

Otterbein University

## Digital Commons @ Otterbein

---

Otterbein Review

Historical Otterbein Journals

---

10-26-1914

### The Otterbein Review October 26, 1914

Archives

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


Part of the [Higher Education Commons](#)

---

# The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO, OCTOBER 26, 1914.

NO. 6.

## SCORE TWICE

### FORWARD PASSES LOSE DENISON GAME.

Otterbein's Eleven Plays the "Big Red" Team to Standstill—Score by Air Route.

Spectacular forward passes, which the Otterbein team was unable to solve, were directly responsible for Denison's victory over Otterbein, Friday afternoon on the new athletic field, to the tune of 33 to 12. The game was full of open work.

Had the Denisonians lost their famous pass on the way to Westerville, they would have been as helpless as a babe in a cradle for Otterbein made their line look mighty sick in straight football. We candidly say that Denison has one of the prettiest and surest forward passes that has been seen around Otterbein for many a day. It netted from 10 to 50 yards and only a few times did it fail. Roudebush and Thiele were the whole works and made more gains than all the rest of the team put to gether. It was up to them to get the ball out of dangerous territory, they were called on when a first down was needed, they were the men who carried the ball down the field in the last few minutes of play for the final touchdown. They are kings with the forward pass. As to the rest of the team we failed to see anything out of the ordinary.

Otterbein opened up in the second half with some clever tricks and fake formations and had the Denison boys on their ears in an attempt to solve the new plays. Two touchdowns in this half almost took the ginger out of the "Big Red" team. Otterbein worked fine all around and no man on the team can be accused of loafing. If only we could have solved that pass Denison's score would have never reached two figures. Our line busted up their much touted bucks, our ends held their own on end runs and our backs found their line for heavy gains. Watts and Lingrel again did most of the

(Continued on page five.)

## New Hymnals Arrive.

The new chapel hymnals arrived and were used for the first time last Friday morning. They are the new ones which we have looked for often. The college and local church united in their purchase and they are adorned with the words. "First church of the United Brethren in Christ, Westerville, Ohio." Doctor T. J. Sanders is one of the assistant editors of the new books. These books were used for the first time at the Men's Congress in Dayton last spring and their success was assured at once.

## WORK PLANNED

### Press Club Holds Its Second Meeting and Plans More Work.

The second meeting of the Press Club was marked with considerable enthusiasm among the different members. The men are all intensely interested in the club and are working hard to set it in motion. They realize that the good work the club can do for Otterbein is tremendous.

The first proposition taken up was the matter of a weekly letter to the Columbus Dispatch. Every Monday this paper contains several columns of college news. Otterbein's weekly letter will be written under the direction of President W. G. Clippinger and will appear from now on. Watch for Otterbein news in this column.

Several of the men reported the progress they had made in getting their home papers to receive news. Very favorable reports were received from Dayton, Fostoria, Canton, Bowling Green, and Sidney. The likelihood of getting students to cover other important points in Ohio was also discussed. It is the plan of the club to send news items and articles to newspapers in all of the most important towns in the state. In this way Otterbein will be kept before the eyes of the people of Ohio.

The form of news letters and news articles was also discussed

(Continued on page six.)

## MUST VOTE

### REVEREND M. G. KELSER SPEAKS TO MEN.

Question of Student Suffrage Discussed—All Men Urged to Vote.

The weekly Young Men's Christian Association meeting took the form of a prohibition rally. Mr. R. B. Bennett, who has charge of the prohibition organization of the West-side precinct spoke briefly of the work done and the plans made. Each street now has a captain who will be recognized as leader on his street. They are being very thorough in their work and the prospects seem bright in favor of success. He said that the saloons had no valid arguments and he proceeded to reduce to absurdity the argument often put forward by the wets, that the abolition of the saloons and breweries would throw so many men out of work.

After these introductory remarks he introduced the speaker of the evening, Reverend Milo G. Kelser, of the Anti-Saloon League. The address was confined largely to the question of student suffrage. The law passed by the legislature in regard to student suffrage was forced through by the saloons. There is now the question of how to best interpret this law. The student on presenting himself at the polls, will be asked the following questions: first, did you come here for the sole purpose of going to school; second, did you come to make this your permanent residence. But every student who is a citizen should exercise his power of voting, whether he can vote only at home or at his college town. Suffrage is not only a privilege but a responsibility for which all are accountable. "I would vote this year if I had to stay out of school a week to earn money enough to take me home to the polls," said Mr. Kelser. Those citizens who do not take the advantage of their opportunity ought to be dis-

(Continued on page five.)

## Recital Coming.

The first monthly recital of the conservatory of music will be given on Wednesday evening, November 4, in Lambert Hall. Director G. G. Grabill announces that the recital will be up to the high standard of those of former years. Several new students in the conservatory will appear on the program, which will include piano, vocal, and stringed numbers. It is hoped that the students will remember this date and be present at this opening recital. The program will be published in next week's Review in full.

## PRACTISE YELLS

### Students Get Together In Chapel And Learn New Songs and Yells.

The first real rooting practise of the year was held in preparation for the Denison game. The students met in chapel after girls' society and tried out several new songs and yells. The crowd was very small and somewhat scattered but the true Otterbein pep was there just the same.

After a few opening yells led by cheer leader Kline, Henry Bercaw gave a very enthusiastic speech. He told of the fighting spirit of the Cardinal and Tan and showed himself a true Otterbeinite. The real purpose of the rally was to practise yells and many of them were repeated several times before they were learned perfectly. A new yell was tried for the first time. It is called the "Varsity Fight" and is a short snappy yell, designed to take the place of the old "Team rah" and to put pep in the men when they are on the field.

George Herrick, an ex-football man and one of last year's regulars was at the rally and gave a very short speech. Captain Elliott also gave a very enthusiastic speech and showed that although out of the game in body, he certainly was there in spirit. A new football song, led by the Scrap Iron quartet plus several others was tried. It proved very successful and ought to become quite popular.

## RAISE MONEY

### RALLY DAY FOR NEW CHURCH HELD.

"Things That Abide" Was Theme of Morning Service—Bishop Mathews Speaks.

Last Sunday was celebrated as New Church Day by the local United Brethren church. An effort was made to complete the raising of forty thousand dollars, with which to begin actual operations on the new church building. Twenty-eight thousand dollars had been raised previously to this and twelve thousand was the goal for the morning. Bishop George M. Mathews was in charge and under his direction eleven thousand and forty dollars were pledged.

The bishop chose as his theme, "Things that abide." Many gigantic enterprises have risen and fallen. Proud monuments have been erected only to fall; theories and dogmas have been advanced time after time but they have also disappeared. Old things are passing away and being supplanted by the new so quickly that even the strongest men stand dumb before the rapid changes and wonder if anything is secure. Some things remain and abide forever. They are the foundation truths which can not be shaken.

The existence of a personal God, a king of the universe, is a fundamental idea. God is the only rational explanation of the universe we have. The Bible expresses God's existence because it is a great truth. Science can not solve the mystery of life unless it takes God into account. God is a fundamental need of humanity; people are restless and dissatisfied without him. They must worship some God and are constantly feeling and groping for a God, whose place the trivial attractions of the world can not fill.

The Bible is inherent with divine life. It is hidden away in all its parts. Christ said, "I am the word" and from that time down through the centuries it has been tested and tried. For centuries it has withstood the fires of hostile criticism while many books, once popular, are now unread. Don't try to defend the Bible. Let it defend and streng-

then your position. The word of God can not be crushed out. It is indestructible and will endure forever.

The divine saviorship of Jesus Christ will abide forever. Some men say Christ was supernatural; others say he has not yet come; others say he is a myth; and still others acknowledge his historical existence but claim he has been eliminated from the world to-day. Christ is just as powerful a force in the world to-day as he ever was. He is a real friend and when he draws near the doubtful man he feels a sense of protection. He shares our sorrows and pours out a gift of infinite love. The salvation he brings is not sham but gloriously real.

Personal immortality also abides forever. A life full of ambition can not help but be effected by that unanswered "whither" which is hanging over it. The qualities of character, love, faith, sympathy, make for immortality and counteract the law of decadence and eternal destruction. One can not live a life of toil and activity under a curtain of uncertainty. One must have anchorage on the almighty rock of God.

#### Oh Now!

I wonder where that boneyard is  
We've heard so much about,  
And when they throw the freshies in,  
Who's there to pull them out?  
—Daily Illini.

We will answer this for you,  
Now, hush, this is the plot;  
We throw them all in Mirror Lake,  
And there they stay and rot.  
—Ohio State Lantern.

You may do that at O. S. U.  
But here at Otterbein,  
We throw them all in Alum Creek  
With many a shriek and whine.  
—Otterbein Review.

Some Hallowe'en orders have already been issued. Mayor Larimore says all innocent fun will be permitted but no vandalism or destruction of property will be tolerated.

The Ohio Association of Mathematics and Science Teachers, of which Professor E. W. Schear is secretary-treasurer, is already planning a program for its spring meeting.

## REACH GOAL

### EVENING SERVICE PROVES SUCCESSFUL.

Doctor A. C. Siddal Delivers Inspiring Message to Local Church.

Doctor A. C. Siddal, general secretary of the church extension board in the evening service answered the question, how can the church at Westerville build a \$75,000 sanctuary?

As the ideal man who undertook big things he chose Nehemiah, the prophet. This man was a great soul with a magnificent character. He was practical, concrete and devotional having all the characteristics of a great man. Seven words would perhaps best convey his qualifications for his work.

In the first place he had an intense passion for his brethren. So must any church have like passion if it would undertake great things for the kingdom. The church needs a baptism of old fashioned passion. Next he saw things as they were. He caught a vision of the tremendous tasks before him which is hardly less important than a passion to do them. Many churches are dying and decaying today because they can't see opportunities before them. Vision without action is often visionary but Nehemiah said, "Let's build up the walls." And furthermore he had the initiative to launch that action for the kingdom. The inspiration of God was behind him in this great undertaking for he realized that the God of Moses and Elias was with him, and such an inspiration will put nerves and energy into any man. In the building of this wall there was complete co-operation. Every man, woman, and child and even the preachers had a specific work to do. Another important quality was that of consecration. Many of his people were without money but yet they gave unreservedly their hands and surely money can not be compared with a consecrated life exemplified in kind words and generous acts. Last of all he believed in intercession. He was virtually a prayer on legs and thus he prayed through to victory and achieved success. So does the world always fear a church on its knees. Therefore are exemplified with

him all the elements needed for a church to attain great things,—passion, vision, action, inspiration, co-operation, consecration and intercession.

#### "Prexy" Is Busy.

Our president is a very busy man. On Thursday of the past week, he was on a business trip to Dayton, Anderson and Indianapolis. On Tuesday of the present week, he will speak at the Summit county Sunday School Convention. His two addresses will respectively be: "The Problems of Adolescence" and "Sunday School Leadership." Our president will be on a business trip to New York and New England, November 4 to 5. On the trip, he will address the Connecticut State Sunday School Convention at Meriden.

#### Come Out and Play.

More students should take advantage of the soccer ball practise every Saturday morning. Soccer ball is no back number and it will not be a great while before intercollegiate games will be scheduled. Many of the Ohio colleges now have regular teams and contend with each other as in any other sport. It is not a hard game to play, neither is it dangerous, but it is exceptionally interesting. Be out next Saturday morning and join the soccer ball squad.

'04. Doctor A. H. Weitkamp has recently moved from Bertoud, Colorado to Los Angeles, California. He accepted a call from the Pilgrim Congregational church of that city.

'11. Mr. S. F. Wenger is now attending Lane Seminary in Cincinnati where he has been awarded a scholarship.

Since the press club has been organized, all we lack now to complete our college organization is a "Deutscher Verein."

The Sibyl Board is now busy hunting for some one to whom to dedicate the book. Bids are in order. Get them in early.

#### Notice.

All press club men who haven't called for their news list as yet will please do so at once. Get your news letters off as early as possible this week, on Tuesday at the latest.


### DRY RALLY HELD

#### "Prohibition and the College" Was Subject of Excellent Address.

An interesting and practical address was delivered at the Association building Tuesday evening at 7:00 by Mr. D. Leigh Colvin, Ph. D., on the subject of "Prohibition and the College." He emphasized the fact that we are in an irrepressible conflict with the liquor traffic and that we must fight to the finish. We must have National prohibition and then enforce our law. The present campaign in Ohio is a strategic one, but even victory in this will leave many battles yet unfought. College men and women must prepare themselves for leadership in this battle that will continue for many years. For when law is passed it still must be enforced. He said that college people must study the liquor problem and, know its relation to wages, to society and to every form of moral and social reform. He said that Prohibition oratory was the highest kind of oratory because it had a cause to challenge.

The prospect for the Prohibition league of the college for this year is bright. More than twenty-five have already enrolled and there are more that will do likewise. Good work is being done in the dry fight by men from the league. Probably delegates will be sent to the National convention at Topeka, Kansas, Dec. 29 to Jan. 1. Regular monthly meetings will be held, temperance study will be encouraged, and a number will probably try out for the Prohibition contest that will come in March at Ohio State.

#### Athletic Board Incorporated.

The Athletic Board is now a fully incorporated body under the laws of the State of Ohio. Secretary Learish had the incorporation articles arranged last week and a framed copy of them will soon be hung in the Association building. The college is planning to turn the new athletic field over to the board entirely in the near future and extensive plans for its development are being made. Watch the Review for announcements.

Do you know its your duty to wear an official "O" pin? Buy one to-day.

### Y. W. C. A.

#### Daily Devotions and Bible Study Form Subject of Meeting.

The Bible Study rally of the Association was very helpful and inspiring to all the girls who were present. Ruth Ingle led the meeting and Mrs. Frank Lee was the special speaker. Too much emphasis cannot be placed on this important subject of Bible study and daily devotions.

The habit of regular daily communion with God is a helpful one even if only a few moments of time are thus spent. The very fact that one ceases his worldly thought at a specified time every day, has good results. Once a day at least one should think of something higher, nobler than himself, something above the plane of worldly ideas and ambitions. Learn in this way to submit yourself to a power higher than your own, for the first two petitions of the Lord's Prayer are, "Thy kingdom come, Thy will be done," and often must one sacrifice his selfish ideas for worthier causes.

The Bible is not confined to the pulpit and the preacher nor to any one class of people, but it belongs to everybody to use or abuse. In other times people were afraid to really study it for it seemed sacrilegious to criticize its characters. Now, however, they realize that one must face truth at any cost, and an adverse, understanding criticism of any Bible character needs place no doubt upon its fundamental truth.

The test of time proves the Bible to be the greatest book of all the ages. It is renowned for its literature, its poetry, drama, history, and philosophy. It presents the most wonderful system of ethics the world has ever known. The teachings of Jesus Christ show a wisdom and a knowledge of human nature unequalled by any philosopher the world has produced. No matter how much people may quibble over the small details of rites and creeds, the facts and fundamental truths of the Bible are universally established; no human wisdom can surpass them.

Miss Jansen entertained a number of girls on Thursday afternoon in honor of Miss Janet Gilbert, who is visiting her many Otterbein friends.

### PUNTS.

Several of the players won their "O's" Friday's game.

Five touchdowns by the air route; a forward pass worth while.

The Denison coach lost his "I should worry" expression when Otterbein opened up in the second half.

We extend our deepest sympathy to the Denison team in the loss of their half back, Shauck, who wrenched his leg in Friday's game, and will be out of the lineup for awhile.

Denison players stayed over at Columbus and attended the Ohio State-Wisconsin game at the expense of the management.

Two scouts from Wesleyan were at the game. Denison expects to down Wesleyan next Saturday.

That new band is one of the finest organizations in Otterbein. The splendid music was commended by everyone.

Let's whip Wittenberg!

Coach Livingston said Otterbein had the best backfield the "big red" team had played against so far.

Otterbein made three first downs to Denison's one.

Thiele, the man with the mustache, was the star of the game for Denison.

Both of Otterbein's touchdowns come as the results of forward passes. Daub and Watts were the receivers from the accurate arm of Campbell.

Otterbein is the second team which has scored on Denison so far. Cincinnati, piloted by George Little, was the other one. Look out for the Otterbein-Cincinnati game.

The cheering at the Denison game was mighty poor. We'll have to improve considerably to make any kind of a showing at Wesleyan on November 21.

Otterbein's chances against Wittenberg are fine. We ought to defeat the Lutherans by a good score.

Otterbein's line showed better form than we have seen for many a day.

**BETTER  
AND  
NEATER  
PRINTING**  
Than Ever Before.

**The BUCKEYE  
PRINTING Co.**

18-20-22 W. Main St.  
WESTERVILLE, O.

**ARROW  
SHIRTS**

for every occasion.  
Color fast—guaranteed satisfactory.  
"Insist on Arrow."

\$1.50 up

Cluett, Peabody & Co., Inc. Makers

**THE NEWS OF WESTERVILLE and Vicinity**

is printed  
Weekly in

**PUBLIC OPINION**

18-20-22 West Main Street  
Westerville.

**SPEGEL**

Ladies' and Gents' Tailor.  
Cleaning, Pressing and Repairing for students at cheap prices.  
13 E. Main St.

**Special Coupon**

This week only—your Suit pressed for 40c by presenting this coupon.

**KIRACOFÉ**

In the Subway at Brane's.

## The Otterbein Review

Published Weekly in the interest of  
Otterbein by the

**OTTERBEIN REVIEW PUBLISH-  
ING COMPANY,**  
Westerville, Ohio.  
Member of the Ohio College  
Press Association.

**Homer B. Kline, '15, ....Editor**  
**James B. Smith, '15, ..Manager**  
**Assistant Editors.**

**M. S. Czatt, '17, . . . First Assistant**  
**R. M. Bradfield, '17, . . . Second Assistant**  
**Editorial Staff.**

**R. W. Gifford, '16, . . . Athletic**  
**D. H. Davis, '17, . . . Locals**  
**Edna Miller, '17, . . . Cochran Notes**  
**Business Staff.**

**H. D. Cassel, '17, . . . First Assistant**  
**J. R. Parish, '15, . . . Subscription Agt**

Address all communications to Editor  
Otterbein Review, Westerville, Ohio.

Subscription Price, \$1.00 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

The best men, doing their best,  
Know peradventure least of what  
they do:

Men usefulest i' the world are  
simply used;

The nail that holds the wood  
must pierce it first,

And He alone who wields the  
hammer sees

The work advanced by the earl-  
iest blow.

—Elizabeth Barrett Browning.

#### Vote Dry!

As a result of the great moral  
issue, which will be voted on in  
the coming election, speech after  
speech has been made on prohibi-  
tion here at Otterbein. The stu-  
dent body is enthused on this  
issue. Situated as we are in the  
very heart of the dry stronghold  
we know better than some people  
what a deadly contest it is.

It would certainly be a waste  
of space to enumerate any argu-  
ments against the liquor traffic  
here. No man knows and appre-  
ciates the value of these argu-  
ments better than the college  
man, who has met them in his  
various lines of study. No class  
of men stands so uniformly  
against the "booze" interests than  
the college trained men to-day.

Every man in Otterbein who  
can, must vote. It is his 'privi-  
lege, and being a privilege, is a  
duty. If the state of Ohio is to  
go dry on November 3, every dry  
man in the state must cast his  
vote. No one can expect to

shirk his duty and have the state  
go dry. Men, don't underesti-  
mate the importance of this issue.  
Vote somehow. If you are not  
permitted to vote here, go home  
to vote. You will never regret  
the time and money spent in go-  
ing home to vote when the state  
goes dry. The joy of victory and  
the realization of your own per-  
sonal participation will be full  
compensation. Ohio is going  
dry on November 3. Will Otter-  
bein students do their part in this  
victory? Think, men, think, and  
then vote!

#### Stealing.

Stealing is a very harsh word  
to use in connection with a col-  
lege man but when football togs  
and other athletic apparel con-  
tinue to vanish into thin air,  
what else can it be called? It  
seems a decided shame that the  
men who are on our football  
team and others on the squad  
should not have more of a manly  
respect for the property of the  
Athletic Association. This fall  
too many men have acquired the  
habit of appropriating the athlet-  
ic equipment for their own per-  
sonal use.

The athletic board is poor and  
cannot afford to make heavy in-  
vestments in athletic equipment  
unless it is absolutely necessary.  
In spite of this fact, however,  
some one is stealing the material.  
This year the football manager  
furnished the men twenty-two  
head gears. Now only fifteen  
are to be found. Who stole  
those seven head gears? The  
same proportion of jerseys and  
trousers are missing.

We admit that the locker con-  
ditions and the dressing room are  
not what they should be. We  
must make the best of them,  
however, and at least, they can  
not be made the excuse of delib-  
erately stealing other men's togs.  
Every student, who paid his four  
dollars' athletic fee this fall, has  
an interest in the equipment of  
the football team. Popular opin-  
ion should not countenance the  
petty thieving that is going on.  
Students, for the sake of your  
own personal interest in Otter-  
bein's athletics, you must frown  
this practise down. Most of the  
men on the squad are doing the  
square thing but a few are not.  
Frown down upon their conduct  
and watch them squirm. They  
know they are in the wrong.

#### An Alumna Day.

Other schools are having their  
alumna days this fall. Why can't  
Otterbein have one? The trouble  
with a great many alumni is that,  
once out in the world and en-  
grossed with all its cares, they be-  
come too busy to visit their Alma  
Mater and so years elapse after  
graduation before their first visit  
back is made. Almost all alumni  
read the school papers and that is  
about as far as they continue their  
connection with the institution.

An alumna day would bring  
them in touch with school life  
again and the spirit of the under-  
graduate would course through  
their veins once more. Generally  
the occasion of a home football  
game is selected as a suitable day.  
The old "grads" come back and  
join in the rooting and often a  
men's meeting or a varsity ban-  
quet of some kind is held. These  
meetings serve two purposes;  
they put new "pep" in the pres-  
ent students and increase the loy-  
alty of the alumni as well as keep  
them in touch with student con-  
ditions.

The occasion of the Otterbein-  
Antioch game would be an ideal  
home coming day. Can't some  
worthy individual or organiza-  
tion find time to work it up?  
Let's bring our alumni home and  
show them that the old time Ot-  
terbein spirit is just as strong as  
it ever was.

Now that the new chapel  
hymnals are in use, we wonder  
how many boys are sorry they  
did not "swipe" the old ones  
while they had the chance to  
"pull a new one."

\* \* \*

Lots of improvement is the or-  
der of the day for which the new  
paint on the Association building  
stands as a sign.

\* \* \*

#### My Conscience.

"Good-bye," I said to my consci-  
ence,

"Good-bye for aye and aye."  
And I put her hands off harshly,  
And turned my face away,  
And conscience smitten sorely  
Returned not from that day.

But a time came when my spirit  
Grew weary of its pace,  
And I cried, "Come back, my con-  
science,

I long to see thy face."  
But conscience cried, "I cannot,  
Remorse sits in my place."  
—Paul Lawrence Dunbar.

#### Westerville Variety Store

The store for Rare Bar-  
gains for almost anything  
needed by students, Tablets,  
Pencils, Pennants, 10c  
Music, fine line 10c Candies,  
Etc., Etc.

C. C. KELLER, Prop.

#### HOLEPROOF HOSIERY

at

**IRWIN'S SHOE STORE**

6 S. State St.

**G. H. MAYHUGH, M. D.**

East College Avenue.

Phones—Citz. 26. Bell 84.

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

Dentist

17 W. College Ave.

Phones—Citz. 167. Bell 9.

**John W. Funk, A. B., M. D.**

Office and Res. 63 W. College Ave.

**Physician and Minor Surgery**

Office hours—9-10 a. m., 1-3 and 7-8 p. m.

#### The Latest Improved

##### Electric Shoe Shop

Open from 7 a. m. to 7 p. m.  
All kinds of repairing neatly  
and promptly done.

**B. F. SHAMEL**

15½ N. State St., 2nd Floor.

#### B. C. Youmans

##### BARBER

37 NORTH STATE ST.

Just in, Delicious Bulk  
Chocolates and Pianolas,  
Fudge and Sugared Peanuts  
at **DR. KEEFER'S.**

### REMEMBER

The place to get your shoes  
and harness repaired.

Open from 6:30 A. M.  
to 8:00 P. M.

**L. M. DOWNING.**


## MUST VOTE

(Continued from page one.)

franchised. The great fault people find with the primary is that so few take advantage of it. In a few states a tax of two dollars is charged for the ballot. It would be better for the government to reverse conditions and pay the men who come to vote. Men kick very vigorously when their franchise is taken away from them. Perhaps a few disfranchisements, would make them pay more attention to this matter. The men in Adams county who lost their right to vote will be glad enough to go to the polls and do their duty, when time comes again.

Ohio will go dry if all the dry voters will come out and vote. The great menace to our form of government is not that men vote wrong, but that they refuse to vote at all.

One of our counties went dry one year, under the local option laws, by a large majority. When the question was voted on again a few years later, the wets won. The strange thing was that there was not near as many wet votes cast as there was in the preceding year. The dries lost because they were too busy to come out and vote.

If one does not vote and the wets win by a small majority that person should feel responsible to a certain extent for the results.

Many drinking men will vote dry. They realize that "booze" is their greatest enemy and they want to free themselves from temptation. The wets have not put forward a single valid argument. A few years ago they made their stand on the increase tax question. That has been proven false, for the saloon tax is not large enough to care for its own products. It takes more to care for the feeble-minded, epileptics and paupers produced by the saloon, than the saloon pays in as taxes.

We must win this battle here in Ohio for the sake of the national prohibition war. All eyes are on Ohio. If she goes dry national prohibition will be only a few years off.

The annual fall varsity "O" banquet will be held shortly after football season.

## SCORE TWICE

(Continued from page one.)

gaining. Chuck's true pass to Daub in the third period was responsible for the first six points. Penalties were not as plentiful as in some former games. It was a hard fought game and Denison, contrary to advance dope, had to open up with something besides straight football to subdue our snappy bulldog eleven.

To start the ball rolling Denison kicked off to Otterbein. Otterbein didn't jump into the fray with both feet and soon lost the ball. The big red team managed to slip around right end for about 25 yards and then in a few minutes the forward pass machine was put to work and Roudebush sailed a dandy to Thiele who crossed the line for the initial count. No goal was kicked. Otterbein men were then awakened and played the Baptists to a stand still, often jumping through the line and breaking up the plays. When the whistle signaled the ball was on Otterbein's 43 yard line.

In the second quarter we started up the field in fine style, Watts making some dandy gains, but we were finally forced to punt and "Brock" put the ball on their 5 yard line. This was just a little close to be pleasant so they punted out. Again we did some nice gaining and seemed to be going straight for a touchdown. Lingrel rounded right end for over 30 yards but unfortunately we were penalized on this play and the big gain was knocked out. Unable to make up the big loss "Brock" again punted. Denison failed to make much impression with straight football and were on the 40 yard line with a big gain for a down when Roudebush and Thiele pulled off another pass and Thiele made the second touchdown. Biggs kicked goal. The play after this second count waxed hotter than ever and our backs tore off some nice gains.

Denison had some miraculous luck in recovering the ball the first part of the second half and made some nice gains. Roudebush directed one of the fatal passes to Thiele but Watts managed to spoil it and saved a touchdown. 40 yards from the goal and unable to gain with straight

(Continued on page six.)

## AT THE STUDENTS' STORE

### Young Men's English Balmacaans

### \$10.00 and \$15.00

The snappiest coats in Columbus are here in handsome Scotch cheviots. The reward of buying such a coat is not only smart individuality of style, but also a saving of \$3.00 or \$5.00, for it can't be even imitated under \$15.00 or \$18.00.

We call the attention of the new Ag. students to our department of Men's Furnishings, where they can find everything that is in good taste and correct in men's wear.

Men's Furnishing Department—Main Floor

## The Green-Joyce Company

### RETAIL

### COLUMBUS, OHIO.


## A Long Lecture

On the "Superior Style of WALK-OVER Shoes", would not impress you half as much as a look at the shoes themselves in our windows. The shoes "speak" for themselves.

Holeproof and Onyx Hosiery.

SEE OUR WINDOWS

## WALK-OVER SHOE COMPANY

39 NORTH HIGH ST.

## Artistic Photographs

With a personality all their own. Our photographs can not be excelled. Special rates to students.


### The Orr-Kiefer Studio Company

No. 199-201 South High Street.

Citizens Phone 3720.

Bell Phone, M-3750.

The sketchy effect we attain in our Tinted Border Enlargements delights every one who sees it.

The Balopticon enables you to show your photos on a screen much like the modern picture shows. We always have the new things first and will gladly explain them.

Developing and Printing Done Promptly and Well.

COLUMBUS PHOTO SUPPLY

Hartman Bldg.,

72 E. State St

## SCORE TWICE

(Continued from page five.)

play Roudebush shot another pass at Thiele and this one was good for the 40 yards and six points. Biggs kicked goal. Otterbein men now began to fight like demons and they took that ball down the field in a wonderful manner. When about 80 yards from the goal "Chuck" passed a long one to Daub and "Daubie" carried her across the line. Plott failed to kick goal. The quick work done by our team in this period seemed to wilt the "Big Reds." They soon revived however, and after several unprogressive line moves they pulled off that awful forward pass from the 50 yard line and Thiele added six more to their score. Biggs kicked goal. Both teams fought desperately and after Otterbein men had to punt, Denison at once attempted her wonderful pass but this time our men were prepared and for four straight plays did they block the great gainer. Denison lost the ball. It was about this time of the game that Schauck, star Denison half back, was knocked out of the game with a wrenched leg. Stankard replaced him.

Otterbein now began one of the hardest attacks seen on our home grounds for many years. After Watts and "Ling" had each taken a swing at the Baptist line for good gains, Otterbein men sprung a surprise on the "Big Reds" by turning a forward pass into a buck and Plott darted through the astonished team for a 20 yard gain. Campbell followed this up with a long pass to Daub which was good for 35 yards. The quarter ended with the ball in Otterbein's possession and on the 20 yard line.

No sooner had play been called than a tripple pass netted Otterbein 15 yards more and with a couple of bucks and then a short pass from Chuck to Watts the second score was made. Plott missed the goal. To have their goal line crossed twice within such a short time and by "little Otterbein" worked them up to a high pitch. They were really up in the air and lost the ball on downs. Otterbein then started for what seemed to be another six, but when they got within 25 yards of the goal "Chuck" tried a drop kick which went wide.

Denison then took the ball down the field at a furious clip and with 45 seconds left to play Roudebush passed to Ladd for the final count of the game. Biggs missed the goal.

**Otterbein (12) Pos. (33) Denison**  
 Daub L. E. Thiele  
 Bailey L. T. Biggs  
 Walters L. G. Smith  
 Booth C. Reese  
 Weimer R. G. Marsh  
 Counselor R. T. Williams  
 Bronson R. E. Kidwell  
 Plott Q. B. Ladd  
 Lingrell L. H. Swanson  
 Campbell F. B. Hichman  
 R. Watts R. H. Roudebush

Substitutions—Clary for Marsh and Shauck for Williams, Stankard for Shauck. Touchdown—Thiele, 3; Ladd, 2; Daub, 1; Watts, 1. Goals kicked—Biggs, 3. Referee—Prugh, Ohio Wesleyan. Umpire—Swain, Dickison. Head linesman—Van Buskirk, University of Cincinnati. Time of quarters—12½ minutes.

## WORK PLANNED

(Continued from page one.)

as some length. President Clippinger discussed the value of the club to Otterbein and to its own members. A list of subject matter of possible articles has been made out and a copy can be secured from the office if the members have not secured them.

## Bible Study Starts.

Bible study work under the direction of the Young Men's Christian Association was begun last Sunday morning. Bible study chairman, E. L. Boyles, had the classes meet for organization and to plan this year's work. The following men will act as teachers this year:

Post Graduate—W. E. Roush.  
 Senior—E. B. Learish.  
 Junior—G. T. Rosselot.  
 Sophomore—F. A. McCombs.  
 Freshman—A. W. Elliott.  
 J. P. Hendrix.

The classes this year will meet at the hour selected by each class and not at a specified hour as previous classes have done. The enrollment numbers fifty.

Mr. Suter of Pandora, Ohio, visited some Otterbein friends on Saturday.

Mrs. W. G. Clippinger gave a reception Monday afternoon in honor of her guest, Mrs. Gillan.

## Misses' and Juniors' Tailored Suits at Low Prices

It's not at all difficult to find the right style for the exacting young college girl. We give the same careful thought to misses' wear as to women's. There's style, character and distinction in these suits and values that promise good savings.


Cheviot Suits ....\$19.75  
 Broodcloth ..... 25.00

**THE UNION**

The Best Place to buy Band Instruments.

**Heaton's**  
**MUSIC STORE**  
 231 NORTH HIGH STREET


The only store in town where you can get

**Eastman's KODAKS and SUPPLIES**

**The Up-to-Date Pharmacy**

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

Good, Home Cooking at  
**White Front Restaurant**

**We Have INDIAN MOCCASINS**

They are just the thing to rest those tired feet and make you feel comfortable for a good evening's study.

**THE VARSITY SHOP**

O. W. NEALLY

"For Students—By Students"

O. S. RAPPOLD


## LOCALS.

A. W. Denlinger of Cincinnati, Ohio, conducted the chapel exercises of Thursday, October 22. He is a former Otterbein student.

Mrs. Lucy Gillan of Chambersburg, Pennsylvania is visiting at the "White House." Mrs. Gillan is the wife of Judge Gillan of Chambersburg and is the aunt of President Clippinger.

Sunday was a great day in the history of the United Brethren Church of Westerville. The necessary amount was raised to guarantee the prosecution of a new church building. Bishop G. M. Mathews spoke at the morning services and A. C. Siddal at the evening services. The splendid amount of \$12,176 was raised during the day. There were three gifts of two thousand dollars each and one gift of one thousand dollars.

Mr. and Mrs. F. J. Resler entertained on Sunday evening all the former crew boys on the cha-tauqua circuits. George Herrick was the honored guest of the evening.

Sharp (on geology expedition) "Say, professor, I can't tell one of these rocks from another." Prof.—"Why, that's peculiar! You must be stone blind."

Reverend E. E. Burtner, our new college pastor, led chapel for the first time on Monday, October 26.

Ruth Hendricks of Lewisburg, Ohio visited her brother Joe during the latter half of the past week.

Lambert Hall was the scene of a Victrola concert last Tuesday evening. The program was pleasing because of its variety.

Last Tuesday was observed all over the nation as Apple Day. Each person was supposed to eat at least one apple. Did you do it?

Doctor Sherrick—"Now I want the class to write these names down so you will not remember them."

The Sibyl Board is now located in its well furnished office at 7½ N. State St. The regular office hours for the Editor and Business Manager will be 4:15 to 5:15 p. m. and 7:15 to 8:15 p. m.

## SATURDAY'S FOOT-BALL RESULTS.

## In Ohio.

Wisconsin 7, Ohio State 6.  
Oberlin 20, Ohio Wesleyan 13.  
Case 38, Wooster 0.  
Akron 13, Kenyon 3.  
Marion High 81, Kenton 0.  
North High 27, Stivers 12.  
Newark High 26, Zanesville 0.  
Miami 16, Mt. Union 14.  
Marietta 26, Duquesne 7.  
Heidelberg 19, Muskingum 7.

## In the West.

Chicago 21, Purdue 0.  
Minnesota 7, Iowa 0.  
Illinois 33, Northwestern 0.  
Butler 17, Hanover 16.  
DePauw 20, Rose 0.  
Wabash 24, Franklin 7.  
Kentucky State 81, Earlham 3.  
Tulane 82, Centenary 0.  
Ames 6, Missouri 0.  
Kansas 27, Kansas Aggies 0.  
St. Louis 104, Blackburn 0.  
Washburn 21, Emporia 2.

## In the East.

Syracuse 20, Michigan 6.  
Navy 38, Reserve 0.  
Williams 20, Trinity 14.  
Colgate 41, Vermont 0.  
Allegheny 6, Rochester 0.  
Rutgers 16, Tufts 7.  
Amherst 16, Wesleyan 0.  
Colby 48, Bowdoin 0.  
Penn State 13, Harvard 13.  
W. and J. 13, Yale 7.  
Princeton 16, Dartmouth 12.  
Navy 48, Reserve 0.  
Haverford 38, Stevens 0.  
Phillips Exter 34, Harvard Freshman 10.  
Pittsburg 21, Georgetown 0.  
Fordham 21, Rhode Island 0.  
Lafayette 14, Villa Nova 3.  
Maryland Aggies 14, Johns Hopkins 0.  
Union 2, Worcester 0.  
Swarthmore 7, Ursinus 0.  
Marshall 7, Ohio Northern 0.

## In the South.

Georgia Tech 28, V. M. I. 7.  
Tennessee 17, Alabama 7.  
Auburn 19, Mississippi 0.  
Sewanee 27, Florida 0.  
Chattanooga 14, Howard 0.  
South Carolina 13, Newberry 13.

Earl Brobst came down from Findlay to see some of his old "pals" last week. He reports that Findlay is on the boom financially and has not been effected by the European war conditions.

Vote Dry!

## The Columbus Tailoring Co.

Makes the finest Dress Suits for the price.

Their products have all the advantages they claim for them.

Their workmanship is guaranteed.

Their service is prompt.

Their prices are right.

They invite you to investigate.

Suits \$20.00 to \$40.00

## The Columbus Tailoring Co.

F. C. RICHTER, Prop.

149 North High Street

Columbus, Ohio.


---Subscribe Now For---  
**The Otterbein Review**

A college weekly with *Real News*.  
**\$1.00 Per year in advance.**

J. R. Parish, Subscription Manager.

ANTISEPTIC

Seamless


REG. U.S. PAT. OFF.

Hosiery

IT WEARS

**MAKES GOOD**

For men, women, boys and girls.  
Sells for 25c a pair. Guaranteed without restriction.

Knox-Knit is made from the finest yarn with a special twist that makes it give the best wear; colored with the purest antiseptic dyes; fashioned with the most modern machinery, in a modern factory. It hugs the ankle.

This hosiery has to be good because we and the manufacturers stand back of every single pair, and will make good any honest complaint—today—tomorrow—next year. We recommend it to you and guarantee it satisfactory.

**E. J. NORRIS**

We believe in the Review. Do you? If so, subscribe now.  
One dollar per year in advance.


## COCHRAN NOTES.

Ethel Meyers—"Carl, what do they call those funny big hats?"

Gifford—"Sombremos."

Ethel—"Well they're some breros all right."

Frances Sage, Ruth Weimer, and Marie Hendrick had home-cooked pushes Monday night.

Edna Bright's mother was here visiting her this week from Findlay.

Mrs. Garn and daughter Ethel, with Mrs. Bowman visited Esther Garn over Sunday. They brought along a bountiful repast and a joyful crowd of girls enjoyed a feast Friday evening.

Lucy Huntwork went with Esther Van Gundy to spend the week-end at Circleville. She couldn't stand the shock of Ethel's visit. P. S. Watch Lucy and Earl in chapel.

Dona Beck, Norma McCally, Ethel Olds, Ruth Schell, and Edna Miller chaperoned Miss Guitner to Dayton for over Sunday. All report a pleasant time.

Have you seen the latest picture of Ruth Koontz? Ask Horace about it.

Ruth Fries attended the Ohio State game Saturday in company with William Moon, Rena Hamilton, Sara Fenner, Mrs. E. J. Brown and daughter Martha, all from Dayton and vicinity.

Opal Gilbert took a sudden desire Friday afternoon to see the folks, and left for home. We hope to see her back soon.

Ruth Cogan was hostess to a charming sewing party Saturday evening. The guests of honor were Welsh rarebit and strawberry ice cream. Some combination!

The Sunday dinner guests were Mrs. Garn, Ethel Garn, Mrs.

Bowman, and Mary Nichols.

Bridie—"What does 'von dir' mean?"

Edith W.—"Call me up some rainy afternoon."

## LOCALS.

Reverend Barnhart of the Allegheny Conference conducted the chapel exercises of Wednesday, October 21. His family now reside in Westerville, while the sons, Elmer and Earl, are attending college.

Staunton Wilburforce Booker Wood certainly has been wearing some classy neckties.

What became of the petitions to have the library open in the evenings?

Our band gave us an idea of their quality when they furnished the music at the Republican rally on Tuesday evening. Doctor S. D. Fess of Antioch college was the speaker.

Skip Zuerner and Wade Daub were walking home from the post office reading letters. Then:

Daub—"Unum?"


Zuerner—"Unum?"

Daub suddenly—"Did you get a good one, too? Let's shake."

Miss Tirza Barnes and Mrs. W. M. Gantz are in Youngstown, Ohio attending the state "Federation of Women's Clubs." They represent the local "Century Club" of which Miss Barnes is the president.

Some snatches from the athletic rally: "The scrap iron quartet will now come forward in pieces," "Ich's speech certainly had pep and true earnestness in it," "George Herrick certainly surprised us by making a speech. George came down from Findlay to see his former team mates play Denison."

"Cupid, have a heart."


## To The STUDENT

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies or other dainties we can furnish you.

Give us a call.

J. N. COONS  
Citz. 31. Bell 1-R.

SEE  
HERE

Do you believe in fire insurance? Yes. Well, do you know for every fire there are 112 accidents. What about a good Accident Policy? See A. A. RICH, Agent.

Strict attention to business and experience, make for low prices at  
The OLD RELIABLE  
University Bookstore

## We Extend A Cordial Invitation

To Otterbein Students to visit the most complete Sporting Goods Department in Central Ohio.

Foot Balls, Basket Balls, Tennis Balls, Guns, Ammunition, Athletic Shoes, Gym Supplies, Sweater Coats, Jerseys.

## The Schoedinger-Marr Co.

Successors to  
The Columbus Sporting Goods Co.

106 North High St.  
Columbus, O.

GOODMAN BROTHERS  
JEWELERS

No. 98 NORTH HIGH ST

## OTTERBEIN STUDENTS ATTENTION!

Get Students Tickets and save money. 15 Admissions for \$1.00. Tickets transferable among students.

Each Wednesday Evening "Adventures of Kathlyn"  
Selig Wild Animal Serial