

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-13-1916

The Otterbein Review November 13, 1916

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review November 13, 1916" (1916). *Otterbein Review*. 51.
<https://digitalcommons.otterbein.edu/otreview/51>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VIII.

WESTERVILLE, OHIO NOVEMBER 13, 1916.

No. 9.

VARSITY BELTS ANOTHER SCALP

Home-coming Alumni See Iddings' Men Tounce Muskingum in Last Home Game of Season.

FOURTH PERIOD FRUITFUL

Muskingum Line Holds for Three Quarters, But Finally Crumbles Before Crashes of Otterbein Backs.

Last Friday afternoon, before a large crowd of gridiron backers in the last home game of the season, the Otterbein eleven tied another scalp to its belt by defeating the fast Muskingum team by a score of 21 to 0. The game was every inch football, and all scores were hard fought. The Black and Magnetta aggregation played clean and fast but were unable to get closer than the 15-yard line before the Westervillians' reliable defense. During the first three periods of the game the visitors' line held strong and allowed Otterbein only one touchdown, while they skirted the Tan and Cardinal tackles for frequent gains. But when the crucial moments came they lacked the punch necessary to reach the coveted line. For nine long minutes these two fighting teams pushed back and forth across the field, then with a mighty plunge Lingrel opened the Concord line for the first touchdown of the game. Muskingum then tightened up and held firm until the last few minutes of the struggle.

First Quarter.

Muskingum won the toss and chose to defend the south goal while Otterbein saw fit to kick. Lingrel with a mighty kick sent the oval far into Muskingums territory. Higlenire downed the man with a pretty tackle. A series of plays and Muskingum was forced to punt. Otterbein then followed suit. Here Muskingum was penalized 5 yards for off side. Iddings' men took the ball on downs. Gilbert fumbled and "Hig" made a spectacular recovery. Otterbein was

(Continued on page five.)

Presy Travels in the East.

President Clippinger is making an extended eastern trip this week. He left Westerville on Friday night and spent the week-end with his parents at Shippensburg, Pennsylvania. During the week Doctor Clippinger will be in Washington and New York City on college business. On his return he will stop at Annville, Pa., and visit his Alma Mater. He will deliver the Rally Day Address at the United Brethren Church at Annville on Sunday and on Monday morning will speak to the students of Lebanon Valley College. He will return to Westerville on Tuesday.

ALUMNI ENJOY PROGRAM

Philomatheia Entertains Grads and Friends Friday Night, with Pleasing Music and Inspiring Orations.

Philomatheia hit one of the high spots of its literary career last Friday night when a most pleasing program was rendered before an enthusiastic audience of Alumni and friends. After the usual society routine was dispensed with a quartette rendered, "Hark as the Twilight Pale" in an excellent manner. L. S. Hert, retiring Chaplain, gave an address, "The Common Man," in which he pointed out the fact that although many men rise to heights of fame it is the common man, who is really the dynamic power behind all world activity. The president's Valedictory, "Our Heritage" by C. L. Booth, recalled that we have on our entrance into the world a legacy in the form of experience and problems which have been solved by untiring workers of ages before our own. S. W. Wood sang "Jean", which was well received by his audience. An encore brought much applause. Thurston H. Ross was the recipient of much praise and many congratulations after giving the President's Inaugural. "Living Life" was the subject of this most excellent oration. A violin solo "Serenade" by R. R. Durrant was but another demonstration of this young musician's ability.

Extemporaneous speaking was a feature of the evening. The new president called upon loyal alumni, who responded in the Philomathean way. Mrs. E. L. Weinland, Miss An-

(Continued on page five.)

SOCIETY SESSION PLEASES

Philophronea Renders Excellent Program Before Enthusiastic Audience at Installation Friday Evening.

Philophronea had an unusually good session last Friday night. It was the first installation session of the year and the Alumni were privileged to hear an excellent program. The first number was a selection by the orchestra, "Roamin' in the Gloamin'", Harry Lauder's popular composition. L. B. Mignery gave an oration, "The Spirit of Society," upon which much flattering comment was made. Mr. Mignery is the retiring critic of the society. The president's Valedictory, "Interdependence" by J. O. Todd was well received and it too was a production of unusual merit. Messrs. Bowman and Hutson then favored the society with a piano duet which was rendered in an artistic manner. The president's inaugural, "The New God" is a production that will be long remembered on account of its adaptability to personal life. The Alumni present were all enthusiastic over the session as was shown in their speeches. Those taking part in extemporaneous speaking instilled "pep" into the active members and proved that a man when once a Philophronean is always a Philophronean. Messrs. T. H. Nelson, N. E. Nunemaker, C. F. Sanders, and Prof. C. O. Altman were the speakers called upon by the new president to represent the Alumni. The hall was packed to the doors, many townspeople as well as the Alumni visitors enjoying the program. Nothing but commendation

(Continued on page five.)

ALUMNI STAGE BIG COMEBACK

Old Timers Hit Westerville Friday Despite the Change of Date for Muskingum Fray.

HUNDREDS ATTEND SUPPER

Otterbein Spirit Displayed at Game, While Society Loyalty is Shown at Literary Sessions.

Alumni Day was a marked success and will go down in the history of Otterbein as one of the best occasions of its kind ever staged here. The old graduates had an excellent time and the students counted it a rare privilege to entertain them. Much credit should be given to the men who were at the head of the affair. The idea of the day was worked out chiefly by Mr. Ralph W. Smith of Westerville who was assisted by R. F. Martin and Professor C. O. Altman.

The rain on Thursday kept many of the alumni at home, thinking that the weather would not permit the staging of the big Muskingum game. The Central Ohio Teachers' Association was attended by many graduates and they cancelled all Columbus engagements in order to be here for the celebration. Post cards with a picture of the team were sent out to all the old grads and much advertising was done through the local alumni associations all over the country. At the game there was a demonstration of the good old Otterbein spirit and it is evident that absence makes the pep grow stronger. The old folks were out along the sidelines rooting like students through out the contest. All formalities were done away with when the whistle blew at the kick off and although some of the criterions of dignity were forgotten Otterbein felt mighty proud of her men and women of other days. The big supper after the game was well attended, and proved to be one of the biggest and best get together occasions in the

(Continued on page six.)

Tasty Breakfast Served.

The first meal in the serving course was a breakfast last Tuesday served in the new and beautifully furnished dining room of the "Home Economics Department." There are just six students in Advanced Cookery and these girls plan, prepare and serve the meals. Professor and Mrs. Weinland were guests at the breakfast, Helen Ensor being the hostess. A luncheon will be served this week and then probably two meals each week. It is excellent training and the best is served. The menu consisted of grape fruit, foamy omelet, crisp bacon, graham muffins, coffee, butter, jelly, hot wafers and sirup.

CHARLES SPATZ

Doctor of Chiropody

A. E. Pitts Shoe House
162 N. High St. Columbus, O.**C. W. STOUGHTON, M. D.**

Westerville, O.

Bell Phone 190 Citz. Phone 110

G. H. MAYHUGH

East College Ave.

Phones—Citz. 26 Bell 84

DR. W. H. GLENNON

DENTIST

12 W. College Ave.

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

DENTIST

15 West College Ave.
Bell Phone 9 Citz. Phone 167**THOMPSON
& RHODES
MEAT MARKET**

W. COLLEGE AVE.

H. WOLFSANITARY
Meat Market

14 E. College Ave.

BRADRIK & DUDLEY

Successors to the

Wells' Grocery, 48 N. State St.

They will appreciate a call.

Bell 59-R. Citizen 122.

GREAT LECTURER COMING**Bishop W. M. Bell Will Lecture on
"America, Whence, Whither?" in
Church Wednesday Evening.**

The people of Westerville are to have the privilege of hearing one of the best lecturers on the American platform next Wednesday evening at 8:10 in the United Brethren church. Bishop W. M. Bell will lecture on his favorite theme, "America, Whence, Whither? Few men lecture so much as Bishop Bell. He sells from the bureaus at a high price. A man of magnificent presence, of amazing facility of speech, of quickening eloquence and of vast intellectual compass, always in an exalted mood, he carries his audiences with him to a place of far horizons and leaves them with better purposes and a spirit of deep devotion to the things that are best.

The proceeds of this lecture will be divided between Bishop Bell and the church. The church's part is to be applied to the building fund; Bishop Bell will give his part to Philomath college, a college in his district that needs help.

Bishop Bell ought to have a very large audience. The hour is ten minutes past eight that people may attend their prayer meetings before going to the lecture. The lecture is given under the auspices of the Sunday school classes taught by W. O. Lambert and Mrs. A. L. Funk.

**United Brethren Bishops to
Hold Conference in Columbus.**

Bishops of the United Brethren church will attend a conference to be held in Columbus from November 15 to 20. The purpose of the convention will be to discuss present day problems in the Christian World and to make new plans for the executive work in the United Brethren Denomination. All the bishops with the exception of Dr. A. T. Howard will attend, Dr. Howard now being on a tour of inspection of the work abroad. During the day meetings will be held at the Fifth Avenue United Brethren Church and at night they will lecture at the churches of Columbus and vicinity. Bishop Bell will speak here in Westerville Wednesday night at the United Brethren Church. On next Sunday the pulpits of various Columbus churches will be occupied by the noted visitors and as much of the time as possible will be used for public sessions. The students are earnestly invited to these sessions and it is expected that a large number of them will be present at these open meetings.

Schedule.

Sept. 30—O. U. 7, Denison 0.
Oct. 7—O. U. 7, Kenyon 0.
Oct. 14—O. U. 0, Ohio Uni. 13.
Oct. 21—O. U. 8, Wesleyan 0.
Oct. 28—O. U. 55, St. Marys 10.
Nov. 14—O. U. 6, Marshall 12.
Nov. 10—O. U. 21, Muskingum 0.
Nov. 18—Marietta at Marietta.
Nov. 25—Heidelberg at Tiffin.

Get Marietta.

PATRONS GET SUBSTITUTE**Doctor Charles E. Barker Chosen by
Lyceum Committee to Fill
Hyde Date.**

Owing to the disappointment of the Lecture Course supporters, in the failure of the Henry M. Hyde lecture, the Redpath Bureau, which furnishes the local committee with attractions, has announced the appearance of Doctor Charles E. Barker, who will lecture here on March 22.

W. V. Harrison, manager of the Redpath Company left the selection of the lecturer to the local committee and unhesitatingly Doctor Barker was chosen. Doctor Barker, was physical adviser to President Taft during the entire four years of Mr. Taft's administration in Washington and every day from seven until eight in the morning, except Sunday, Mr. Taft spent in training with this eminent physician. His subject will be "How to Live One Hundred Years." Last summer he lectured twice a day on the Redpath seven-day Chautauqua circuit beginning in Jackson, Florida, in April and closing in Chicago in September. The city newspapers came out with editorials commenting upon his excellent lectures and gave columns to report his ideas. Many authorities claim him to be the most interesting, unique and inspiring prophet of good health before the American people. He spoke before the state bankers convention in Columbus last September and he was accorded a most enthusiastic reception. Students and townspeople will no doubt be glad to hear that such an eminent Lecturer has been secured to make the course more than worth while.

WOMEN'S WORK SESSION**Philatheans and Friends Enjoy
Novel Session in Society Hall
Last Thursday Evening.**

Sounds as though it might have been a rally of suffragettes, doesn't it? Well, it might, but it wasn't. To be sure, there was no one ardent believer in women's rights there, but since actions speak louder than words she did not need to monopolize the conversation by verbal arguments. Indeed one might count several potential Mary Pickfords in that group each representing some phase of women's work by moving pictures in stead of vocabulary. There are many ways of talking besides linguistic agility.

In addition to this general pantomime, there were several unique numbers contributing to the enjoyment of the evening. A serious discussion of woman's place in business was followed by soul confessions of "The Near Sighted Old Maid" and "The Romance of a Scrubwoman." Each confessor dressed her role to perfection. A public demonstration by Dr. Greene, the office nurse, and three very sick patients portrayed some original medical science and some clever acting. Every one present thoroughly enjoyed this session as a presentation of woman's adaptability.

**Doctor A. P. Funkhouser Fills
Brethren Pulpit Last Evening.**

Sunday evening, Dr. A. P. Funkhouser delivered a lecture in the United Brethren Church on "The Southern Mountianiers." In his introduction, he gave a brief history of the settlement of the section of the country inhabited by the mountianiers. He then spoke of some of the peculiar customs of these people. "Three-fourths of them" he said, "are still living in the eighteenth century." Although they are victims of their environment, they are a valuable asset to our country. During the Civil War, eighteen thousand answered to Lincoln's call for volunteers. Dr. Funkhouser then spoke of the work which Berea College is doing. "The aim of the college" he said, "is to reach those who would not otherwise receive an education."

**WINTER
GARDEN****PROGRAM**Tuesday—"Temptation and the
Man"—5 reels.

Wednesday—Special.

Thursday—Elko Comedy, Red
Circle.Saturday—"101 Bison" features.
A High Class Program.

\$15.00 Suits for \$9.99
\$4 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

I. E. WHITE & CO.
OPTICIANS AND OPTOMETRISTS

A man does not wait to put on his overcoat until he has become nearly frozen, and he should not delay wearing glasses until he has become partially blind, or realizes that his sight is failing.

SEE WHITE AND
SEE RIGHT21 EAST
GAY
STREET. PHONES
CITZ. 8772
BELL M. 760**B. C. YOUMAN
BARBER SHOP**

37 North State St.

IDEAS BRING RESULTS

Professor Altman Conducts Financial Campaign for Y. M. C. A., Addressing Men on Subject of Ideas.

Many students attended the Y. M. C. A. meeting Thursday evening to hear Professor C. O. Altman, speak on the subject of "Ideas." Mr. Altman drove many a truth home. He said "Ideas are the most dynamic forces in the world. An idea may be defined as a conception of a thing as it is, has been, or may be. In the beginning there were few ideas. These grew and gave place to new ones. Ideas are constantly changing. Our conception of the future life has changed a great deal in the last fifty years. We no longer think of it as a life of ease, leisure, and psalm-singing but as one of work and development toward the perfect. God was originally a God of war, a God of force, but the conception of him has changed until he has become a God of love, a God of mercy."

All the great institutions around us are merely chrystallized ideas. The evolution of these ideas has been slow and often costly. The professor cited as an example of this the idea of world peace. There have been three distinct stages in the development of this idea, at first, war was glorious, then it was recognized as an evil but a necessary evil, and now it is finally considered an entirely unnecessary evil.

Professor Altman then went on to discuss briefly the power of ideas. Ideas have formed the policies of nations and ruled the lives of individuals. Once a man has formed an idea it colors his life and dominates his will. The men who have counted in the world, who have filled a niche in her plan, are the men who have had great ideas and who have had the courage and desire to follow them out. What we need in our American life today is not more railroads and greater industries but men filled with ideas of Christian manhood, men with virile bodies, manly self-control, and strong intellects, men who in all things do the best for their fellow-men everywhere.

At the close of his talk Professor Altman conducted a financial campaign. Two hundred and thirty-five dollars were raised by subscription for the support of the Y. M. C. A. work. The meeting then adjourned to the association parlors where J. C. Siddal served ice cream and coffee.

Association Girls Hear Ethel Hill Discuss "Birds of a Feather".

The subject "Birds of a Feather" at once suggests the maxim "Birds of a feather flock together." Ethel Hill spoke to the girls on this friendship subject. Sometimes we use this expression haughtily when speaking of those who do things we do not approve of. We should not do this but should be careful to have no fault of our own so outstanding that it will depreciate our friends. We gain friends in two ways by choice and by chance. Sometimes those by chance are really of more benefit than the others. It behooves us to make many friends for otherwise we would be selfish and it furthermore behooves us to have Christ as our best friend and guide.

MARIETTA GAME HARD

Otterbein Looks for Most Gruelling Game of Season Against Drumm's Eleven on Saturday.

Next Saturday the Tan and Cardinal boys will meet Marietta on the latter's field at Marietta. The down state aggregation has a strong team and a hard fought battle is expected. Both teams have won some remarkable victories which will make the game the more interesting. It is a very probable assertion that Marietta has not been asleep and that they have a good line of dope on the Westervillian plays. In this respect, Otterbein is unfortunate, for they have not been able to see their opponents in action. However Iddings will at any rate inject a few new plays into the heads of the boys that will keep Drumm's men guessing for a part of the game, while the old plays will bring the same results as formerly.

Again the same old criticism comes up, that of signals. Too much stress cannot be given to this for a thorough knowledge of these is the great essential to speed and victory. Several times in the Muskingum game Otterbein's speed was checked while some player was figuring out what he was to do. In these few instances the "slow up" did not result in anything costly, but remember the old proverb, "Don't play with fire."

This caution is wholly to the team, but students don't forget you have a share in sending a winning team on the field. During the week talk victory, encourage the team, get out on the field every practice night, and

Central Ohio's Largest and Best Assortments of New

Pinch-Backs Suits and Overcoats

Including every new model, fabric and weave favored by smart dressers—the famous

Hart, Schaffner & Marx, and Fashion Park Clothes

the best values—in style, fabric and workmanship—your money can buy—

\$20, \$25, \$30

Hand Tailored, All-Wool Suits and Overcoats, at \$15

Exclusive **MUNSING WEAR** Union Suits Agents for for men

No Gapping, no binding—100% Right at the Crotch World Famous for Fit, Durability and Washability

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

victory will be helped. Boys if you can carry a pair of football trousers come out and fill up the broken ranks of the second team. A good second team is the life and support of the varsity. Dead seconds make a dead varsity.

It is also very clearly understood that all cannot make the trip with the team. But those who go will root

at Marietta; those who cannot must root here. Now when the time of the team's departure is announced let every one be at the car and give the team a royal send-off and help them to bring home the bacon.

Extra copies of Review are on sale at University Book Store.

General

Admission

25c

Reserved

5c Extra

**YOU SHOULD SEE
THE JUNIOR CLASS SCORE**

"THE TOUCHDOWN"

WITH AN ALL-STAR AGGREGATION

WEDNESDAY, NOVEMBER 22 8 O'CLOCK

General

Information

From

T. H. Brown,

Manager

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

John B. Garver, '17, Editor
Wayne Neally, '17, Manager
Staff.

C. W. Vernon, '18, Asst. Editor
J. C. Siddall, '19, Athletics
G. E. Mills, '19, Alumnals
L. J. Michael, '19, Locals
A. C. Siddall, '19, Exchanges
Alice Hall, '18, Cochran Hall
Janet Gilbert, '18, Y. W. C. A.
L. K. Replogle, '19, Advertising Mgr.
L. F. Bennett, '19, Asst. Mgr.
G. R. Myers, '17, Cir. Manager
H. E. Michael, '19, .. Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.25 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at West-
erville, O., under Act of March 3, 1879.

EDITORIALS

To love them that hate us, that is
easy; but to love whom we hate, that
is another thing.—Leo Tolstoy.

Coach and Faculty.

The Football Coach demands and
gets the utmost from every candi-
date on the team. He pulls the duff-
er and quitter from the game without
a moment's notice or compunction.
As a disciplinarian he is the strictest
of the strict. But he treats each
player as a companion and an equal.

The professor is lenient with the
candidate for a degree. He not only
tolerates taudry work, but he
sometimes passes the flunker. Prob-
ably one-third of the college degrees
are unearned. But he sits on high
and treats the undergraduate as an
inferior.

If the spirit of the football coach
should be introduced in some class-
rooms, the college graduate would
kick more goals in the game of life.

Help the Sibyl.

Following the precedent set by the
Sibyl board of two years ago, the
present bearers of this burden are al-
ready at work, gathering material, go-
ing after advertising and planning the
book. System is the motto of the
board and organization is complete.
The Juniors are in the work heart and
soul. Many things must be sacrificed
by them and this they will do. To
take a job on the staff is like that of
every other Otterbein paper. It
means work day and night for Otter-
bein, with little glory and praise, but
knocks galore.

This organization is but one of the
many here that is not in the game for
its own benefit, but that Otterbein
may be represented in a line of activ-
ity, which would be defunct if it were

not for their efforts. That the bien-
nial may be a success, the Juniors
must have the support of every true
Otterbeinite. We can help very mat-
erially in the work, by responding to
their requests with promptness.
Whenever you are asked to have your
individual picture taken, attend to it
immediately. Organizations should be
prompt in this matter also. When a
group picture is to be taken, be there.
Every picture should have every like-
ness of those supposed to be present.
When canvassed for orders put in
your subscription and see that your
friends do the same. The Sibyl is
priced to meet the pocketbook of all.
Boost in every way possible.

With an alert staff on the job and
the rest of Otterbein's supporters be-
hind it the 1917 Sibyl will be a credit
and a great booster for our Alma
Mater.

Our New Sport.

Developing the body of the under-
graduate as well as his mind is the
chief factor of a college's success,
and Otterbein is not in the back
ground in this all important phase of
activity. Today occurred the first of
a series of interclass soccer games,
which are designed to decide the
championship of the classes. But not
only in soccer is the mediocre ath-
lete given a chance to vent desires for
sport, but also in interclass basket-
ball, track meet and baseball. These
interclass sports offer an opportunity
for healthful recreation to the fellow,
who is not quite expert enough for
the varsity teams, yet they give him
the needed recreation and social op-
portunity gained by participation in
them, besides a good exciting time.

Soccer is an interesting game and
affords plenty of excitement, with-
out the strenuous physical demands
of college football. It also gives
stirring entertainment for the spec-
tator. Get into the sport, whether
on the field or along the sidelines
and develop a taste for the new game;
as well as a healthy body.

A Mistake that Helped.

In last week's issue of the Review,
by an oversight in the "It Strikes
Us" column, a mistake was made.
We do not blame it on others, but
are willing to take all censure upon
ourselves. The blunder caused quite
a little discussion even if it was sim-
ply an oversight in the correcting of
proof. The terrible calamity came
from the fact that the word "Jun-
ior's" was printed instead of the
words "Janitor's gun."

We observe that a misstep is of-
ten the means of discovering the
quicksand, which may produce much
more serious results if discovered at
some future, less favorable time. It
is our desire not to print anything
that we do not wish to have read and
imbibed, and more systematic proof
reading, will be ours in the future.
"The mistakes that make us men"
says Dr. Lyman Abbott, "are better
than the accuracies that keep us
children." However we don't wish
to hide under this old proverb, and
say that the man who never writes

his ideas, never makes mistakes. But
we do say that he never will amount
to much in the world of Journalism.

A Worthless Investment.

Did you ever stop to think about
the worthlessness of our Association
parlors at the present time? Ask the
average student, why we throw away
our money for the up-keep of these
useless rooms and you will be greeted
with a stare for he never thought of
the poorest investment that was ever
heard of in these parts.

During the entire college year these
parlors are used by the students, for
nothing except the opening reception,
a hallowe'en affair and probably a
bazaar. Once in a while a student
runs for the building to escape the
rain, while another brother may seek
its quietness to study his lessons,
when he is forced there, because the
Janitor locks the Chapel and the
Librarians refuse admittance. Otter-
bein receives about as much good
from the town pool room as she does
from these parlors.

If the association parlors would be
made more homelike, comfortable and
pleasant, the student would be glad
to go there and spend not only his
leisure hours; but those of work as
well.

CLUB TALK

To the Editor:

There has lately been a lack of in-
terest shown in the singing in chapel.
I heard a visitor make a remark
to that effect last week and it is a
fact that each of us should consider.

You have probably noticed that
about half the students in chapel do
not even open the book when a hymn
is announced, and others hold the
open book in their hands and gaze
aimlessly about the room while a few
do all the singing. This condition
must give a very unfavorable im-
pression to the visitor who is here
only long enough to attend the
chapel service. If he were able to
attend a football rally or one of the
games, he would notice an entirely
different spirit, but there are many of
our visitors who must form their
opinions of the student body of Ot-
terbein from what they see and hear
of us in chapel.

There is absolutely no excuse for
such a condition in Otterbein. Prac-
tically every student has at least a
reading knowledge of music and could
easily sing the hymns that are sung
in chapel if he were inclined to do so.
If more attention were given to these
songs the chapel service would be
much more interesting, and anyone
who happens to be visiting would get
a much better impression of what Ot-
terbein really is.

If no more enthusiasm were shown
at our athletic rallies we would be
marked yellow. We must not give
visitors this impression of us, but
show the right kind of earnestness
and interest in the singing in chapel
and it will begin to seem like a privi-
lege rather than a mere duty.

—Humble Hummer.

Dear Children:

Now as the lexion is over an all
setteled I guess you are figgerin tew
git down tew work agin an not payin
so much attention tew the bizness of
the country and tendin tew your own
a littel better, an as weer speekin uf
tendin tew your own bizness I jest
happened tew think that maybe you
Sally air gittin intew some uv your
old habbits uv tryin tew tend tew
somebody elses trubbles and air let-
ten your own go. Mister Job Dasher
he sez as thats one uv the falts uv
that dormittery an by gosh Sally ef
I ever heer that you air gittin tew
be one of that ere buttin in an gos-
sipin kind you can jest figger that Ill
up an yank you out uv skule an bring
you home here where they aint no-
boddy within tew miles fer you tew
talk about, excep the preacher an it
aint no harm gossipin bout preachers.

Im glad tew heer that the alumni
home comin wuz sech a seccess. I
sed tew maw sez I, dont you wisht
we wuz alumnis so as tew be abbel
tew go back and show off round town
a littel an maw sez yes an lowed as
we never had the chanst uv bein
aluminis uv even Sorgum Valley
skule hous. I knowd the old uns
wood cum back o K Henery an I
spect if you thot as much of the
skule as they do youd have a college
down ther bettern Yail er Oxford er
any uv them skules you reed about
in the papper. I sez tew Mister Job
Dasher as how I bet the skule is bet-
ter this minnit fer the old fellers cum-
min back than it wuz before an I kno
I aint fer rong nether.

Sa Henery you spoke sumthin bout
givin a littel extrie tew Y M c a, an
I want you tew bust a tug tryin tew
do it. The Y M c a is one uv the
biggest things in your skule as Mis-
ter Job Dasher sez, an it dont git
credit fer haf it does so you givem
what you can extrie an if you cant
givem much givem little an ef yer
broak, rite home or git a job after
skule an make money but believe me
givem sumthin. Mister Job Dasher
told me tother day as they had shour
baths an studin places and all the like
uv that over their tew that place and
a lot uv other things that is nice fer
the fellers an maw an me thinks by
gosh you all otter help pay tew keep
the place up. He sez as the thing
aint appreciated like it orter be an
I have a idear if you give the Y M
c a a little more money youd all think
more uv it. Gosh theres the hogs out
agin. In haste.

Timothy Sickel

P. S. I jest knoed youd lick them
Muskingum fellers.

VARSITY BELTS

ANOTHER SCALP

(Continued from page one.)

unable to make first down and was forced to punt. The New Concord men could not make the required distance and punted. Otterbein took the ball on the 45-yard line. Peden bucked for 6 yards and Lingrel made first down. Three more plays and again Otterbein punted. Muskingum followed up with another boot and Otterbein took the ball on the 29-yard line. Then came the crash.

Lingrel Scores Touchdown.

A pass from Ream to Lingrel made first down. Lingrel bucked the Black and Magneta line for 8 yards and Ream made first down. Lingrel took one yard and then on the next play crossed the goal line. His puntout was a failure and the score stood 6 to 0. Muskingum kicked. Peden tore off 6 yards and Ream went 20 yards for a first down. "Ling" made 4 and Peden 5 while Ream stabbed tackle for first down. Otterbein was then penalized 15 yards for holding. Lingrel punted and the quarter ended.

Second Quarter.

New Concord's gridders came back in the second period determined to win. They went the limit and tried pass after pass and a drop kick. Ream and Gilbert made first down and Evans a pretty 15 yard run. Peden and Gilbert stabbed for good gains and Lingrel punted over the goal giving the ball to Muskingum. Atkinson made 4 and Frost and Moorhead plunged for first down. Frost tried a pass and then punted. Ream fumbled the ball and Muskingum recovered. The pigskin went back and forth until Bothwell missed Lingrel's punt which went over the line and before Bothwell could carry it out Miller and Peden had downed him for a safety. The remainder of the quarter was uneventful except for Peden's 35-yard race down the field.

Third Quarter.

The third period was uneventful as far as scoring was concerned. Muskingum's coach made a few substitutions in an effort to check the forward march of Iddings' men, and it worked as the score for the quarter was 0 to 0. In this period Otterbein's tackles were stabbed for frequent gains but were invincible at critical times.

Fourth Quarter.

Otterbein took the ball on the 50-yard line and shortly had the ball on Muskingum's 30-yard line from which Lingrel tried a place kick but failed. Muskingum took the ball on the 20-yard line. The first play Frost tried a pass which landed in Ream's arms and he ran 30 yards for Otterbein's second touchdown. A punt out failed. Score 14 to 0 for Otterbein.

The kick-off followed and Otterbein held for downs and took the ball on Muskingum's 35-yard line. A pass failed and Lingrel made first down. Gilbert made two and Lingrel bucked the line for 18 yards and the final score. The punt out was successful and Lingrel kicked goal. Score 21 to 0.

Otterbein kicked. Muskingum made

a good advance until a pass was intercepted and the Westervillians started another march for the goal. Time was the only thing that prevented it for the whistle blew with Otterbein's ball on their opponents' 5-yard line.

The stars are too numerous for any lengthy mention for the Otterbein men were all stars. Lingrel, Otterbein's trusty half back deserves much praise as do his side partners Ream and Peden. Peden it is said played the best game of his career. "Gill" at quarter seldom failed to return punts a good distance. Miller and Evans did fine defensive work and made some good gains. Captain "Bill" and "Hig" both were stars for Higelmire recovered a fumble and "Bill" ran down a man. At the guards Mase and Sholty played their usual good games. Walters at Center conducted himself as a veteran and played a good consistent game.

For Muskingum, Captain Atkinson, Moorhead, Frost, Cane, and Smith played excellent games.

The lineups.

Otterbein 21	Muskingum 0
Miller, r. e.	Gibson, r. e.
Counsellor, (c), r. t. ...	Tallunt, r. t.
Mase, r. g.	Gillogy, r. g.
Walters, c.	Gallup, c.
Sholty, l. g.	Kuhn, l. g.
Higelmire, l. t.	Schearer, l. t.
Evans, l. e.	Price, l. e.
Gilbert, q.	Bothwell, q.
Lingrel, l. h.	Atkinson, (C), l. h.
Ream, f.	Frost, f.
Peden, r. h.	Moorhead, r. h.

Touchdowns—Lingrel 2, Ream.

Goals—Lingrel.

Safety—Bothwell.

Substitutions—Muskingum: Cane for Frost; Smith for Atkinson; Atkinson for Bothwell; Kirk for Atkinson; Bothwell for Moorhead.

Referee—McClure, State.

Umpire—McDonald, State.

Headlinesman—Mattis, Otterbein.

Time of Quarters—12½ minutes.

Score by quarters—

Otterbein		6	2	0	13—21
Muskingum		0	0	0	0—0

ALUMNI ENJOY PROGRAM

(Continued from page one.)

nette Brane, Messers I. R. Libecap, Ray Mattis, J. D. Reibel, Doctor Sanders, E. L. Weinland, Doctor Snively and Professor Rosselot recalled olden times and praised the work of the society.

SOCIETY SESSION PLEASURES

(Continued from page one.)

tion has been heard concerning the program.

Organ Arrives.

The organ is here at last, boxes and crates have decorated the hall and chapel nearly all week, and Saturday the men arrived to begin its construction. The organ was manufactured by the Votteler, Holtkamp, Sparing Organ Co., of Cleveland. The employees of the company are all expert organ builders. Charles Vande Motter has charge of the construction of the organ in the chapel.

Get Marietta.

If you have your
Photo made by

*The Old
Reliable*

Baker Art Gallery
COLUMBUS, O.

State and High Streets

IT WILL BE BETTER

With superior facilities over all for producing the best in photography
The largest, finest and best equipped Gallery in America.

See our representative

GLEN O. REAM

As to special Otterbein Rates.

Be Prepared

FOR BASKETBALL SEASON

We have a large supply of Basketball Goods. Look them over.

THE SCHOEDINGER-MARR CO.

100 North High Street

SOMETHING NEW

Enlargements on Glass

Absolutely permanent. Just the thing for Christmas. Come in and let us show you.

COLUMBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

GOOD PRINTING

Skilled Workmen and Careful Proofreading
Combined Make It

THE BUCKEYE PRINTING CO.

18-20-22 West Main St.

Westerville

WHERE EVERYBODY LIKES TO BUY PIANOS

Heaton's
MUSIC STORE

168 NORTH HIGH STREET

ALUMNALS.

'70. Bishop G. M. Mathews met his superintendents in the United Brethren Publishing House in Dayton last week. An aggressive program was outlined. Those who attended were: superintendents, Snyder of the Indiana Conference; Hitt of the East Ohio, Ballinger of the Sandusky, Bremer of the Ohio German and Kurtz of the Miami.

'88. Mr. Fred H. Rike was given a banquet on his retirement from the Presidency of the Greater Dayton Association, and was presented a handsome calf-skin bound copy of the action of the association praising him for his pioneer work in developing the great civic organization.

'06. Sager Tryon, pastor of the Mansfield United Brethren Church was in Dayton the past week supervising the publication of the East Ohio Minutes.

'76. Mr. Frank B. Wilsey, member of the School Board of New York City and chairman of the Building Committee in that organization, is handling big things these days. On November 3, Mr. Wilsey appeared before the Board of Estimate and presented the facts that required his committee to ask for something over forty-two millions of dollars for current expenses in the year 1917. He also asked for about twelve million or new buildings. The work entailed is beyond comprehension. Otterbein is fortunate in having such a man as Mr. Wilsey on the Board of Trustees, to which he was elected last spring. He was also given the degree of L. L. D. at the commencement exercises.

'14. O. W. Briner, who has been in Westerville for the past few weeks recovering from an attack of typhoid fever, left Thursday for Deshler, O., where he will take up his work as pastor of the Deshler Charge.

'97. M. D. Long of Columbus Grove was an interested spectator at the football game Friday. He was captain of the team of 1896, playing at tackle.

'98. E. G. Lloyd was again elected to the Ohio State Senate. This is his third term as Senator.

'77. S. W. Keister who has been in Westerville for a few days has left to take up his work as Field Agent for the Bonebrake Seminary.

'92. Superintendent John A. Francis has returned to duties in Columbus from a lecture tour through the west.

'10. Baby John McKendree made his appearance at the home of Mr. and Mrs. John H. Nau of Columbus last Tuesday.

*Hibler's hand made
Suits at \$15.00
Save you \$5.00 every
time. Come and see.
Hibler's \$15.00 Shop
7 West Broad St*

'10. C. K. Young spent Friday in Lancaster.

'72. Mrs. L. R. Harford, National President of the W. M. A. will speak in the United Brethren Church here, Sunday evening.

Home-coming Day brought back a great number of Alumni. The following are some of those who "came home" Friday: E. L. Weinland, '91; J. D. Riebel, '97; E. L. Porter, '07; I. R. Libecap, '09; D. L. Cornet and Claudius Grant, N. E. Nunemaker, '10; W. L. Mattis, '11; Edith Gilbert, R. L. Harkins, Mr. and Mrs. "Tink" Sanders and Edith Bennett, '12; T. H. Nelson and L. M. Troxell, '13; C. S. Harkness, Lucy Huntwork, Ruth Koontz, Margaret Marshall, Mr. and Mrs. Harold Plott, Nettie Lee Roth, Vida Van Sickle, Myrtle Winterhalter, Dorothy Gilbert, '15; Helen Byrner, "Abe" Glunt, Marie Hendrick, Erma Noel, Edna Bright, Mae Baker, Claire Kintigh, S. C. Ross, C. L. Richey, F. E. Sanders, R. J. Senger, and Floyd Vance, '16.

ALUMNI STAGE BIG COMEBACK

(Continued from page one.)

history of the institution. The basement of the church was packed and old almost forgotten class yells were heard above the hum of conversation recalling the good old days "when you and I were young."

After the supper the visitors attended their respective men's societies, some of them visiting their halls for the first time since graduation. Special programs were prepared in both Philophroneia and Philomatheia and after the sessions new acquaintances were made and old times were recalled. This is the first Alumni day in the history of the institution and it will certainly not be the last for all the old graduates expressed their desire for other occasions of this kind and pledged their support in making them a success. A large number of the visitors stayed in the town Saturday and some remained over Sunday, visiting friends, and attending services in the new church Sunday morning.

Tuesday's Election Victories Celebrated by Dry Forces.

Celebrating the advent of Michigan, Nebraska, Montana and South Dakota into the prohibition column, the adoption of the amendment forbidding the sale of liquor in California, the carrying of four counties in Maryland and other victories of Tuesday, drys of Westerville Wednesday night held a jubilee meeting in the United Brethren church. Anti-Saloon league officials and Westerville pastors spoke.

Tuesday being election day the official family of the Anti-Saloon league was complete, nearly all the lecturers and advance men being in town.

J. A. White, state superintendent of the Anti-Saloon league, Wednesday said another vote on prohibition would be taken in Ohio probably next year.

Get Marietta.

O
P
T
I
C
I
A
N

Clyde S. Reed

O
P
T
I
C
I
A
N

Glasses That Look Out of Place

Ever see a man worried with his glasses. Constantly taking them off, putting them back and moving them about on his nose? The optician may have fit his EYES but neglected to FIT HIS FACE.

New Location 40 N. High St.

None Better

IF IT IS A
WALK-OVER

This is proven by thousands of Walk-Over wearers. Let your next pair be

WALK-OVERS

39 N. High St.
Columbus, O.

Get the Point?
12 MONTHS IN THE YEAR \$15

THE spirit of the American
College Chap is tailored into

EDWARDS
Suits and Overcoats
at \$15

Our stock is full of new styles in "Pinchbacks" and other approved fashion ideas.

We don't have to boost our clothes, it is only necessary to show them to prove they are

Incomparable Values

Edwards

72 North High Street

COCHRAN NOTES.

Miss Cecil Richmond of Dayton was a guest of the Gilbert girls Friday at the game.

No supper was served in the Hall, Friday evening. No, not a strike in the kitchen, but the church supper was the cause. Those girls, who did not go to the church had mighty good eats in their rooms. The best part; we get twelve cents on put next board!

Miss Faye Eileman of West Milton visited Betty Henderson Saturday.

"Harkie" came, which accounts for flowers, candy and the smiles. Ask Neva all about it.

Mrs. Loar and Mrs. Tinstman of Mt. Pleasant, Pa., have been visiting in Westerville since Thursday. Florence says, "There's nothing like having mother come."

Miss Cleo Cowger and Miss Kathleen Smith of Circleville were guests of Minerva Russell, Saturday.

A merry party went out for breakfast, Miss Hornbeck, Josephine Foor, "Bill's" Dempsey, Counsellor and Moon, Betty Fries Mundhenk and "Doc" Hall. Bill Moon came Friday to see Betty.

Gangie McMahon's sister, Leona of Galena, Ohio, spent the week-end here.

The rook party in the Hall, Saturday night was a great success. It was quite a "dress" affair and a delightful lunch was served. Those enjoying the party, were the Misses Cleo Coppock, Nettie Lee Roth, Ruth Koontz, Helen Bovee, Ermal Noel, Ethel Meyers, Annette Brane, Ruth Van Kirk, and Messrs. Brown, Neally, Schear, Garver, Huber, Gifford and Replogle.

Miss Isabelle Tolle of Dayton visited Annette Brane, Saturday and Sunday.

It may have been a joke, but that whipped cream was mighty fine. Here's hoping the "Blacks" have another joke, soon.

The Sunday dinner guests were, Miss Maude Alice Hanawalt, Miss Ametia Orput, Miss Loa Patton, Mr. Charles Harkness, Mr. William Bingham, Mr. Russell Senger, Mr. Ernest F. Young and Mr. Hendrix.

Another push in the hall, Saturday night in Vida's room—not a crowd but a good time and lessons on the "Uke".

Agnes Wright did not spend the week-end at her home in Canal Winchester.

Monica Hornbeck of West Alexandria came for the game Friday and stayed over with Betty Fries, for Mundy, yes till Monday.

Miss Grace Eckweld of Ohio State was the guest of Alice Hall, Sunday evening.

Miss Loa Patton of Dayton was a guest of Janet Gilbert's, over the week-end.

Mrs. Stofer visited Mary and Martha over the week-end. Mr. Jefferson Cover, their uncle was here also.

Mrs. Justina Lorenz Stevens of Dayton was the guest of Dean McFadden, Friday and attended the game.

Amelia Orput of Dayton was Helen Ensor's guest, Saturday night and Sunday.

Ethel Reaser of Conemaugh, Pa., has been visiting her sister, Alice, the past week.

The week of Nov. 12 has been designated by the Y. W. C. A. as World Fellowship week and is being observed by the local Y. W. C. A. in daily prayer meetings. The first was held in the parlors of Cochran Hall Sunday morning and led by Miss Edna Miller. Other meetings will be held in the same place at 12:30 each day during the week. The leaders for the week are: Monday, Ethel Hill; Tuesday, Janet Gilbert; Wednesday, Gladys Lake; Thursday, Jessie Wier; Friday, Hulah Black; Saturday, Rachel Cox.

SCIENCE CLUB MEETS

Interesting and Instructive Papers Read by Alice Hall, Marguerite George and R. M. Bradfield.

Interesting scientific papers and discussions and a good attendance made the monthly meeting of the Otterbein Science Club held last Monday evening, one of value and importance to all who were present.

The domestic science paper was one which was of interest to all and was developed in a splendid manner. Alice Hall discussed the various phases of "Canning and Preserving." She emphasized at first the values of fruit as a food and then the principles involved in its preservation. The value of sugar in canning fruit and its effects on bacteriological fermentation were discussed. The importance of cleaned and sterilized utensils was very forcibly emphasized. She also told how factory canned goods are replacing home canning.

Marguerite George read an interesting paper on "The Pearl Industry" She gave a history of the subject and showed how this industry has grown to occupy its present position. The various methods of oyster fishing and of obtaining pearls were discussed.

"The Present Status of Chemical Research in the United States" was discussed by R. M. Bradfield. He emphasized the importance of research work in the larger universities of the United States and also its value to the world's store of scientific knowledge. It is not for pleasure alone that many of our greatest scientists spend such a large part of their time in research work. It is a pleasure, but more than that, it is a search after truth and is of great value to humanity everywhere.

Freshman—What kind of lights did Noah use?

Sophomore Bible Shark — Ark lights.

He Got the Overcoat Alright

- Seems to be kind of crazy about it.
- But who wouldn't be?
- It's certainly good looking and
- hand tailored
- and fits beautifully
- It's just the sort of coat he's had in mind.
- Saw one Something like it in New York this fall but didn't have the price.
- Now he's got it---the coat.
- Found it in The Men's Store.

GREEN-JOYCE

THE STORE FOR COLLEGE MEN

Buy Books Now Before
Prices Increase
University Bookstore

LOCALS.

Prof. A. D. Puderbaugh of Brookville was in Westerville visiting many of his former pupils, Friday.

Mr. Clair Barnes of Washington D. C. spent this week with his mother and sister, Mrs. Rhoda Barnes and Miss Tirza Barnes, East College avenue. There being no voting in the Capital City Mr. Barnes returned to Westerville to cast his ballot.

A notice appeared in the Public Opinion of this week, prohibiting shooting on all grounds of the university. Had this been published before the Freshmen tried to fence in the campus, some of us would not have had our slumbers disturbed that night. The janitor doing night duty should keep this restriction in mind.

Full dress accessories. Glee Club men take notice. E. J.—Adv.

The students in the commercial department of the local high school have just completed a classification and rating of the various business and manufacturing plants of Westerville. A record was also made of the houses built during the past year and also the street improvements made during the year.

For the purpose of common defence and social activity, twenty red-heads of Oberlin College have organized the Torchlight Chapter of "The Order of Golden Fleece."

As the Review goes to press the soccer teams of the two underclasses are out on the athletic field trying to settle, in part at least, the question of class supremacy. This is the first game of the kind and the enthusiasm is running high in each class.

Politics and the outcome of the election has been the subject of discussion of Profs and students alike, this week.

Dr. J. W. Funk and Lisle Roose drove from Westerville to Pittsburgh Tuesday, leaving here as soon as Doctor Funk had voted and getting into Pittsburgh before the polls closed Tuesday evening. Mr. Roose remained at home for the rest of the week.

Misses Gladys Holt and Minnie Elliott and Mrs. Murllet of Galloway visited with A. W. Elliott, Friday and Saturday.

Roll up in one of those cozy dozy night shirts. Feel good these cool nights. E. J.—Adv.

Wm. Moon of Dayton was among the visitors over the week-end.

J. R. Love, of Sidney, one of last year's track men came back for the home-coming this week.

Mrs. Bradfield of Lilly Chapel spent Sunday with her son R. M. Bradfield who had his right leg broken Wednesday night, in scrimmage.

During the time that there is no Chapel the announcements will be posted on the bulletin board in the hall of the administration building.

At the close of the chapel period Friday morning President Clippinger extended a welcome to all the alumni that were back and to all that might come back for the home coming.

Mr. M. B. Monn of Shelby spent Friday and Saturday with his son Chester P. Monn.

Shirts—new and classy patterns. Colors guaranteed fast. E. J.—Adv.

The meeting of the Central Ohio Teachers' Association in Columbus Friday, helped to swell the number of visitors that were on hand at the game.

Mrs. George Scott has gone to Syracuse, N. Y., for a few weeks' visit with relatives.

Mrs. Emma Tintman a former student, and Mrs. B. M. Loar of Mt. Pleasant, Pa., were among the week-end visitors in Westerville. Mrs. Loar has a daughter in Otterbein and Mrs. Tintman is the aunt of C. E. Mullin.

Mr. John Richmond of Dayton spent the week-end with R. E. Kline.

When you are ready for that new winter suit—be sure and look over E. J.'s line.—Adv.

R. P. Mase is offering a liberal reward to anyone furnishing evidence leading to the apprehension and conviction of the person who purloined his dress suit Friday night and thereby kept him out of the Glee Club picture Saturday.

Mr. George Kintigh of Greensburg, Pa., came with his sister, Miss Claire Kintigh for the Home-Coming.

Mrs. Noble was called to German-town Thursday by the death of her uncle, a prominent physician of that place. She will meet her classes as usual on Tuesday.

Miss Grace Haller of Dayton spent Sunday with her brother Ralph Haller.

Dr. A. C. Bane of the Anti-Saloon League conducted the chapel service Friday morning of this week.

The first regular meeting of the minstrel men was held Wednesday evening and the work somewhat organized. The director is endeavoring to make this year's performance a "best ever".

Mr. Orville Snyder of State was the guest of Blue at the game Friday.

The Misses Atha Smith and Freda Rasor of Brookville were in Westerville from Friday till Sunday. The latter is the sister of F. O. Rasor.

Mr. Cloyce Dellinger of Chicago Junction visited Paul Miller over the week-end.

F. L. Beck and R. A. Busch of Brookville were in Westerville for the game Friday.

A big bunch of new ties. Sure some class at 50c and \$1.00. E. J.—Adv.

Tests are being given in all departments this week and the mid-semester grades will be ready at the office the last of this week or the first of next.

Lazarus

Out-of-the Ordinary Serge Dresses for Misses

The imagination and good taste of the designer have achieved high-priced style effects.

Ideas distinct and different, the delightful lines and combinations you would make yourself.

Long, loose lines, varied and set off by pleats, big, loose pockets, belts and sashes.

Glistening embroidery of silk, silver, gold and beaded effects.

Novel sleeves, showing a variety of new fancy cuffs.

Collars and Georgette in white and gray.

All sizes, 16 to 44, in navy and black serge.

\$25 and Up

Founded 1851

Lazarus

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.