

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-20-1916

The Otterbein Review November 20, 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 20, 1916" (1916). *Otterbein Review*. 52.
<https://digitalcommons.otterbein.edu/otreview/52>

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 20, 1916.

No. 10.

MARIETTA DOWNS VARSITY ELEVEN

Otterbein Loses Hard Fought Battle to the Much Touted and Fast Marietta Eleven Saturday.

OTTERBEIN SCORES FIRST

After Five Minutes of Play Lingrel Rams Marietta Line for Otterbein's Only Score.

The Otterbein-Marietta game on last Saturday ended with the latter winner by a score of 20 to 6. Disappointment was in every Otterbein man's heart. No regrets, however, in the way of playing for every man fought hard and displayed excellent nerve to the finish.

An alibi cannot be offered. Both teams seemed evenly matched and both played hard, clean football. The officiating was of the best. Penalties were in favor of Otterbein and nothing in the way of an alibi can be suggested unless that luck all went to the River Town gridders. This has been the case at Marietta for the last four years. Otterbein's plays have been equal to the task of scoring but each time something has spoiled their chances while Marietta has had good luck in pulling off some false or trick plays and has made the majority of points. Marietta's triple passes and criss-cross end runs have been deceptive to Otterbein. Line men of both teams were pretty evenly matched. If any difference in weight Marietta was a little heavier.

Line plugging did not net very great gains for either team. Linemen piled up on each play so that there seemed to be no openings made at all. Occasionally some backfield man would speed around an end for a good gain. However, it was necessary to punt a great deal.

Otterbein Chances to Score.

Repeatedly Otterbein was within easy scoring distance. The first

(Continued on page five.)

Bishops Hold Council.

Bishops of the United Brethren church met last week in Columbus at the Fifth Avenue United Brethren church for their annual council.

Five of the six bishops of the church were present. They were: Dr. G. M. Matthews, Dayton, Central district; Dr. W. M. Bell, Los Angeles, Pacific district; Dr. W. M. Weekly, Parkersburg, W. Va., Eastern district; Dr. H. H. Fout, Indianapolis, Northwestern district, and Dr. G. J. Kephart, Kansas City, Southwestern district.

Bishop A. T. Howard was not able to be in attendance as he is now in the foreign district making a tour of the foreign mission fields.

NOTED BISHOP LECTURES

Bishop W. M. Bell Holds Audience Spellbound When He Speaks on "America, Whence, Whither?"

With his characteristic earnestness and eloquence, Bishop William M. Bell lectured last Wednesday night at the United Brethren Church. His theme was "America, Whence, Whither," and his attractive and forceful way of presenting the subject, together with his commanding personality, held the audience throughout the evening.

The study of our national life, according to Bishop Bell leads us back to the primitive efforts of building nations. The early ideas of national strength was the power to conquer and subdue other nations and to force into servitude hostile people from all sides. But during the fifteenth century there came a period of discontent and reaction. The opening of the new world had a great influence in this movement.

A profound agitation in regard to the control and practices of religious faith gripped the people of that time. There was a fear that the state might exercise a violent and hurtful influence over religion, and thus take from it its sanctity and uplifting influence. Another aspect of the agitation at that time was one of economic independence. People began to see the injustice of the servitude of

(Continued on page six.)

Mary Weinland Becomes Bride.

Miss Mary Weinland became the bride of Mr. Arthur M. Crumrine, who lately returned from the West Indies. The marriage took place at the home of Mr. and Mrs. J. A. Weinland of Columbus last Saturday evening. Miss Weinland is well-known among musical circles in Columbus, and studied voice in Berlin. Mr. Crumrine is a publicity manager and newspaper man.

JUNIORS WILL PLAY

Play Lovers to Receive Rare Treat at Wednesday's Performance of "The Touchdown."

Next Wednesday evening "The Touchdown" will be presented by the Juniors in the college chapel. The caste has been working hard under the direction of Professor Fritz for the last two weeks, and all indications now point to a first-class performance. The play is one which should interest every college man and woman, because it is essentially a college play, the atmosphere, characters and conversation all being typical of a modern American college. The play abounds in little incidents and scenes so dear and so familiar to all college students. As the title indicates, the plot centers around a big football game.

Grant Hayden, an amateur sculptor and expert football player, is in his Junior year at Siddell, a Pennsylvania co-educational college. In order to win a prize in an art competition, he gives up football. Clark, the football coach, pleads with him in vain to come back on the team, as he is sorely needed to take Wolfe's place at half-back, who has been drinking heavily and is utterly unfit to play. How Hayden finally does play, in spite of Wolfe's many attempts to keep him off the team, wins the big game with Hinsdale, the prize in the

(Continued on page five.)

Oyster Supper Tonight.

From five-fifteen until seven-thirty tonight the Christian Endeavor will serve oyster soup to those boosters who will produce the twenty-five cents to purchase a plate. Other good things will be on hand to satisfy the appetite. The church basement will be the scene of the supper and all who can should make it a point to partake of the good things.

ATHLETIC CLUB GAINS MOMENTUM

Enthusied by Otterbein's Brilliant Victories Loyal Alumni Rally to the Support of Athletics.

DIRECTORS WILL CONVENE

First Annual Meeting of Local Clubs Will be Held at Westerville in December.

Work of the Otterbein Athletic Club for the year, 1916, is rounding up in fine shape according to a tentative report made to the Executive Committee of the Club, which met Saturday afternoon. Very gratifying responses are being received from the alumni and the former students of Otterbein to the call of the Club to assist in the building up of a strong financial backing of athletics in the school. Local clubs are thriving.

Two letters of particular interest were read before the committee, one from John Thomas, Jr., '98, of Johnstown, Pa., and Ernest S. Barnard, '95, of Cleveland, each of whom enclosed a check for \$25 for their contribution for the year.

"Am glad to see Otterbein doing so well on the football field," says Mr. Barnard, who is one of the officers of the Cleveland Baseball Club. "I hope that the Athletic Club is doing its share in backing up the boys with the necessary encouragement of a financial nature."

"The nature of my work has prevented me from keeping up with football for the last five or six years, but I am taking some interest in the game again, owing to the fact that we are playing professional football at League Park and making a success of it financially in spite of the fact that we have not been able to win a game from the recognized strong teams, as yet. Barring accidents you may count upon me for the enclosed amount each year."

(Continued on page five.)

Bishop Fout Occupies Pulpit.

Bishop H. H. Fout, of Indianapolis, Indiana, who has been attending the Bishop's Conference at Columbus, preached to a large congregation at the United Brethren Church Sunday morning. In his theme, "The Divinity of the Church" he spoke of the early founding of the church and of the important place which it now occupies in the world. In a splendid manner he brought out the importance of the place that each one has in the work of the Christian Church of the present day. This was another occasion when the students and people of Westerville were benefited by the presence of the bishops in Columbus.

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 Citiz. Phone 110

G. H. MAYHUGH

East College Ave.

Phones—Citiz. 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 Citiz. Phone 167

Get those Fresh Pies, Cakes
and Buns, at

DAYS' BAKERY

**THOMPSON
& RHODES**

MEAT MARKET

W. COLLEGE AVE.

H. WOLF

**SANITARY
Meat Market**

14 E. College Ave.

It's time to have those Christmas
photographs taken. See H. D. Cassel
for special November rates at the
Orr-Kiefer Studio.—Adv.

Get Heidelberg.

SECONDS TIE WINCHESTER

Canal Winchester Lads Give Altman's
"Proteges Mighty Tussle Friday,
But Fail to Win.

Last Friday the second team journeyed to Canal Winchester to meet the High School team of that town. The game was fast from start to finish and ended in a tie score 6 to 6. Canal Winchester has a very strong team and are hard to beat especially on their own field, while the O. U. Seconds have a badly crippled team from varsity practice.

It was just three o'clock when the referee blew time in and to start the game. Otterbein kicked off and the Winchester lads started a march down the field for a touchdown, but were unable to get closer than a trial at a drop kick which fell wide. The ball was kept moving back and forth across the field with no scores.

It was in the second quarter that the Canal Winchester team broke loose on a wide end run and crossed the line for a touch down. They punted out and a try at goal was lost. The remarkable thing about this run was the interference, which crossed the line with the man with the ball.

No other scores were made until the last part of the fourth quarter when the second stringers took a spurt and crossed the white line. They took the ball at the middle of the field and a pass from Henderson to VanMason netted half the distance to the goal, then by team work and line plunging the other half was made. A punt out was dropped and the trial at goal was lost. With this the final whistle blew and the game ended in a tie score 6 to 6.

Those who played best for Otterbein were Rasor, VanMason, Smith and Fellers. Van Mason was the most consistent ground gainer, taking good gains when ever called upon. The others who also played well were Captain Hall, Cribbs, Elliott, Hert, Phillips, Henderson, Ireland and Siddall.

For Canal Winchester Burtner, at end; Badger at quarter; Stevenson at full and Boyd at half were easily the stars.

Lineups.

O. U. 2nds. (6) Canal Winchester (6)
Ireland, l. e. Zellers, l. e.
Hert, l. t. Manson, l. t.
Elliott, l. g. Taylor, l. g.
Hall (C), c. Pierson, c.
Cribbs, r. g. Bauman, r. g.
Phillips, r. t. Hanners, r. t.
Henderson, r. e. Burtner, r. e.
Smith, q. Badger, q.
Siddall, l. h. Alsbaugh, l. h.
VanMason, f. Stevenson (C), f.
Rasor, r. h. Boyd, r. h.
Touchdowns—Boyd, Smith.

Substitutions: Otterbein—Carlson
for VanMason, Fellers for Ireland,
VanMason for Carlson.

Referee—McDonald, Ohio State.
Umpire—Nunemaker, Otterbein.
Headlinesman—Martin, Otterbein.
Time of quarters—10 minutes.

Extra fine Blue Ribbon Chocolates
at 29c lb. The Variety Shop.—Adv.
Get Heidelberg.

BASKETBALL LOOKS GOOD

With Coach Iddings at the Helm
Otterbein Looks Forward to a
Successful Season.

Prospects for a good basket ball season are especially bright this year. Although there is not the usual number of men out for practice as yet the material that has shown up so far is extraordinary. It is expected that when football season closes several new men who are very promising will be seen on the floor. The schedule as it now stands is the hardest that Otterbein has faced for many years but the Ian and Cardinal quintet will give good account of itself in spite of this fact. Coach Iddings will have charge of the team and even bigger things may be expected from him in basketball than in football. Mr. Iddings played guard for two years on the University of Chicago team and made quite a name for himself in this position. He is enthusiastic over the game and declares that it is the coming college sport. Captain Sechrist is showing up in his usual form and then some. He is on the job all the time and is instilling "pep" into his team in a manner which will make them deliver the goods. E. R. Turner is playing better than ever before. He is in excellent physical condition and promises to play a fast constant game all of the time. Myers is showing up in fine style. Brown and Feden have not been out in suits yet but are expected to be on hand in a couple of weeks. There are three open places on the team now and it is evident that there will be a strong fight in filling them. Big "Red" Miller, our track and football star looks extremely good for center, but as yet he has not been able to have a workout on the floor on account of football. P. J. Miller, a Freshman from Chicago Junction is showing up well. Several other new men are developing in good fashion, and when the football men are able to come out the lineup will be stronger than it has been for some years. New equipment is being purchased for the boys and the quintet will make a splendid appearance on the floor. The support of the student body, the expert coaching the team will receive and the unusual material at hand will be sure to give us a representative team and one which will be a sure "scalp getter". Come out to the practises. If you can't be on hand with a suit come out in the gallery and help the boys along with a little encouragement from the sidelines. Begin to talk basket ball now and if the spirit is kept up nobody except our opponents will shed any tears over the season's outcome.

Saturday's Results.

Ohio State 28, Case 0.
Muskingum 38, Baldwin Wallace 0.
Denison 7, Ohio Wesleyan 7.
Wooster 9, Ohio University 0.
Kenyon 27, Cincinnati 0.
Miami 35, Reserve 6.
Hiram 34, Akron 7.
Mt. Union 47, Oberlin 0.

The very Best Eats
for your Pushes

at

**WILSON'S
GROCERY**

Fine Fresh Bulk Chocolates—
Maplinolas, Whipped Creams
and Regal Cream Candy, just in
at

DR. KEEFER'S

Try them.

Can supply all "The Makin's"
for a Midnight Feed.

**Bradrick & Dudley
Proprietors**

"The North End Grocery"

Call Bell 59-R. Citizen 22.

*\$15.00 Suits to \$9.99
\$4.00 Trousers for \$3.00
Kibler's 929 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 falling.

SEE WHITE AND
SEE RIGHT

21 EAST
GAY
STREET. PHONES
CITZ. 8772
BELL M. 760

**B. C. YOUMAN
BARBER SHOP**

37 North State St.

SIDELINES.

Otterbein swept Marietta off her feet when she marched down the field and rammed the Marietta defense for a touchdown within five minutes of play.

Another man's record for having played every minute of the season was broken when Miller was forced to leave the game in the third quarter.

Otterbein's left side of the line played a great game. Mase and Higlemire were invincible and should be credited with wonderful defensive playing.

There remain only four men who have played every minute thus far. Captain Counsellor, Higlemire, Peden and Walters. Here's hoping they complete the record.

Hayes and Whitting showed some fine ability at passing but Otterbein was trained to break up all the aerial work attempted by Marietta.

Coach Iddings was heard to say that he was pleased that the boys fought to the finish and if they had had any breaks in luck at all the game would have been theirs.

A "good time" was the lot of the players going down but when one has to travel all night after a game and in limousines from Columbus to Westerville at three o'clock on Sunday morning it is no fun.

Otterbein had the ball in Marietta's territory most of the time. Luck seemed to be against scoring.

Lingrel Leads Interesting

Meeting at Thursday's Y. M. C. A.

Elmo Lingrel, Otterbein's star half-back addressed the men at the Y. M. C. A. meeting Thursday evening. "Ling" did not give a set speech but drove his thoughts straight from the shoulder, like he straight arms "would be" tacklers while going for a touchdown. The reason why more students don't come to Y. M. C. A. is because there is little to come for. It is true that the meetings afford opportunities for character building; but the average student is not inclined to listen to speeches in order to attain this end. What we really need in Otterbein is to have a place where men may congregate in a social way and under Christian influence. Under present conditions there is no such place to get-together; but the association parlors could be easily be made homelike, thus affording a meeting place for those, who otherwise would idle their time away in gossip. With little cost of time energy and money, a reading table could be installed, easy chairs could be gotten while pennants and pictures could be donated to decorate the wall. These would make the parlors inviting, pleasant and comfortable and would bring students to the building and ultimately into the association work. If this would be done Otterbein students, who now are out of the association's influence would be brought into closer contact with the Christian work and Otterbein would be better off.

Get Heidelberg.

WOMAN'S DAY OBSERVED

Mrs. L. R. Harford, National President of the W. M. A. Addressed Congregation Sunday Evening.

The annual Woman's Day program was of unusual interest this year, for Mrs. L. R. Harford of Omaha, Nebraska, was secured as the speaker. She is well known to a host of friends in Westerville for she made her home here for many years, and comes back frequently to visit her brother, Prof. Frank Kessler. In a reminiscent introduction Mrs. Harford told of the beginnings the Woman's Missionary Association, and she is peculiarly fitted to do so, for she has been constantly connected with it since its origin. She was one of the six far-sighted women who met in Dayton forty-one years ago to plan a conference to interest the women of the church in active missionary work, and has been a leader in its progress. For eleven years she has been the very efficient president of the association.

The institution of Woman's Day is twenty-three years old, and has been a wonderful agent of education and encouragement in missionary activities. Once a year, usually in October, the women have full charge of the church service and devote it to a review of past achievements and a spur to further activity. So last night, Mrs. Harford, in her charming and forceful way, gave a broad survey of the work already done, and a challenge to the young people to complete the gigantic task. In the five missionary fields of our denomination, Africa, China, Japan, Philippines and Porto Rico, much has been won but there are still many enemies to subdue. In the home fields, especially Montana and New Mexico, the work is a challenge to the best efforts and interest of all young people who want some worth while work to do. The special funds raised at this time are to be divided equally between this home work and Miller Seminary for girls in Sin Lam, China.

"A Balanced Life" Discussed
by Opal Gilbert on Tuesday.

Is your life well balanced? Do your deeds of service each day balance the opportunities and privileges which came each day? Opal Gilbert showed us in her talk on the subject, "A Balanced Life" that we are careless in striking a balance and that very often our physical overbalances our spiritual life; our temporal, our eternal life. A well balanced life is not a Sunday life but an every day one. We cannot do things during the week which are not right and expect on Sunday to erase them or overbalance them with good behavior. This is impossible and is a dangerous idea to have. Christ helps us make our lives balance by being an example for us to follow. Someone has said that to be a Christian is to remind others of Christ. If we remind others of Christ we will be living balanced lives.

Xmas Ties in boxes for 25c and 35c. The Variety Shop.—Adv.

Headquarters for Eastman Kodaks and Supplies

Parker Fountain Pens (Lucky Curve). Choice Cigars and Tobacco. Complete line of Pipes, Etc.

Spectacles, Eye Glasses, Auto Goggles and Opera Glasses for rent. Eyes Examined Free.

Ritter & Utley, Up-to-Date Pharmacy

Your Trade Solicited.

44 N. State St. Westerville, O.

ORDER YOUR XMAS CANDY EARLY

Our Christmas Box Candies will be in about Dec. 1. Make your selections while the assortment is large, as it is impossible for us to re-order this year.

WILLIAMS'

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

THE
UNION

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISHING 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 Westerville, O., under Act of March 3, 1879.

EDITORIALS

The things you cannot do today
This is an old, old story,
Are the things reserved along the way

To bring tomorrow's glory.
So keep on trying anyhow,
Don't sulk or wail in sorrow,
The things that are your master now,
You'll master some tomorrow.
—Detroit Free Press.

Join the Conference.

Why should Otterbein delay her application for admittance into the Ohio Conference? Again this is a question of discussion among those who are looking into the future of Otterbein's athletic career.

When the conference was first organized, it was thought advisable to adopt a stay-out policy and such was the action taken. All went well for at least a decade, but in the fall of 1912 plans were laid for admission. In the course of these events, a movement was launched in opposition to the plan and the hopes of the Conference supporters went glimmering, when each day saw more antagonism arising to down the proposition. Whether it was wise to remain outside the conference or not is a question, which few would try to answer.

But today conditions have so changed that the former arguments against the petition for admission have dwindled into insignificance, and in a canvas of athletic supporters not a single man has expressed himself against the movement. 'Tis true that Otterbein, would be handicapped for a few years by playing under conference rules, which would bar first year men. Thus a few good players would be lost; but the advantages of the conference are manifold. What gets us is the fact that an Otterbein star,

who is unquestionably an all-state man receives little recognition, and when the All Ohio team is chosen he is fortunate to even receive honorable mention. If for no other reason than to give our players a square deal, we should enter the Conference.

Eventually we must cast our lot with the Conference schools. This fact is inevitable. Whether we shall begin to profit at once by the project or whether we shall lag behind and become back numbers in the inter-collegiate athletic world should be decided once and for all by the present student body. At no time in the history of the school have the conditions been so favorable for our entrance. Our football season has been the most successful in years and Coach Iddings' men have established an enviable reputation in the football circles of Ohio, by carrying away the laurels of victory from three of the strongest Conference teams.

We admit that our first few years of Conference life might prove to be a little discouraging, but they would not be unsatisfactory for during this time, we would develop an athletic regime, a foundation upon which to build future achievements, which would well repay our short period of development. This period must be passed through by every school before it can produce a strong standing and why not have it now, when we have as our aid men who are enthusiastic over the idea, a good coach and a winning team?

As conditions exist in making out our schedules, we are relegated to second choice, and a manager meets with innumerable difficulties in arranging a satisfactory season. He is forced to wait until the Conference schools, have completed their schedules and then is given a chance to arrange his dates as best he can.

These are but a few of the reasons why we should enter the Conference this year. There are many others worthy of note. The question is one which must be decided. What will be the verdict?

IT STRIKES US.

That we hate to see the 1916 eleven fight its last battle for its Alma Mater.

That we will appreciate Chapel, when it convenes once more.

That Otterbein needs a few more good college songs.

That all who are fresh are not freshmen.

That mid term examinations are a necessary evil.

That new seats would complete our chapel.

That the college bell should open and close classes.

That Iddings and his men deserve a farewell reception.

That the Dormitory Cat should have its say in the columns of the Otterbein Review.

That the second team sprung the surprise of the season against Canal Winchester.

That more men could be accommodated on the basketball floor.

The Dormitory Cat.

Me-ooooow. I had my fur all ruffled up this week. My friend Thomas told me the other day that the janitor of the Administration Building was a gun user and to be rather careful about prowling about his domain on my nocturnal perambulations. I tried to be careful but never the less I got in bad. It was about midnight and the moon wasn't shining as brightly as usual. I was purring along a little slower than ever when all at once I wandered up to a long cannon like affair and my heart fluttered within me as I gazed down the shining barrel of a cannon. I thought Harris had me sure and I almost fainted. Had it not been for the timely arrival of Tom I would have swooned. He pranced up and revived me enough to explain that I was not confronted by the muzzle of a powerful six shooter but had only ventured too close to a stray pipe of the new organ which reposed peacefully on the campus in the rear of the big red brick building. What a relief! I wish that dietician had never been instituted at the ladies' hall. The cats are getting to be pretty scarce in the can beside the kitchen door. Things aren't like they used to be. Nowadays all the left overs are made up into tempting dishes for the next meal and I am almost starving to death. I lost .29846 ounces last week. But I have a good place to sleep and will have until those tin boxes are put together and nailed up in the basement of the gymnasium. I have peacefully reposed in one of them for the last three weeks. I can use them for a winter home to greater advantage than the boys can for their clothes. But maybe they will be put together some day and then I will be cast out in the cold, cold world once more. Me-ooow. As I observed before, life ain't what it used to be. Guess I'll go down to the Review office and catch a mouse for it is getting late and I must have something to eat before I start on my nocturnal prowling.

CLUB TALK

To the Editor:

Chapel services having been temporarily abandoned, it is almost impossible to get an announcement before the student body. More than ever before the need of a Bulletin Board is demonstrated. From time immemorial, I suppose, the old slab covered with felt has hung in the south entrance and has presumed to take the name "Bulletin Board." But aside from announcing rooms for rent and scholarships being offered the ancient relic is but of little use, and it is about time that it was relegated to the rear and a fit substitute be placed somewhere on the college grounds where it would be read and then we wouldn't be hampered by the necessity of making our announcements so brief that they are almost unintelligible as is now the case in the chapel service.

—Progressive Plodder.

Deer Children:

They air jest startin them ther evangelistic meetins down tew the skule hous an the preacher as is conductin em cum frum Otterbein an I ast him ef he saw you when he cum back to the home comin an he sez he didnt kno as how he did an I told him you wuz playin in the band I spect an he sez no as he knoed all the fellers as played in the band an you wuzent in it. Henery when you left home you took your horn along an prom- isew me and maw as vou was goin tew try out an Professor Hadikak Lippencot sez as you was gude nuff tew pla in any skule band an I spect- ed youd be in it plain fer the gains. Now you go round an git intew the band er the orcestrie er anything as is open as ittel be gude practise fer you an ittel help the rest uv the bunch out. Maw sez as you Sally, otter git intew that ere corel singin bunch an try out fer that cause you sang solos in the church quire often an at funnerels an I dont see why you cant sing in the corel. Thats the way maw an me got tide up me takin her home frum singin skule at Elk run in my buggy, an twant long fore we maid it our buggy. Coarse I aint hinten at nuthin like that but wuz jest reminden you that youd git intew some mighty nice cumpany at corel singin practise.

Wel, basket ball time is hear an the kids is riggin up bushel baskets on the telephone poles all around an air figgein on havin a team ef the Grangers will let em have there hall fer tew play in an Mister Job Dash- er ast me Henery, ef you wuz out fer basket ball an I sez yep I gess so. Now I dont kno whether I lied tew him er not but ef I did vou stay by your old dad an see that I dont lie no more when I tell peepke your out fer basket ball. Old Lem Kellum has got annuther sick caf an the other day Matt Stewert came round an tride tew make Lem believe the caf wuz sick cause Wilson wuz elected an Lem got soar an hit him on the hed with a milkin pale an Matt got all riled an up an stuck Lems hed under in the wattern troft. Now Lem is werrin a taibel cloth on his hed an sez hes goin tew sew Matt fer crulty an distruxion uv property cause Matt broke the snute uv the chain pump off with Lems hed. Well, what I wuz goin tew say was that you dont want tew git in no after lexion arggi- ments cause your libel tew git old Lems dose an twont dew you no gude tew sew noboddy nether. Well, I gess Ill close now so gude by with luv,

Timothy Sickel

MARIETTA DOWNS VARSITY ELEVEN

(Continued from page one.)

quarter Lingrel scored the first touchdown of the game by a terrific line plunge. After this on at least three occasions it seemed impossible to put the oval across when in the 10-yard zone. No luck was with the tan and cardinal at these times.

Shining Lights.

The game was full of thrillers. Passing of Marietta was no less than it had been announced in advance of the game. Whitting and Hayes of Marietta are "stars" in the forward pass. The second touchdown of the game came by the air-route. However, the Otterbein boys broke up the passes many times and showed good training in this art.

As usual Lingrel played a wonderful game. He was hard to stop but could not get loose very often. The Marietta team played hard for him and their united opposition proved to equal his task. His passing was sure and netted some long gains. At the kicking game he was mighty good. "Ling" played as hard a game as any of the four he has played against this bunch.

Otterbein's "speedy quarter" as "Gill" is dubbed time and again in the papers proved that the title is correct. He made some long and consistent gains on end runs. At returning punts he was in form and was hard to down last Saturday. At signal work he showed good judgment. Gilbert was one of the bright lights and may be said to deserve greater commendation than any Otterbein man although it seems there was no exceptional player. All of them were in good form.

Glen Ream received some difficult passes and played some brilliant defensive ball. His tackling was low and effective. No question about Ream's game. He was in it hard all the time.

Miller, was probably the best defensive man on the field, for in smashing interference and downing the runner, he was without a peer. An injury in the third quarter made it necessary for him to leave the game. Huber took his place.

Captain Counsellor, Higlemire and Mase were the bears of Otterbein's line, while Walters, Sholty and Peden were impenetrable for the Marietta offence.

Lineup.

Marietta (20)	Otterbein (8)
Hunter, l. e.	Peden, l. e.
Artman, l. t.	Mase, l. t.
Myers, l. g.	Higlemire, l. g.
Cox, c.	Walters, c.
Eaton, r. g.	Sholty, r. g.
Aumend (C), r. t. .	Counsellor (C), r. t.
Meister, r. e.	Miller, r. e.
McIntosh, q. b.	Gilbert, q. b.
Whiting, l. h.	Lingrel, l. h.
Hayes, r. h.	Ream, r. h.
Westphal, f. b.	Barnhart, f. b.
Score by periods:	
Marietta 0	14
Otterbein 6	0

Substitutions—Marietta: Herr for Eaton, Skinner for Hayes, Peters for Hunter. Otterbein: Evans for Mase,

Mase for Evans, Huber for Miller. Referee—Eichenlaub of Notre Dame. Umpire—McClure of Ohio State. Head linesman—Jones of Denison. Time of quarters—15 minutes. Touchdowns — Lingrel, Whiting, Hayes 2. Goals from touchdowns—Whiting 2, F. McKinney.

ATHLETIC CLUBS GAIN MOMENTUM

(Continued from page one.)

Mr. Thomas was jubilant over the victory at Dayton over Ohio Wesleyan and in his letter of Secretary R. W. Smith he says, "As proof of how good I feel over your victory at Dayton I am enclosing herewith a little check. Your letter was the first news I had had on the result of the game and I wish to thank you for it."

Mr. Thomas is interested in the organization of a local Otterbein Athletic Club in western Pennsylvania.

A third \$25 contribution is Sardis W. Bates, '15, of Webb City, Mo., who was elected state senator in Nov. 7. Mr. Bates sent \$10 following the Denison victory and later when Otterbein had secured the Kenyon scalp, he wrote "This \$15 is for the Kenyon victory."

Plans for the coming year for the Athletic Club will be discussed at the first annual meeting of the board of directors of the Club at Westerville on Saturday, December 9, beginning at 10 o'clock. All the local clubs will be represented by a director for every twenty members.

A very interesting program for the day is being arranged, consisting largely of round-table discussion. Addresses will be delivered by President Clippinger, Physical Director R. F. Martin, Coach Hal J. Iddings and Homer P. Lambert, president of Otterbein's Athletic Club and of the Board of Control of Athletics in Otterbein. The meeting of the directors will be open and alumni and friends are invited to attend the two sessions, which will probably be held in the faculty room in the administration building.

JUNIORS WILL PLAY

(Continued from page one.)

art competition, and finally the girl he loves is the interesting glory of the play.

The caste includes:

Grant Hayden—R. P. Mase.
Robert Hayden—Elmer Shutz.
Alfred Wolfe—R. E. Kline.
Gene Clark—G. O. Ream.
Junius Brooks—I. M. Ward.
George Holman—I. J. Higlemire.
Frank Mitchell—Dwight Mayne.
Henry Summer—L. E. Higilmire.
Rena Maynard—Neva Anderson.
Margery Carson—Alice Hall.
Dollie Sylvester—Marie Wagoner.
Evelyn Sylvester—Janet Gilbert.
Wataska Faulkner—Ruth Fries.
Priscilla Parmelee—Helen Ensor.

It is hoped that students and town people alike will be present in large numbers, as the play is being given for the benefit of the "Sibyl" fund. An enjoyable and pleasant evening is guaranteed.

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.

Every boy and girl wants a

Brownie Camera

For Christmas.

Keep your children in terested in something worth while.

Prices ranging from \$2.00 to \$12.00

COLUMBUS PHOTO SUPPLY

75 E. State St.

Hartman Theatre Bldg.

The
Adelphia
Model 1
for
Dress or
Street

Walk-Over
Shoes are
Made to
Please the
Hard to
Please

WALK
OVER SHOE Co.

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

NOTED BISHOP LECTURES

(Continued from page one.)

the majority by a few—the aristocracy. Then came the ideas of democracy which sprang up and materialized in the new world.

America's ideal was to have her sovereignty in the ranks of the populace rather than to be governed by autocratic rule. This idea has grown, said Bishop Bell, until now the American thinks in terms of democracy.

Then there should be aroused an interest as to our whereabouts. There are men who are reactionary and there are the progressive and radical classes. "This is but natural," said Bishop Bell. But these classes should be uniformly developed. The contentions which are on in the great social struggles of today, are a real power for good. They are making our nation a stronger nation. The value of the student in this struggle for social betterment is measured by the degree with which we modify our conservative and radical ideas. Students

of today should think in wider zones, should look forward to the work which has been planned for them to do.

Bishop Bell said that on some occasions when he presents a program for social betterment in our land and feels sure that right is sure to win, there are those of a pessimistic nature who come and tell him that "its no use, humanity is just humanity, and we cannot change it." These people in the Bishop's mind are dead and don't know it. They should be turned over to the ambulance corps. He says that he has better hope and more faith and love for humanity than he has ever had before, in spite of the bloody scourge which is sweeping Europe. This conflict will have its results and may be the means of a world-wide peace and prosperity in later years.

America has awakened to new ideas of government and social and religious welfare. The last election has shown that party whims and prejudices shall not run our government. "A political party has no right to claim our influence and support," said Bishop Bell, "unless they have a right to claim our confidence and trust."

HEIDELBERG GAME HARD

Victorious 1916 Eleven Will Battle Last Game for Otterbein at Tiffin Next Saturday.

On next Saturday, November 25, the Otterbein football team will go to Tiffin to meet the Heidelberg men. This game is looked forward to, with a great deal of interest from several standpoints.

The townspeople of Tiffin are boasting about their fine team this year, and their boast is not all hot air, for Heidelberg has a strong team. They have been trouncing teams right and left and it will be a hard task for Otterbein to win from this strong aggregation. But not all praise is due the Tiffin lads, for Idings men have also been on the map. The Westervillians have been spoken of in the Columbus papers as rightful contenders for the state honors. Heidelberg was also spoken of in this light; so next Saturday's game has a tinge of State Championship connected with it, and is interesting from that point of view.

Then it is the last game of the season. With this remark is carried some things to think about. Lingrel, Otterbein's fast left halfback, will be seen for the last time as a player in this game. Then there is Miller, the wonderful end, who will appear on the gridiron in his final intercollegiate contest. Captain "Bill" Counsellor also closes his list of remarkable feats in a football suit. Sholty at guard and Walters at center are also playing their farewell. Think of it, students! These five stars of the 1916 football team will never be seen in an intercollegiate contest again.

Fine fresh Candies, 12c lb. The Variety Shop.—Adv.
Get Heidelberg.

OPTICIAN

Clyde S. Reed

You Don't Know Real Optical Service

---until you have experienced the phases that enter into buying of a pair of glasses at **Reed's**.

It will be a revelation to you.

New Location 40 N. High St.

OPTICIAN

DO NOT FORGET

The Touchdown

COLLEGE CHAPEL

8 O'CLOCK

Wednesday

Reserved seats on sale all day Tuesday—at Williams'. Several choice reservations are still available.

Bring your General Admission ticket with you.

General Admission 25c

Reserved 5c extra

*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.*

When you buy an
EDWARDS
Overcoat

At

\$15

You get the utmost value for your money.

72 North High Street

72 North High St.

Next to Dispatch Bldg.

W. L. SNYDER

Manufacturing Jeweler

WATCHES
DIAMONDS
JEWELRY

WATCHES
DIAMONDS
JEWELRY

30 NORTH STATE ST.

WESTERVILLE, OHIO

ALUMNALS.

Alumni all read this column and enjoy it. But how many of them are doing things which are worthy of note and never gain any well deserved recognition in this paper? The editor has a hard time scraping up enough graduate news to make "Alumnals" worth while. Now Brother Otterbeinite, we are going to ask a little help from you in order to make this column worth while. Just forget about that admirable streak of modesty for a while and write in and tell us about yourself once in a while. We students at Otterbein want to know what you are doing and your classmates are wondering what has become of you. So do the whole Tan and Cardinal world a little good and tell us about yourself because we really want to know. With your help we can make this the most interesting part of the paper to the students and the graduates. Drop us a line right now about yourself and help the Review to be a bigger and better paper. S. O. S.

'12. "Tink" Sanders is feeling happy these days. The football team of South High School at Columbus, of which he is Coach, has just won the championship of the city. Though all the games were close, it is a triumph as it the first time in the football history of Columbus that South High has won the title.

China for painting and Cut Glassware. The Variety Shop.—Adv.

'72. Mrs. J. E. Harford of Omaha, Neb., National President of the W. M. A. is visiting in Westerville this week. On Sunday evening she spoke before the Woman's Missionary Society at the U. B. Church.

'03. Dr. Andrew Timberman is taking a very active part in the Y. M. C. A. campaign for a new building in Columbus. They are trying to raise \$500,000 in an eight day campaign and have now over \$300,000. Mr. Timberman is captain of one of the business men's teams and on the first day won the pennant awarded each day to the team raising the largest amount.

'77. Mrs. Sadie Maurey visited with Mr. and Mrs. Doctor T. J. Sanders last week.

'14, '15. Esther Van Buskirk. Mr. and Mrs. Harold C. Plott were the Otterbein rooters at the Marietta game.

'05. S. W. Bates, formerly Prosecuting Attorney at Webb City, Mo., has been elected to the State Senate of Missouri. His election was attended by a peculiar circumstance. He was defeated for nomination in the primaries but shortly after his successful opponent died and the nomination fell to him. He was elected by over a thousand majority.

'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.

'91. F. P. Sanders, who is erecting a mission house in East Linden, is having the church stuccoed on the outside and workmen are now plastering the inner walls. Mr. Sanders is also building a five-room bungalow to be

used for the parsonage. Seth A. Drummond, an Otterbein student, will have charge of the pastoral services. Services are now being held in De-nune hall.

City Manager R. S. Blinn expects to leave Sunday for Springfield, Mass., where the city managers' convention will be held next week. Mr. Blinn states that he is besieged with requests from cities in Ohio for information concerning the success of the new form of government in Westerville. He is able to give them some good advice about the formation of their charters. Mr. Blinn will remain in the east until Friday.

'94. George L. Stoughton, prominent in local K. of P. circles, and well-known throughout the state, is a candidate for Grand Outer Guard of the grand lodge. The election occurs Dec. 7 at which time the Westerville lodge anticipates giving a big game banquet. There are 800 lodges in the state.

'15. E. H. Dailey returned Wednesday to Louisiana where he is engaged in Anti-Saloon League work.

'11. C. L. Bailey is professor of Science at Greenville High School.

COCHRAN NOTES.

The Misses Gladys Lake, Nell Johnson, Opal Gilbert, Gladys Swigart, Meryl Black, Mary Tintsman, Agnes Wright, Vera Stair and Alice Hall enjoyed the turkey dinner at Peach-blow, Monday night, given by the fellows of the Cook House. The rain did not affect the good time at all.

Katheryn Warner says she was happier than ever with mother and father here.

Mrs. C. J. Diehl and Mrs. E. F. Crites of Barberton came Thursday. They brought Gladys, Vera, and the other Barberton people lots of fine things to eat. Others enjoyed them too.

Mrs. Williamson spent the weekend with Gail.

Nora Stauffer left Sunday on account of nervousness. Dr. Sherrick went with her to her home in Scott-dale. We will miss Nora.

Esther Van Gundy and Rachael Cox spent the week-end at Esther's home in Lancaster.

Mabel and Helen Nichols were the guests of the Blacks for dinner Sunday.

Dean McFadden and quite a number of the girls heard the concert in the city, Tuesday evening.

Performance! The Best of Its Kind! Friday evening, the night for amateurs. See Leah Jean and Grace concerning ticket sale and general information.

Miss Jane Eastman of Mt. Vernon was Martha Stofer's guest over the week-end.

Dr. Sanders and Mrs. Sadie Thayer Mawrey, '77, of Columbus were guests at the Hall Sunday evening.

How about the Mango Ice?

The new room-mates seem to be getting along ideally. A change is often good.

"Where Away?--"Green Joyce's"

There's nothing solemn about buying clothes at Green-Joyce.

It couldn't be. Enthusiasm never wears a long face.

Ever since the day the manager of the Men's Store came back to tell of the sort of clothing he had provided, Enthusiasm has been the mainspring of the department.

It has made the work of selling a pleasure.

It has put a smile on the face of every customer—a good, warm, satisfied smile that comes with the knowledge of having bought wisely and well.

The clothes do it---there's nothing to equal them any place else in Columbus.

Suits \$17.50 to \$40

Overcoats \$17.50 to \$45.00

GREEN-JOYCE

THE STORE FOR COLLEGE MEN

Xmas Greetings, Seals, Desk
Sets, and New Books
University Bookstore

LOCALS.

Miss Lavinia Graham of Cleveland, sister of Mrs. Chas. Snively, and Mrs. E. G. Dockius of Canton, were guests the past week of Prof. and Mrs. Chas. Snively, North Grove street.

Miss Elouise Converse, who is a junior in journalism at Ohio State, has been honored with membership in Theta Sigma Phi journalistic sorority. Initiation festivities will be held for Miss Converse Wednesday evening at the Alpha Phi house.

Girls let us show you some of the new shoes priced to please. E. J. Norris.—Adv.

Mrs. T. J. Sanders tripped while going down cellar the latter part of the week and hurt her back. For several days it pained her continually but thus far nothing serious has developed.

W. I. Comfort preached for L. H. Higlémire at Unionville, Sunday.

Doctor Sherrick has gone to Scottdale, Pa., for a few days. She will meet her classes on Wednesday.

A new one piece pajama suit just in. Saves time and temper, and is the height of comfort. E. J. N.—Adv.

A fountain pen was found in the the Administration building Thursday. The owner can get it from the local editor.

The "preps" have the whole school in bad now. A recent visitor at Otterbein seeing the painting on the grandstand remarked that he did not know before that Otterbein was a preparatory school.

It's time to have those Christmas photographs taken. See H. D. Cassel for special November rates at the Orr-Kiefer Studio.—Adv.

Owing to the delay in getting the results of the mid-summer tests into the office, the grades will not be ready for distribution until the middle or latter part of the week.

E. B. Mignery was in Crooksville Thursday and Friday, attending a District Christian Endeavor rally.

The two new ~~form~~ fitting Arrow Collars just in. Who'll be the first? E. J. N.—Adv.

J. P. Hendrix, L. B. Mignery and A. W. Elliot spent the week-end at the home of the latter in Galloway.

At this time when "No Hunting" signs are so much in evidence, it is very seldom that the owner of a large farm invites a hunting party to his land. But such was the case on Sat-

urday when two of our staff enjoyed the hospitality of Mr. Frank Paul northeast of town. Two of the clubs had rabbit for dinner as a result of the hunt. Thanks to the Pauls.

Under the direction of the Public Speaking Council a new roller curtain has been erected in front of the Chapel stage. It is so constructed that it can be set up with much less work than the old arrangement and is by no means so unsightly.

An abundance of new neckties at 50c and \$1.00. E. J. Norris.—Adv.

The season's newest reefers and neck scarfs, at E. J.'s.—Adv.

From the gas pressure the past week, it looks as though we were indeed going to have a cold winter.

Members of the basketball squad have been given new shoes. The suits will not be issued until later.

The Glee Club is at work with two practices a week, getting in shape for their first concert which is to be given at Linden Dec. 8.

One Remington repeating rifle, full octagon barrel, shoots 22 short and long rifle cartridges, adjustable sights, a number one condition. A bargain. See Professor Bendinger.—Adv.

C. W. Vernon left Thursday for his home at North Lawrence, remaining till Sunday.

V. L. Phillips was in Springfield Thursday, in the interest of the I. P. A. at Wittenberg. Mr. Phillips is State Secretary. He was at Kenyon Saturday and Sunday in the same work.

Coach Iddings ate supper with the Bradford Club Wednesday evening.

"Cocky" Wood and Fish went with the team to Marietta.

Trustee G. A. Garver of Strasburg, spent a few hours with his son, John, Friday afternoon. Mr. Garver was returning from Portsmouth where he spoke before a meeting of the business men.

"Buck" Haller, who has been wearing crutches for a sprained ankle, has just discovered that he also had a broken toe, as a result of the "Dummy" game.

E. J. says—"Do that Xmas shopping early, as things are going to be hard to get about the 25th.—Adv.

Mrs. T. J. Sanders, Mrs. R. H. Wagoner and Mrs. C. O. Altman were hostesses to the Faculty Ladies' Club at the home of Mrs. Sanders on Friday afternoon. Thanksgiving tableaux made up most of the afternoon's program. The club was organized with Doctor Sherrick as president and Mrs. A. R. Spessard as secretary. The next meeting will be on the third Friday evening of December, with Mrs. Snively as hostess.

Every man at Y. M. C. A. Thursday night. Lyman Hert is to lead "Nuf-ced".

He—"You have a wonderful voice." She—"Do you think so?"

He—"Indeed yes! Else it would have been worn out long ago."—Ex.

We all say we'll get Heidelberg.

Lazarus

Every Day is a Sale Day in the Toilet Department

BECAUSE—our prices on Toilet Goods and Accessories, are Always LOWEST!

10c Palmolive Soap	6c
25c Cuticura Soap	16c
25c Resinol Soap	16c
25c Woodbury's Soap	16c

NO MAIL ORDERS CAN BE FILLED ON TOILET GOODS.

15c Babcock's Corylopsis	10c
25c Squibb's Talcum	11c
50c Mary Garden Talcum	38c
50c Pebecco Toothpaste	29c
25c Kolynos Tooth Paste	14c
50c Listerine	30c
25c Dr. Lyon's Paste or Powder ..	13c

We reserve the right to limit quantities to prevent dealers from buying in large lots at these prices.

25c Hyglo Nail Polish	19c
25c Cutex Manicure Preparation ..	21c
50c Elcaya Cream	34c
50c D. & R. Cold Cream	35c
50c Sempre Giovine	30c
50c La Blache Powder	32c
50c Carmen Powder	29c
50c Java Rice Powder	29c
\$1 Azurea Powder	85c
50c Mulsified Coconut Oil	35c
25c Mennen's Shaving Cream ...	17c
25c Williams' Shaving Stock	19c
75c Pinaud's Lilac	48c

(First Floor)

Founded 1851

Lazarus

ARE YOU PARTICULAR?

If so, give your

DEVELOPING AND
PRINTING

to

CHARLES VERNON
138 W. Main St.

"Don't yez know yit how t' drive a nail widout mashin' yer t'umb?" gleefully inquired the hod carrier of the injured carpenter.

"No," retorted the carpenter hotly, "an' neither do you."

"Shure Oi do," returned the hod carrier. "Hould th' hammer wid both hands."—Ex.

Owing to the fact that the men would not attend practices the col-

lege band has discontinued its meetings, subject to call of the Director.

We wonder if congratulations are in order. Roscoe Mase, the "Touch-down" hero came in from a stroll Sunday night with the knees of his trousers covered with mud.

B. H. Summerlöt and his camera have gone to Akron. He is working in one of the rubber plants of that city.