addresses at the sessions of Sandusky Conference, held at Chicago Jct., Ohio, and Allegheny Conference, held at Windber, Pa.

On Sunday evening he will deliver the opening address of the Young Men's Christian Association of Denison University, Granville, Ohio.

A gift of \$25,000 was received by German Wallace College, Berea, Ohio, from the widow of James Wallace of Detroit, Mich., in whose honor the college was named.

JOINT RECEPTION GIVEN**New Students Initiated into College Society.**

The Y. M. C. A. reception halls were crowded to their capacity Saturday night. It was the first big night in Otterbein society. The Y. M. C. A.-Y. W. C. A. reception is always anticipated with the keenest pleasure by the older students, and brings a spark of intense enthusiasm to the new arrivals. The event of Saturday night excelled previous receptions in several details.

In the informal program, Miss Berne Parsons gave an enjoyable reading, followed by piano solo, Camp Foltz; vocal solo, Miss Grace Denton and Daddy Resler, assisted by Prof. Gilbert on the violin.

The outlook for an enjoyable social year is most pleasant.

HOLD BOARD MEETING**Season Tickets Will be Sold to Local Patrons of Athletics.**

The Otterbein Athletic Board held its first meeting of the year Friday Sept. 13 and planned for the athletic need of the teams of the coming year. A budget committee consisting of Professor Rosselot, J. L. Snively, E. N. Funkhouser and L. M. Troxell was appointed to see that each manager arranges his schedule to come within the limits of the fixed budget obtained from the student athletic fee. The amount obtained through this means however, is inadequate for the required budget and a new enterprise was launched to get the remaining amount by subscription from the alumni. Personal letters will be sent to the alumni asking for their hearty support of athletics and together with the sale of season tickets to local people it is thought that the problem will be solved. The price of this ticket was fixed at five dollars. The extra expense of an athletic physician was eliminated and steps will be taken to provide for medical attention when necessary. The board planned for a greater number of rallies during the year to arouse the athletic spirit of the students, to help the teams to be victorious, also to suggest tryouts for student cheer leaders.

Don't risk losing your sales. Have them repaired at

COOPER'S

State Street.

Headquarters for
ARTIST'S CHINA

Fresh Candies 10c a lb.

THE WESTERVILLE VARIETY STORE

A Student's Shop and a Shop for Students.

ELMER SOLINGER
4 S. State Street.

PATTERSON & COONS

carry a full line of

ANERBACT CANDY

Just in From New York.

Everything good for a lunch and spreads.

Citz. phone 31. Bell No. 1.

Everybody

Subscribe

for the

**Otterbein
Review**

\$1.00

Per Year.

C. F. BRONSON,

Subscription Agent

CLASS OF 1912

Majority of Class Have Secured Positions as Teachers.

The graduating class of 1912 have with but few exceptions secured situations, and are entering upon their chosen professions with zest. Two are taking graduate work in universities, and two are taking seminary courses.

Below follows the personnel of the class:

Bale, Ila M.—Teaching in public schools, Westerville.

Bates, Leila—Teaching, Fostoria, O.

Bennett, Edith—At home, Westerville, O.

Bilsing, S. W.—Ohio State University, Columbus, O.

Bolenbaugh, Mary—At home, Canal Winchester, O.

Brundage, Ruth—Attending Otterbein University.

Codner, Hazel—Teaching in High School, Canal Winchester, O.

Coblentz, Edith—Teaching music in Sugar Grove Seminary, Sugar Grove, Pa.

Converse, Helen—At home, Westerville.

Cook, A. D.—Y. M. C. A. work, Gary, Ind.

Detwiler, Ruth—At home, Connelville, Pa.

Flora, J. H.—Secretary Y. M. C. A., Newark, O.

Gaver, Margaret—High School, Westerville.

Gilbert, Edith—At home, Germantown, O.

Hall, C. R.—Business College, Dayton, O.

Harkins, R. L.—Teaching, Maize, Kansas.

Harmon, Evarena—At home, Lancaster, O.

Hartman, M. L.—Bonebrake Seminary, Dayton, O.

Huber, W. H.—Mt. Morris, Michigan.

Jacobs, Zola—Teaching, North Baltimore, O.

John, D. T.—Teaching, Hudson, Wisconsin.

Kephart, Ethel—Teaching at Sugar Grove Seminary, Sugar Grove, Pa.

Lambert, H. P.—With the Union Coal and Grain Co., Anderson, Ind.

McFarland, G. L.—Ass't. Principal of High School, Richwood, O.

Maxwell, Katherine—Principal in High School, Gahanna, O.

Moses, R. W.—Died Aug. 15, 1912.

Muskopf, M. A.—Professor in Tilford Academy, Vinton, Iowa.

Phinney, Mark—Attending Bonebrake Theological Seminary, Dayton, O.

Rogers, P. H.—Campaigning for his father, Columbus, C.

Saul, Myrtle—Teaching, Taylorsburg, O.

Sanders, C. F.—Teacher in the High School, Westerville.

Simon, R. B.—Teaching science, Henderson, Kentucky.

Smith, R. W.—Assistant Superintendent of schools, Hilliards, O.

Snyder, J. B.—Principal in High School, Grovesport, O.

Stofer, Barbara—At home, Bellville, O.

Strahl, Yola—Teaching in High School, Hinckley, O.

Yabe, Kiyoshi—Student in Chicago University, Chicago, Ill.

R. W. Moses '12.

Obituary.

Ralph William Moses, son of Mr. and Mrs. W. W. Moses, was born Jan. 1, 1891, in Westerville, Ohio, and died Aug. 15, 1912, aged 21 years, 7 months and 14 days. The funeral was held Sunday, August 18, 1912 at 3 o'clock from the family residence, with Rev. Shane in charge. Professor F. E. Miller read a beautiful tribute to his life as a student and townsman. After graduating from the Westerville High school in 1908, Mr. Moses entered Otterbein University, and graduated with the class of 1912.

From the beginning of his college course, he was popular with the student body, and took an active interest in all social, literary and athletic activities. He was

NEW FASHION

Suits for the Young Men of Otterbein College for Fall wear are now showing for

9.95 NO MORE
NO LESS

The ECONOMY 12 East Spring St.
2 Doors East of High

Bell Phone 66

W. C. PHINNEY
FURNITURE DEALER

Opposite M. E. Church

Picture Framing and Upholstering Promptly Done.

WESTERVILLE, OHIO

WILLIAMS'

Bakery and Confectionery

FRESH BOX CANDIES ICE CREAM PARLOR
BAKERY GOODS

16-18 West College Avenue

TAKE A TIP

A \$3.00 HAT FOR \$2.00

KORN

Hatter to Father and Son
285 N. High TWO STORES 185 S. High
COLUMBUS, OHIO

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE

J. R. BRIDENSTINE, Agent

Phones—Citizen 27, Bell 177-R.

Westerville, Ohio

manager of the 1911 football squad, and under his faithful services the athletic association prospered.

The sympathy of the entire student body goes out to the bereaved parents, and to his sister, Helen.

"WHO'S WHERE"

Cochran Hall Directory Compiled by Resident.

On the first floor we meet some of last year's friends, Nelle Hom- in house and Lucile Welch. Edith White and Lucile these do not need an introduction. Nor does Blanche Ilock, who is still at Cochran Hall. Nelle has a new room-mate, Mary White of Mon- roe, Wisconsin, who bid fair to be introduced here this. There are three little maid from John- ston on his floor, Anna Miller, Helen Eldridge and Ina Fulton. Helen would like to be a drum- major, but Ina won't allow it and Anna is to look after both of them.

On the second floor we meet Esta, Bonita, Nettie Lee, Grace Brane, Lydia Garver, and Ruth Cogan only too well known. Nelle Shupe is rooming with Sue Gabel of Dayton. That is her name as written after the consti- tution although she claims she lost it and goes by a number. She is quite talkative and keeps Nelle cheered up. Ople Shanks and Mae Baker of Sugar Creek, Mary Pore of West Newton, Pa., (great camp meeting place), Helen Baltzly of Beach City, Bertha Fliemann of Harrison, are a few new girls whom we will know more about later. Iva Hel- lein hails from Scottdale. Hazel Beard, Mary Clymer, a former student from Chicago Ill., and Edna Miller, of Dayton finish that bunch.

Being at that end of the Hall we go upstairs to find a jolly bunch of Dayton girls chaperoned (?) by Ruth Koontz—Janet and Dorothy Gilbert, Dora Beck and Marie Hendrick. In this corner lives Zella Fish of Bowling Green, who is DeWitt's cousin. The other corner room is a landmark, "Bert" and Mary living there. Opal and Ethel a happy young couple, the busy Huntworks, our two Dutch friends, and Vida and Myrtle are on this floor. Ruth Ingle and France White also as- cended a few more steps. Ethel Garn and Stella Kuris of Day- ton are quiet members. Lenore Eide is Wilda's personal help meet. Thelma and Pat are trying to look as settled in the same place as the before mentioned landmarks. Last but not least Ruth Weimer and Mary William- son are looking after each other (Mary's shoes are quieter than Ruth's.)

Up on the fourth floor, Iva Har- ley, Mary Grant, Miss Denton. (I don't know you know them.) My- nette Wilson, and her cousin Bon- nie Grant, Claire McCutcheon and El- va. Even also are on this floor. Ethel Old has a sweet little room-mate, Norma M. Hall, of Dayton, who after signing her name in behalf of this column, even offered her name and parents. Anna Drury, Zelma Barrett, Clara Hendrix have already been intro- duced in C. U. Lora Burwell come from Linden Heights and Delphine Scheifele from Portland, Oregon. Stella Lilly of Hicks- ville and Mabel Ijwick of Mt. Healthy, complete this list.

If anyone failed to be mention- ed come out and say so for you cannot get acquainted any ear- lier.

Laugh, and the World Laughs With You.

Laugh, and the world laugh with you;

Weep, and you weep alone; For this brave old earth must bor- row its mirth,

It has trouble enough of its own.

Sing, and the hills will answer; Sigh! it is lost on the air;

The echoes bound to a joyful sound,

But shrink from voicing care.

Rejoice, and men will seek you; Grieve, and they turn and go;

They want full measure of all your pleasure,

But they do not want your weep.

Be glad, and your friends are many;

Be sad, and you lose them all;

There are none to decline your nectared wine,

But alone you must drink life's gall.

Feast, and your halls are crowd- ed;

Fast, and the world goes by;

Succeed and give, and it helps you live,

But no man can help you die.

There is room in the halls of pleasure

For a long and lordly train;

But one by one we must file on

Through the narrow alley of pain.

—Mrs. Wilcox

There is no other "Three months" yet till the Christmas season.

Note from editor—Write your jokes on thin paper so I can see through them.

Dr. Sanders—The real point of a needle is just beyond the point of the thread—You don't think so when it sticks you.

THE A. E. PITTS SHOE HOUSE 162 N. HIGH ST.

If We Never Sold Any Other Men's Shoes

We could not win our reputation as a GREAT SHOE STORE in this city.

NABOB \$4 SHOES

In Fall shoes are some unusually good looking models that are made with faithful similarity to custom shoes.

The New Method Laundry

Tell H. M. CROGAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Cooper's Shoe Shop.

Thinks of the Smaller College

The day of the smaller college is coming again. Of course the special inducements offered by state universities as public institutions will always make them popular; but may there not be some relief because of the preference which many people now express for small colleges? The country has scores of these colleges and not a few of them enjoy an excellent reputation. They can give a fine discipline as any of the larger institutions, have the advantage of bringing faculty and students close to- gether and are freer from distractions than the big rivals. A professor in one of those vast institutions told us some time ago that he would never entrust his son to it for training. To our question as to the ground for this strange remark, he said oracularly: "The gains are too little and the possible losses too great. I prefer the smaller col- lege." Chicago Herald.

Ohio State.

It is reported that "Sam" Will- amson, star half-back and pun- er of the 1911 football team of Ohio State University, will not be in school this year. He was con- sidered a find of the 1911 season and the team will miss his splendid work in backfield this fall.

Raise the standard of your work if you are expecting to raise your income.

15c.—2 for 25c. Cluett, Peabody & Co., Makers

Slang Forbidden.

The State University of Kan- sas has placed the ban on the following slang terms: It's up to you. I don't think. Not on your life. Search me. I guess. That's thing some. Can you beat it? Sure, I will. That looks quite spiffy. There's some class to that. Are you on? That's awfully nice. It's a cinch. Oh fudge! Cut it out. Talk- ing to beat the band. They're not in it. It's all bosh. Nothing doing. That's nifty. Never again. Cough up. He has noth- ing on me. The surest thing you know. Not to be sneered at. That's the real him, the stu- dent. Not by a long shot. I see his finish. Get the hook. That will be about all—sincerely, d.

We expect to see in every game this year and a large delegation should accompany the team to Delaware Sept. 25.

A shock-proof man is seldom overtaken by opportunity.