

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-23-1912

The Otterbein Review September 23, 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 23, 1912.

No. 2

STEPHENS INITIATED

Freshmen Swear to Wreak Vengeance Upon Hated Enemy.

The past week at Otterbein has been a busy one, especially for the sophomores and freshmen. Enthusiasm and spirit is rife everywhere, which showed itself in many ways. The campus at Cochran Hall was decorated with a gravel wagon and road scraper. A street sweeper and two express wagons were hauled up and placed in the middle of the college campus, and still another graced the sidewalk before the residence of Mr. Luttrell, on West Main street. Cannonading and wild war-whoops rent the midnight air on several evenings. The girls at the dormitory were serenaded almost every night. The leader of the marauders can be easily distinguished by his yell, as there is only one man in Otterbein who has that yell. (He is not a freshman either.)

That old spirit of hatred for the "infant" class was seen, when, after the literary society meeting Friday night, the newly-elected president of the class, Horace L. Stephens, of Dayton, was waylaid and escorted to Alum creek. He pleaded for a postponement of the nuptials that awaited him, but his enemies refused.

With due courtesy, and with all the gentlemanliness for which the sophomores are noted, he was given his initiation, which consisted of a ducking in the cool waters of the good old stream, that has served Otterbeinites so faithfully these many years.

On Saturday evening the second year men led four more men to the creek. Schnake, Parent, Weber and Herrick furnished the fun this time. Skinny LaRue, a little freshman, captured Van Saun, a "wee" sophie, and ducked him singlehanded. Gammill, a second year man, was jerked away from Blanche, and he too, splashed around in the clear, cool waters of the big stream.

The sophomores were after several more of the baby class, but failed to locate their men. Fear

THE OFFER OF THE COLLEGE.

To be at home in all lands and all ages; to count nature a familiar acquaintance, and art an intimate friend; to gain a standard for the appreciation of other men's work and the criticism of your own; to carry the keys of the world's library in your pocket, and feel its resources behind in whatever you undertake; to make hosts of friends among men of your age who are to be leaders in all walks of life; to lose yourself in generous enthusiasms and co-operate with others for common ends; to learn manners from students who are gentlemen, and form character under professors who are Christians—this is the offer of the college for the best four years of your life.—President William DeWitt Hyde.

(Printed from the Watchword.)

reigns in many hearts today among their number, every man thinking that he is being spotted.

Some of the bolder ones, however, say that they are determined to get revenge, and some interesting things may be looked for this week.

The Handbook.

The chairman and associates of the handbook committee are to be commended on the splendid and neat edition, a copy of which is in the hands of every student. They were especially tasty in their choice of a cover, incorporating Otterbein colors—the tan and cardinal. A few departures were made in the making up of the body of the book, which adds much to its value. Congratulations to the committee.

Dr. Jones Hears Wilson.

Professor E. A. Jones listened Friday afternoon to Woodrow Wilson, presidential candidate, give an informal address at Columbus, particularly upon educational topics of the day.

Many famous educators were present to greet the distinguished scholar.

Glee Club Feeds.

It was one "fine" spread that graced the Resler tables Saturday night. The best spirit ever was evident. There is perhaps no merrier bunch about O. U. than the glee men. Chicken salad featured heavy. Mr. G. Spafford was elected manager, Fred Hanawalt secretary and treasurer. After the reorganization a big sing was indulged until the wee hours arrived. Who beats Mrs. Resler as hostess?

FUND GROWS

Philomatheia Points With Pride to Her Splendid Library.

It seems altogether fitting at the beginning of another school year that all loyal Philomatheans and friends of Philomatheia should, through the columns of the Review, be made acquainted with some facts and figures that will better acquaint them with the good healthy condition of the society at the present time. The following is an editorial taken from the Current News of E. F. Canfield and read in Philomatheia Friday evening, Sept. 13.

"As Philomatheia meets again at the beginning of a new year, it seems fitting that she should, from the very start, set before herself some new and high ideal which her members should strive to attain. We recognize the fact that it has always been the aim of this society to cultivate her members along all lines of literary excellence. We believe that in this purpose she has been highly successful, in that a standard of excellence has been raised that is second to none in Ohio. We point with a just pride to the grand array of men, whose achievements, both in these halls and in the large world they have since entered, would fully justify their election to a Hall of Fame. And we are forced to admit, in fairness to ourselves that our members here tonight may glory in the fact that they have already attained heights equal to any reached in the past.

But can we stop here? Most

(Continued on page six)

CLASSES ELECT

Officers Chosen to Lead in Affairs for Year.

The various classes were called together last week for the purpose of electing class officers for the year. All classes, including the academy, have organized. Arrangements have already been made by the social committees of the various classes for the annual "pushes." The following will show the results of the election.

Seniors.

President—F. A. Hanawalt.
Vice President—G. D. Spafford.
Secretary—Opal Shanks.
Treasurer—Alice Miller.
Yell Master—F. E. Williams.
Chairman Social Com.—L. M. Troxell.

Juniors.

President—E. Sommers.
Vice President—J. R. Schutz.
Secretary—Katherine Karg.
Treasurer—A. B. Newman.
Yell Master—H. E. Richer.
Chairman Social Com.—Boneta Jamison.

Sophomores.

President—R. R. Caldwell.
Vice President—Nettie Lee Roth.
Secretary—W. E. Roush.
Treasurer—E. F. Canfield.
Yell Master—E. E. Bailey.
Chairman Social Com.—Ethel Garn.

Freshmen.

President—H. L. Stephens.
Vice President—H. B. Kline.
Secretary—Ruth Weimer.
Treasurer—W. R. Huber.

Academy.

President—Roland Ernsberger.
Vice President—F. A. Firestone.
Secretary—R. E. Weimer.
Treasurer—Hazel Beard.
Yell Master—J. G. Spears.
Chairman Social Com.—Myrtle Harris.

"Sophs" Having Trouble.

All the classes wanted to have their "pushes" on the same night. Sophomores held four class meetings Monday to decide on a place.

ATHLETICS

FOOTBALL SEASON OPENS SATURDAY

Gardner's Squad Will Journey to Wesleyan.

With only five days intervening until the referee's whistle calls Otterbein to meet its bitter foe, Ohio Wesleyan at Delaware, Coach Gardner has outlined a strenuous campaign of practice for this week. The squad has numbered about thirty men, and the rudiments of the game have been quite thoroughly drilled into them. This week the best men will be picked out, and given individual coaching. Team work, signals and secret formations will be perfected. Gardner does not intend to abandon Exendine's system of open play, even though the rules have changed. Crafty tricks, forward passes, and end runs will be used frequently. The whole idea will be to give the most spectacular exhibition of open play possible. Some things that will make the rah, rah, boys of Delaware bulge out their optics will be uncovered Saturday. A bitter struggle is looked for, but there is nothing but confidence in the camp of Otterbein. The memory of Otterbein's splendid 6-5 victory last season still lingers as a most pleasant sensation in the hearts of local fans and every effort will be bent toward surpassing even the achievement of last season. A big bon-fire and student rally will occur Thursday night and it is hoped enough enthusiasm and fighting spirit will be generated to boost the team and send a large delegation of rooters to Delaware. The individual make-up of the team is still unsettled, but all of last year's men that are back in school are sure of their positions. These include Learish at full, Plott at half, Berrenger at tackle, Bailey and McLeod as guards, and Elliott at end. Captain Snavely will either play half or quarter. Snavely is a star at half. Daub or Bronson will likely be given the call at quarter. Garver, Sommers, Weaver and

Hayes will fight it out for the vacant end and backfield positions. Farver will doubtless play center while Herrick, R. Weimer, and LaRue will contest as line men.

CAPT. SNAVELY
Who Will Lead the Boys at Delaware.

1911-1912 Football Rules Compared.

1911

Three downs to make 10 yds.
Forward pass restricted to 20 yards.
Touch-down illegal when made by pass over goal line.
Onside kick legal.
Kickoff from 45 yard line.
Kick out from 25 yd. line.
Field judge.

1912

Four downs to make 10 yds.
Length of pass not restricted.
Touchdown may be made by pass over goal line from ten yard zone.
Onside kick abolished.
Kick off from 40 yd. line.
Kickout from 20 yd. line.
Elimination of field judge.

HOLD WAR COUNCIL AND SCALP-DANCE

Students Will Celebrate in Carnival Thursday Night.

Dig up the hatchet and sharpen up that edge for we're going to take some scalps this fall. Big Chief Gardner will lead his tribe to Delaware Saturday to get the scalp of the Wesleyans. Revive the old slogan "We can, we must, we will beat Delaware." Boost by joining the rooters that will accompany the team and cheer them to a victory for the tan and cardinal. So gather the dry wood, pour on the oil, touch with a lighted match and give the "Whoop Hip" for Old Otterbein. With our backfield and the O. U. fighting spirit, we'll buck their line and tramp the Methodists to defeat. We must back up the team with clean, systematic rooting, so get together Thursday evening at 7:30 in the college chapel to pledge your support to Gardner's braves.

WHAT PLAYERS THINK

We must have the support of the school, without it our chances will be shattered.—Capt. Snavely.

"Win from Ohio Wesleyan" that is our slogan. We can do it with the support of the students.—Berrenger.

Everyone on their toes. Let's have 300 strong at Wesleyan.—Plott.

I believe that every man on the team will go to Wesleyan with the spirit of "do or die."—Bailey.

At last Otterbein has had an even chance to win the first game of the season so its up to the students to give the team some odds.—"Shine" McLeod.

With the true O. U. rooting spirit and the team's pledged consistent and clean playing we can win from Wesleyan.—Learish.

Undertake deliberately, but, having begun, persevere.—Bias.

Young Men in the Schools and Offices, Business and Professional Men

any man in fact who realizes his prestige is enhanced by faultlessly tailored clothes, will find the service he requires here.

We're Showing Unmistakable Good Values in Young Men's Suits in the College Shop.

Rich, new woollens in exclusive patterns. All-wool Scotch-ees, chevrons, tweed and rough effects mostly. Made with perfect fitting collar and shoulders, distinctly young men's models in Norfolk, English 30-inch coats and 33-inch models. Values no tailor would attempt to give you under \$30 or \$35 at

\$20

**THE
UNION**

COLUMBUS, O.

Be not arrogant.—Solon.

TRIBUTES PAID

Memorial Session Held to Honor the Memory of R. W. Moses.

The Philomathean Literary Society held a special memorial session last Friday evening, commemorating the death of Ralph W. Moses, '12, who was one of the society's most faithful members. The losses sustained by two other Philomatheans, R. W. Smith and M. A. Muskopf, also members of last year's graduating class, in the loss of their fathers, also was appropriately remembered in the session.

The president of the society, C. R. Layton, made fitting remarks at the opening, after which a quartet composed of Messrs. Foltz, Peck, Hanawalt and Berrenger, rendered "Lead Kindly Light."

Mr. Ralph W. Smith, an intimate friend of Mr. Moses, spoke to the society for the class of 1912.

His was a beautiful tribute to the memory of a loyal member of the class. He attributed the success of the Sibyl, published by the class in the spring of 1911, and of the senior commencement play, to be due largely to Mr. Moses' good management. He had initiative, and would work night and day to realize the enterprise for which he was responsible. As business manager of the Sibyl, football team, and senior play, he was called upon to undergo severe mental strains, but his heart was in his work, and he determined to make them successful. Each member of the class has lost a friend. Nothing greater can be said of any man or woman.

Mr. D. A. Bandeen, a member of the junior class, spoke in behalf of the society. Mr. Bandeen was a warm, personal friend of Mr. Moses, and was the one man who could deliver an appropriate memorial.

He spoke of his nobility of character, his genial disposition, his sympathetic nature, and his kindness to his friends. His loyalty to all Otterbein activities, and especially to Philomathean, was highly praised.

The quartet again favored the society with a pleasing rendition of "Face to Face."

As the soft strains of "Philomathean" were sung, the very atmosphere of the hall seemed sacred, each member of society mak-

ing the song a tribute to their departed brother.

GOOD TALENT SECURED

For the Citizens' Lecture Course 1912-13.

It is no exaggeration to say that the talent engaged for the lecture course is the best that has been selected for several years. A brief glance at the list will confirm this opinion in the mind of anyone at all familiar with lyceum work.

On the list is the world famous preacher and author, Newell Dwight Hillis. His address will alone be worth the cost of a season ticket. Captain Hobson, the hero of Santiago, has so distinguished himself as statesman, naval expert and author as to give him a leading place among the public men of this country. In monologue and impersonations Miss Margaret Stahl has no superior. She has appeared in Cleveland thirteen times and in Philadelphia fourteen times. Ralph Parlette, the well known humorist and editor of the Lyceumite, will give his "University of Hard Knocks." He says he has been on the lyceum platform for fifteen years and has spent nine of them waiting for late trains.

There will be three concerts. The first will be the Music Maker's Quartet. Some of the members of the company appeared at the college chapel last year and members of the committee were urged on every hand to have the company in the course this season. Another is the White's Boston Octette. In this combination we shall have the Schubert Male Quartet, which is one of the greatest combinations of its kind in the world; the Elchhorn Trio, and Gertrude Holt, soprano. The seventh number, to be announced, will be a concert and the committee will secure a good company to close the course.

At the suggestion of quite a number of regular patrons of the course, a season ticket and reserved seat for the entire course will be sold for \$1.75. These seats will be drawn in advance and purchaser will have no further care in making reservation. Those who do not care to purchase these tickets can secure reservations in the usual way.

Simple Blouses

A waist specially adapted for every day wear with tailored suits. They are copies of the latest French models but sell at about half the price of the original garments.

\$3.98 to \$7.50

The Dunn Taft Co.,
COLUMBUS, OHIO

Visit White's New (Enlarged) Dep't for Coats, Suits, Gowns, Furs and Millinery Next Time You Are in Columbus.

See the New Charmeuse Dresses We Have at \$15, \$19.50, \$22.50 to \$32.50.

Styles are so numerous that there is pleasing selection in models that are quite simple—fashioned with the quaint little French yoke-bodice—as well as in those that are profusely trimmed. Navy, taupe, white and black. Sizes 14 to 18 years. Also women's sizes 34 to 42.

Styles are the newest and yet prices a third less than qualities warrant. Why? Because we are still introducing our new, beautiful and greatly enlarged second floor department to you.

New Dance Frocks—Lovely creations of chiffon, charmeuse and dainty materials.

Serge Dresses at \$6, \$7.50 and \$9.75

We do not wish to boast but many women told us at our opening last week that our dresses are the most remarkable they have ever seen at these prices.

More than 40 styles!—Misses' sizes 14 to 16 and women's sizes 34 to 44.

Choose Your Woolltex Coat and Suit Now

There's really no advantage in waiting longer. The assortment is complete and the prices as low as they will be. Besides this, you may now secure styles that we cannot duplicate later.

Coats \$15 to \$42.50.

Suits \$22.50 to \$47.50.

The Z. L. WHITE Co.,

"The Store That Sells Woolltex."

102-104 N High, Columbus

The dates secured for the course are well distributed. They are as follows:

Captain Hobson, Oct. 2

Miss Stahl, Nov. 14.

Music Makers, Dec. 10.

Ralph Parlett, Jan. 8.

Dr. Hillis, Feb. 10.

Boston Octette, March 29.

Seventh number to be announced.

ARROW
Notch COLLARS

THE BELMONT STYLE IN FOUR HEIGHTS
GLASGOW 2 1/4 in. BELMONT 2 1/4 in.
MEDORA 2 1/4 in. CHESTER 2 in.
2 for 25 cts. CLUETT, PEABODY & CO., Makers

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, '13, . . . Assistant Editor

Associate Editors

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

Assistants, Business Dept.

H. W. Elliott, '15, . . . Asst. Bus. Mgr.
C. F. Beeson, '15, . . . Subscription Agt.

Address all communications to Editor,
The Otterbein Review, Westerville, O.

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second-class matter Oct.
10, 1909, at the postoffice at Westerville,
O., under Act of March 3, 1879.

A "Square Deal" to the New Student.

The action which the Philomathean Literary society has taken in amending their constitution that "No member shall present an application for membership within a month after the opening of the college year" is commendable.

This was done despite the fact that society spirit is keener at the present than for some years past. It is only rendering a square deal to the new student, which he rightfully deserves.

Philomatheia still insists upon quality in her members. She is not after members only. Certain men should join Philomatheia. Another class should not be allowed to join either.

In years past, as well as the present, one society has accused the other of doing all the "riding."

Disregarding such accusations, is the new man threatened fairly when he is "ridden" into a society?

Facts may legitimately be presented to a prospective member, but nothing should be said to the disparagement of a brother society. A man should join from free choice, not by coercion. Such members develop strong and stable, and bring credit to the society to which they belong.

Out of justice to the new man, time should be given for deliberate consideration before he unites with a society. The action of Philomatheia is worthy of imitation. We trust however that the time limit will ultimately be extended to one year.

Make Yourself Like it!

Otterbein offers seven groups of studies, anyone of which will lead to a degree from the institution if faithfully pursued the required length of time. No student is absolutely satisfied with the studies he is expected to complete under his chosen group. There are studies which he claims will do him no good, yet he must take them. His interest is not in them. They are drudges. He studies with neither zeal nor enthusiasm. He goes automatically to class, trusting he will not be called upon to recite.

A large part of the training which a college affords is in making those disagreeable studies interesting and inviting. Doing the things you dislike to do is part of the discipline necessary for growth. Many such things will have to be faced in the course of a life. Make yourself like those studies! Determine to interest yourself in them! Don't "get out" a lesson because you fear to fail in recitation, but for the sheer joy and satisfaction derived from mastering it. Men without purpose and ambition never quail from doing the disagreeable thing.

Why Join the Y. M. C. A.

The membership committee of the Young Men's Christian Association is busy among the new men, seeking enrollments. Last year every man in school was a member of the association; either active or associate. It is to be hoped that the committee will be successful in duplicating the record this year.

Mr. A. H. Lichty, secretary of the state work, says each man should join, 1. For the benefit of his time. College men are busy fellows, but an hour should be spared to the weekly meeting. 2. For the benefit of his influence. This is the weightiest part of a man. Where one man goes, another follows. 3. For the benefit of his support. The association needs each man's presence, his interest, as well as his means.

The association at Otterbein contributes something to the happiness and joy of every man here. Why not return the contribution? Don't be a parasite. Join the association, and make it the best in the state.

"Make of your mistakes a ladder, not a grave."

STUDENTS

If you want to see something fine go to "Dad's" and let him show you his Pennants, Otterbein Scarf Pins, and all kinds of Students' Jewelry.

CORNER STATE STREET AND COLLEGE AVE.

We are Back of You, Boys.

According to the Transcript, Ohio Wesleyan's weekly, the game with Otterbein next Saturday is one of her "lesser" games.

She prophesies victory for herself, even though the new coach has a green squad.

The contest against Wesleyan is one of Otterbein's bigger battles. Boys you must bring home their scalp again this year. Make the Methodists fight for every inch they gain on you. Make it the stubbornest struggle for victory you ever waged. Every man and woman in Otterbein is back of you and expects you to win.

Opportunity.

Master of human destinies am I.
Fame, love and fortune on my footsteps wait.

Cities and fields I walk. I penetrate

Deserts and seas remote, and passing by

Hovel and mart and palace, soon or late,

I knock, unbidden, once at every gate.

If sleeping, wake; if feasting, rise before

I turn away. It is the hour of fate.

And they who follow me, reach every state

Mortals desire and conquer every foe

Save death; but those who doubt or hesitate,

Condemned to failure, penury and woe,

Seek me in vain, and uselessly implore.

I answer not, and I return no more.

—J. J. Ingalls.

Keep moving. Things move so fast these days that people who say "it can't be done" are frequently interrupted by those who "do it!"

"To err is human."

UNIVERSITY

Bookstore

For Students' Expense Books,

College Stationery, Pennants,

Fountain Pens, and other Supplies.

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 84.

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

IRWIN'S SHOE STORE.

CHOICE CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, 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

Go to

Johnson's Furniture Store

For Students' Furniture; Picture Framing and Post Cards.

'78. Otterbein was represented at the German Conference of the United Brethren Church by Dr. T. J. Sanders. This conference has just closed its session at Zanesville, Ohio.

'92. Dr. O. B. Cornell, will be in Dayton this coming week attending a meeting of the Grand Council and Grand Chapter of Royal Arch Masons.

'97. Mrs. Noah J. Mumma, Phoenix, Ariz., has been visiting at the home of her brother, Dr. Snively, '94, on East Walnut St.

'01. Mrs. Emma G. Worman, wife of E. C. Worman, '07, is home from Madras, India, to spend the winter with her mother and sister.

'05. The Watchword has secured the services of E. J. Pace, the Philippine missionary, in sketching a series of ten cartoons for that paper. Mr. Pace is an adept in this line and his sketches which are appearing in the Religious Telescope present the moral questions of the day in a forceful manner.

'04. Miss Mabel Moore has accepted the position as superintendent of the Children's Department in the Library at Des Moines, Iowa. Miss Moore has spent some time at Pittsburgh, Pa., in preparing for this work.

'06. Miss Mary Baker has resigned her position as librarian at Elwood, Ind., to accept one at Seattle, Washington. She will take up her duties as the assistant superintendent of the circulation department in the library of that city.

'08. Word has been received of the election of L. E. Garwood to the chair of History and Economics in Leander Clark College, Toledo, Iowa. Mr. Garwood has been pursuing studies in the University of Wisconsin since his graduation.

'10. C. R. Welbaum, who has been principal of the high school at Flushing, O., will teach mathematics in the Bellaire high school.

'11. J. O. Cox resigned his position as membership secretary of the Pittsburg Young Men's Christian association, and has accepted a position as organizer for the Lincoln Legion Patriots, with headquarters at Springfield, Ohio.

'11. J. J. Dick, professor of mathematics in Bucyrus high school was married June 25, to Miss Grace Mumma, of Circle, Montana. Miss Mumma is a former Otterbein student.

'11. The new assistant principal in the high school at Delphos, O., is Mr. G. G. Muthersbaugh, of Shelby.

'12. R. W. Smith, Columbus, O., and M. L. Hartman, Dayton, O., were visiting in town the last of the week.

'12. R. L. Harkins has been selected as superintendent of schools at Mt. Hope, Kansas.

'12. Virgil Mayne is attending Bonebrake Theological Seminary, Dayton, O., this year.

G. D. Gossard, '92, Elected President.

The address at the opening of the collegiate year at Lebanon Valley College was made by the newly elected president, Dr. G. D. Gossard, '92. His address, which outlined a progressive policy, was well received by students and friends. The assurance of a prosperous year under Dr. Gossard's leadership may be readily granted by considering his active and devoted life. He graduated in the classical course from Otterbein in 1892, and in the following year entered Bonebrake Theological Seminary, from which he graduated four years later. Since that time he has been in active work. While serving as the efficient pastor of the United Brethren church at Baltimore, Md., he pursued studies in John Hopkins University. Thus he comes to his present position well prepared for its duties and responsibilities.

Ohio Wesleyan—Dr. George R. Grose, '94, was elected president of Depauw university, to succeed Dr. Frances J. McConnell, '94, who was elected bishop of the Methodist Episcopal Church. Dr. Grose is the third consecutive graduate to occupy this honored position.

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

New Thought in Footwear

You are invited to call and see the new Fall Models for men and women. 162 new and distinct styles to choose from, everyone brand new. Prices comfortable too.

COME IN—GET FITTED THE WALK-OVER WAY

WALK-OVER SHOE CO.

39 North High Street, Columbus

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 of the Association Leads Meeting.**

Although the leader, Mr. Funkhouser, consumed but a small part of the hour last Thursday evening, many valuable thoughts and suggestions were given the fellows. Many of the men gave short testimonies for the Christian life, which were helpful to the meeting. Some thoughts as given by the leader follows: 1. Look responsibility square in the face. 2. Live a consistent life, one above suspicion. 3. Never be ashamed to think a thing through. Thorough thinking lessens doubts. Not what we read and hear makes us but what we investigate and assimilate. 4. We cannot afford to have any unconquered temptation. 5. Form a decisive habit of mind. 6. Don't juggle with the truth. 7. Not what one knows, but what he doesn't know, affects him. 8. Get alone with God. We cannot get along ourselves. We need God.

Next Week.

Dr. Carl S. Patton, assistant pastor of the Broad street Congregational Church of Columbus and associate of Dr. Gladden, will address the men at their next meeting.

Y. W. C. A.

"The Flat World and the Round One," was ably discussed last Tuesday evening by the association president, Miss Hortense Potts. The scripture lesson was taken from John 10:1-10, and the Young Woman's Christian Association motto found in John 10:10 was commented upon. The chairman of each committee gave an outline of their work. The next meeting will be in the form of a Bible and missionary rally led by Mary Grise and Wil-da Dick.

Prexy Attends Conferences.

During the week president Clippinger will attend two conferences of the United Brethren denomination. One will be the Michigan conference, to be held at Grand Rapids, Mich., and the other is the West Virginia conference to be held at Weston, Va. He will make addresses on educational subjects at both conferences.

The Founder of Vassar.

Matthew Vassar, the philanthropist, was born April 29, 1792, in England, but four years later the family came to the United States, settled on a small farm near Poughkeepsie, N.Y., and established a brewery of ale. In 1812 Matthew entered the same business in Poughkeepsie, and from this and other enterprises he acquired a large fortune.

In his declining years, being childless, Vassar contemplated the establishment of some public institution, and at the suggestion of his niece, Miss Booth, a successful teacher of girls, he resolved to establish a college for young women. In February, 1861, at a meeting of a board of trustees which he had chosen, he delivered to them \$408,000 for the founding of the institution now known as Vassar college. A spacious building was erected, and in September, 1865, it was opened with a full faculty and more than 300 students. Other gifts to the college and bequests in Vassar's will increased the amount to over \$800,000. He died in Poughkeepsie on June 23, 1868. — Pittsburgh Chronicle Telegraph.

Enthusiasm.

Enthusiasm is the greatest business asset in the world. It beats money, and power, and influence.

Enthusiasm convinces and dominates where the wealth accumulated by a small army of workers would scarcely raise a tremor of interest.

Enthusiasm tramples over prejudice and opposition, spurns inaction, storms the citadel of its object, engulfs all obstacles.

Enthusiasm is nothing more or less than faith in action. Faith and initiative, rightly combined, remove mountainous barriers and achieve the unheard of and miraculous.

Set the germ of enthusiasm afloat in your work; carry it in your attitude and manner; it spreads like contagion and influences every fibre of your industry before you realize it; it begets and inspires effects you did not dream of; it means increase in production and decrease in cost; it means joy and pleasure and satisfaction to your patients; it means life, real and virile; it means spontaneous bedrock results—progress, accomplishment and success.—Sel.

FUND GROWS

(continued from page one)
certainly not. The twentieth century spirit of progress is upon us. We must push forward to maintain our lead. Yes, in these lays of keen competition, it behooves us to put forth our very best efforts, for only in so doing will we maintain our proper place of leadership.

Philomatheia has every opportunity for doing this. She has a beautiful and commodious hall, furnished adequately for every need. She has an orchestra, which, under splendid leadership, has made for itself a unique place above all competitors. She has for the reference of her members a library containing 3048 bound volumes and magazines, 29 current standard magazines and daily newspapers. This library is fully twice as large as any literary society library in the state. Furthermore, this library is kept strictly up-to-date by the addition of new books every year, which is made possible by a Philomathean library endowment fund of \$5551.

At the present time there is available, from accrued interest alone, nearly \$600 which will be used for the purchase of new books and periodicals during the present year. But by far the most important asset of Philomatheia is the loyalty of her alumni. These men may be found in all parts of this country and some in other lands. They are among the foremost of those who are doing the world's work, and they are striving to make possible a better world for tomorrow. They are men of broad influence, morally, socially, financially, and their eyes are upon us.

As we enter this year's work, we have not alone our own record to maintain, but theirs also. Shall we disappoint them? Let it be hoped that every Philomathean will take a new zeal in the work this year, and will strive to make every effort count for a raise to a higher and a better plane of excellence.

Date Postponed.

The time for the delivering of President Clippinger's address before the Denison university Young Men's Christian association has been changed to September 29, instead of September 22, as published in last week's Review.

The White Front Restaurant
is the place
to
EAT
Charles E. Foor, Prop.

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

Football Schedule.

September 28—O. U. vs. Ohio Wesleyan at Delaware.

October 5—O. U. vs. Ohio State at Columbus.

October 12—O. U. vs. Muskingum at Westerville.

October 19—O. U. vs. St. Marys at Dayton.

October 26—O. U. vs. Denison at Westerville.

November 2—O. U. vs. Cincinnati at Cincinnati.

November 9—O. U. vs. Antioch at Westerville.

November 16—O. U. vs. Ohio at Athens.

November 23—O. U. vs. Marietta at Marietta.

November 28—O. U. vs. Wittenberg at Springfield.

Western Students Versus Eastern

The Western students have to learn from the East. They must learn that loitering over a wise old book is not necessary idleness; that information is not knowledge; that many things are worth learning even if they will never add a penny to one's income. But it is in no unfriendly spirit asserted that the average student of the East may learn as much or more from the average student of the West; that the four years of college are not four years of polite leisure admixed with athletics before entering upon the true business of life, but four years of courageous effort toward a definite end, and that the mere chance to make this effort is worth buying perhaps at a heavy price.—The Century.

The Power of Habit.

Habit hath so vast a prevalence over the human mind that there is scarce anything too strange or too strong to be asserted of it. The story of the miser who, from long accustoming to cheat others, came at last to cheat himself, and with great delight and triumph picked his own pocket of a guinea to convey to his hoard, is not impossible or improbable.—Fielding.

Preachers Appointed.

At the last session of Sandusky conference, which closed its sessions Sunday, S. F. Wenger, '11, was appointed to Helena, O.; L. M. Moore, '11, to McComb, O.; W. H. Huber, '12, to West Mansfield, O., and C. V. Roop, Sycamore, O.

Preps Promoted.

Tuesday morning some of the upper gallery students will be promoted to the lower floor, or from prepdom to the freshman class. Several will be advanced, which will greatly augment the force of the class. The "freshies" are delaying their push till after the promotions.

Are Minister's Children Bad?

In the list of prominent men given in "Who's Who," one in every twelve is the son of a minister.

Youth is our spring-time.—Chilo.

Exact thy dues and no more.—Bias.

Virtue is perfect happiness.—Antisthenes.

Wisdom is the obstruction of knowledge.—Bion.

Too much familiarity breeds contempt.—Cato.

Kings ought to be kings in all things.—Adrian.

A wise man speaks but sparingly.—Demosthenes

Compare Public Opinion with other local newspapers.

You will find an artistic touch in its make-up not found in other suburban or college town newspapers. It is carefully edited and neatly printed, and give the news of Westerville and vicinity in a concise and readable way. Subscribe for it. You will look forward to its weekly visits. \$1.20.

Public Opinion, Westerville, O.
Both phones No. 4. 20 West Main

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

Freshie—Where Can I Buy the Best Box of Candy?

Soph—That's Easy—Take Her a Box of

JOHNSTON'S
MILWAUKEE
CHOCOLATES

You Can Buy Them at
WILLIAMS' CONFECTIONERY

R. P. Barthalow, Wholesale Confectionery, Columbus, Ohio.

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

Subscribe for the Otterbein Review.

LOCAL NEWS.

B. Saul and Richard Maeder brought greetings from Ohio State Sunday.

Kittie Karg announces the severe loss of porch pillows.

Mr. Firestone of the "Hyshe" club has diptheria.

Ray Baker from Wilkinsburg is quite recovered from a severe case of indigestion.

Mr. Parent was in Columbus Friday night. Also part of Saturday evening! ? !

Mr. Sherman Bilsing, taking P. G. work at O. S. U. visited the Resler suite for the weekend. Welcome "immer," Sherman.

A group of dormitory ladies enjoyed a limousine trip to the postoffice Saturday morning. Gas furnished by Trox, Hub, Steve, Brownie, Bailey, etc.

Brobst, Plott and Bronson heard Sousa's band Sunday.

Mr. Spatz, in his wanderings last week, discovered a most interesting specimen. The technical interest lies in the adherence of a large saddle about the main body.

OTTERBEINESQUES.

Bright one in Economics.—"In 1760 women spun yarn. Now women chew the rag."

Biehl in history—"All I know about Marco Polo is that when he died he had a wife and three children."

Professor Moore is offering the same old course in the Atlantic Monthly.

A certain girl to John Good, "How are you?"

J. G.—"Good. How are you?"

She—"Oh, I'm not good!"

He—"Well, you might be Good some day!"

Latest song hit (from across the waters).—"Shall we gather at the river."

Sophomores had duet Saturday night from Gammill and Van Saun at Alum Creek outing.

The Freshman quartet—Her- rick, Schnake, Parent and Weber indulged in Alum creek the second time before the rendition of the sophomore yell.—Oh you water dogs!

Stephens—(saying grace Saturday a. m.) "Lord, please bless the Sophomore class."

All gall (Gaul) is divided into three parts— brass, cheek and cast iron nerve.—Exchange.

Dr. Jones requests that Miss Parsons start her work at once, as a lot of the girls in Sophomore Bible have such weak voices.

Troxell—"I cannot accept the nomination as I haven't the arm movement."

A sensible woman is known by the acquaintances she cuts.

Key-note for the new year. (president's first words on opening day.), "I suppose a college president may do as he pleases."

Reciprocity.

Berrenger—That would make it tough for their side if we 'Mathians should make our library exclusive.

Brobst—Then we would close ours to you.

COCHRAN HALL ITEMS.

The regular meeting of Cochran Hall Association was held Monday evening. Mary Clymer was appointed librarian of the association. Alice Miller was elected to fill the vacancy on the Executive Board, made by Martha Cassler, representative of the Music and Art Dept. The constitution of the association was read to the girls. Mrs. Carey and Esther Moser spoke to the girls.

We were sorry to lose Carrie Miles from our number. She returned home to teach in the Marion public school.

Vida VanSickle showed great "stick-to-it-tive-ness" when she came in contact with some fly-paper, the other day.

If anyone passing Cochran Hall early Tuesday evening wondered at the strange noises let it be known Nelle Hemrighouse was practicing public school music.

We were invited to ask questions about anything concerning the "Constitution." Then why did Grace Brane laugh so while reading certain portions?

If enough of the boys invest in little bells we might have a serenade of "chimes" about sixty each evening.

HIGH QUALITY SHOES FOR MEN
The Nabob at \$4.00

Fall Shoes of Carefully selected leathers, nicely finished; the ultimate in style, comfort and durability.

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

YOUNG MAN

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

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

TWO KIBLER STORES IN COLUMBUS

\$9.99 Store 22 and 24
WEST SPRING

\$15 Store 7 WEST
BROAD

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.

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

EXCHANGES

Mt. Union-Scio—The Dynamic, the official college paper will be published semi-monthly this year, instead of monthly, as formerly.

Ohio Wesleyan—On September 10, the sorority women decided by a vote of 56 to 5, to disband all such organizations. No national sororities have ever been permitted here, but fourteen local chapters existed. This action was taken chiefly to further democracy among the college women.

HOHN

"STUDENTS"

The Students' Shoe repair man.
12 West College Ave.

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.