

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-2-1914

The Otterbein Review November 2, 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, NOVEMBER 2, 1914.

NO. 7.

PLANS LAID

ATHLETIC BOARD WILL IMPROVE FIELD.

Faculty Will Be Petitioned For Half Holiday to Enable Students to Help.

The athletic board has recently made some new plans for the development of the athletic field. The most important of these is the development of a new base ball diamond for use next spring. It is the plan of the board to petition the faculty for a half-holiday Friday afternoon November 13 on the condition that every man in school will come out and work on the new base-ball diamond. Football men who are ~~likely~~ to be used in the following Saturday's game, are the only men who will be excused.

In detail the plan is this. Under the direction of Professor McCloy the field will be surveyed very carefully and the permanent location of the track, grid-iron, and diamond will be marked. After the exact location of the diamond has been determined, it will be covered with loam to a depth of six inches. The loam will be secured from the bed of the new track which will have to be dug out to a considerable depth and the top soil replaced with a mixture of clay and cinders. This plan combines two objects in one; the development of the track and diamond.

The men will be organized by classes. The men of the academy and those of the sophomore class have been asked to secure wheel barrows. Those of the other three classes have been asked to secure shovels. These will be readily loaned to the men by townspeople when the nature of the work is explained to them. Prior to that afternoon the new track will be plowed up and the work will then consist of transferring the loam from the track to the new diamond. The men with wheel barrows will simply transfer the loam, the men with shovels doing the

(Continued on page six.)

Tax Amendment Was Discussed In Tuesday's Chapel.

Doctor Charles Snively agreeably varied the monotony of our chapel services by discussing the proposed amendment to Ohio's constitution in regard to taxes last Tuesday morning. His discussion was a non-partisan one and gave a clear statement of the present conditions and how the new law would effect them. The students enjoyed this variation very much. Thank you, professor!

BAND ORGANIZES

New Musical Organization Elects Officers and Passes By-Laws.

At its regular weekly practise last week the new Otterbein band completed its formal organization for the year. W. M. Sharp, '15, was elected president and R. P. Mase, '18, was chosen secretary-treasurer. Professor A. R. Spessard is the director of the band and a manager will be elected in the near future.

The band this year has been a wonderful aid to the rooters at our athletic games. They intend to go to Wesleyan in a body and show the Methodists that Otterbein's band is second to none. Two engagements have been filled so far with pronounced success. Several more will be booked as soon as a manager can be secured.

The personnel of the band includes Professor A. R. Spessard, director; E. R. Turner, Elmer Barnhart, G. O. Ream, O. H. Frank, trombones; W. I. Comfort, H. A. Bunge, G. G. Grabill, clarinets; J. B. Garver, P. A. Garver, altos; R. R. Durant, H. C. Plott, H. K. Hall, baritones; Earl Barnhart, tuba; W. M. Sharp, R. P. Mase, L. L. Moore, C. A. Bennett, G. C. Kiracofe, D. R. Weber, cornets; S. W. B. Wood, snare drum; F. E. Sanders, cymbals; F. W. Kelser, bass drum.

Westerville will have a normal training school, next fall. This school will be located in the high school building. The grade schools will move elsewhere.

Thursday Evening Meeting Will Be a Good One.

Don't forget this week's meeting the Young Men's Christian Association. Professor A. P. Rosselot has been secured to speak and will be on hand with a live wire talk for the men who come. The meetings of the association have been very well attended so far this year and this record must continue. You can not afford to miss these meetings and get the most out of your college work.

WILL PLANT TREES

Executive Committee Places Care of Campus in Professor Schear's Hands.

At its session last Monday the executive committee gave Professor E. W. E. Schear authority to direct the pruning and planting of trees on the college campus. The intention is that some new and rare varieties of trees shall be planted from year to year, so that our present beautiful campus may be improved still farther. The committee also requested that the college classes return to the old time custom of planting class trees.

Professor Schear is now engaged in classifying the trees scientifically and is investigating the various kinds of tree labels that are on the market. It is his purpose to classify all the trees and label several of each species. The professor also intends to introduce several varieties of trees, rare to this locality. Some time in the spring an Arbor Day will be celebrated at which time the classes will be asked to plant a tree. Several trees, which are a hindrance to the best development of others will likely be removed. Every tree on the campus will also receive a thorough examination and pruning.

Notice.

Professor D. L. Burke and the Public Speaking council are working very hard to complete the arrangements for this year's debate schedule. Complete plans will be published as soon as possible.

KICK GOAL

OTTERBEIN WINS IN FINAL MINUTES.

Team Opens Up At Crucial Moment—Huber Makes Touchdown.

With but a few minutes to play and the score 6 to 0 favoring Wittenberg, Otterbein pulled off a triple pass on the 25 yard line and Huber, by sensational work, carried the ball the required distance. Plott kicked goal there by turning a stinging defeat into a glorious victory.

The game was hard fought on both sides although Otterbein showed much better form in the second half than during the first part of the contest. A great variety of open work was displayed by both teams. The ball see-sawed from one end of the field to the other, each squad bracing up and holding for downs when scoring seemed inevitable. Otterbein had two fine chances to score, being within easy bucking distance of the line, but somehow could not push the ball over. Chuck also tried a drop kick. Otterbein pulled off some mighty fine football in the second half and out played the Lutherans all around. A touchdown by Wittenberg in the early part of the first quarter as a result of a blocked punt put sort of a damper on the Otterbein eleven for the remainder of the half but our boys came back in the second half and played ball that Wittenberg could not solve.

In the start Otterbein did some pretty work. Their plunges and passes netted nice gains but after a little the progress ceased. There seemed to be a rusty cog in the machine and it would not run. The ball changed hands a couple of times with little consequence. Otterbein was forced to punt after a few unsuccessful charges and it was at this stage of the game that Wittenberg managed to score. Grosscup, the giant Wittenberg tackle, broke through the line, blocked the punt and in the resulting mix-up De-

(Continued on page five.)

DRYS RALLY

CHAPEL WAS SCENE OF UNION MEETING.

"The Child and the Liquor Traffic" Ably Discussed By Doctor Bane.

All the churches of Westerville united in the Sunday evening service which filled the chapel to capacity. President Clippinger presided, and introduced Doctor A. C. Bane, the Financial Secretary of the Anti-Saloon League, as the speaker of the evening.

Doctor Bane spoke on the subject "The Liquor Traffic and the Child," and chose for his text "Do not sin against the child."

The problem of the nation is that of the child. The influences of the child today will be the influences of the nation tomorrow. The conditions under which the average child is permitted to reach maturity, are deplorable. The child deserves a better environment, and the state, for its own welfare, should demand it. Alcohol bears a distinct relation to degeneracy. German scientists, who submit the most conservative estimates, report that their investigations show 82 percent of the children of total abstaining parents are normal, but only 17.5 percent of the children of regular drinkers are in possession of all their faculties. There are two thousand children in Ohio institutions for the feeble minded, and the Superintendent of this department states that there are altogether ten thousand feeble minded children in the state, the majority of whom are in this condition because of the drink habits of their parents. In the face of this evidence the liquor forces continue to prate about their Personal Liberty.

The liquor traffic is robbing children of an education. In the prohibition state of Maine, 86 percent of the children are attending school, but in the city of San Francisco, Doctor Bane's home city, 45 percent, or 27,000 children, are not in any educational institution. Within six months after Kansas voted dry, six hundred Kansas City children between the ages of twelve and sixteen, started to school for the first time. It is estimated that sixty thousand Ohio children are robbed of an education by the saloon.

The drink habit is the chief cause of child labor. Two million children of our cultured (?) nation are employed in sweatshops and factories, receiving a pitiable mite for their services, because their fathers are incapacitated by liquor. Jane Addams states that one hundred thousand babies die each year because of filthy conditions caused by the traffic. Our duty is to save the next generation, and so preserve a strong race for our country.

If Ohio votes dry, the backbone of the liquor traffic of the nation will be broken. National prohibition in five years will be assured if this great commonwealth falls in line on November third. Then our flag will no longer be trampled on by the liquor monster, but the stars and stripes will float in victory over the prostrate defeated organization.

The large audience expressed deep sympathy in the fight now being waged, and displayed deep emotion at many points. A splendid temperance Glee Club, consisting of sixteen men, which has rendered excellent service at many temperance meetings, delighted the audience with several selections.

MEETS STUDENTS

President W. G. Clippinger Arranges to Meet New Students.

During the past week and continuing into this week, President W. G. Clippinger has arranged to meet all of Otterbein's new students. The president is so busy with the many cares of his office that he has not learned to know all the new students. To remedy this matter he has set aside the hour from three to four each day for receiving them at his office. They are divided into sections according to the initial letters of their last names, different sections being asked to call on different days.

These visits did not constitute a call "on the carpet" but simply consist of an exchange of greetings. The president inquires as to the student's progress in Otterbein, how they like the school, and expresses a hope for their future success.

Will you show your spirit on November 13?

SECONDS LOSE

SECOND STRING MEN PLAY WELL.

Lack of Practise Was Greatest Defect in Otterbein's Second Team Game.

Otterbein Seconds lost a hard game to the O. S. S. D. team at Columbus, Saturday afternoon by a score of 26 to 15. The Seconds found the "Dummies" as usual full of snap and fight and they almost rushed our second team men off their feet. They did most of their gaining through a well generated end run. Right half Weber carried the ball and was enclosed by a splendid interference. This play gained ground for them time after time. Their forward pass was good and three touchdowns were made by use of it. They were unable to do anything with our line.

In the first quarter Barnhart hurled the ball to Weber for a 20 yard pass and "Web" rushed it over the line for the first count. No goal was kicked. The second quarter was all for the Mutes and they did some heavy work. One time a forward pass was intercepted and the player ran 50 yards for a touchdown. Hall downed a man for a safety in the third period and Barnhart scored a touchdown by a buck. Thrush kicked goal.

Considering the practice the seconds have had they made a fine showing. Their passes worked well and the line held fine. If they would practice together a little more they could do some nice work. Some of the regulars were not there.

Kuder and Weber did good work on the ends. Right half Weber for the "Dummies" was quite skillful.

O. S. S. D. (26) (15) O. U. 2nd.

	Pos.	
Dille	L. E.	Weber
Moore	L. T.	Evans,
		McDonald
Stottler	L. G.	Mase
Barry	C	Thomas
Krohngold	R. G.	Brown
Kuntz	R. T.	Hall
LaFountain	R. E.	Kuder
Crossen	Q. B.	Barnhart
Seiensohn	L. H.	Thrush
Weber	R. H.	Converse
Brammer	F. B.	Bingham

Referee—A. W. Ohlemacher.
Umpire—Elliott of Otterbein University. Touchdowns—O. S.

S. D., Seiensohn 2, Dille, LaFountain. Otterbein Seconds—Weber, Barnhart. Goals from touchdown—O. S. S. D.: Crossen 2. Otterbein Seconds: Thrush. Safety—Otterbein Seconds. Time of quarters—12 minutes.

GHOSTS WILL WALK

Postponed Party Will Occur Next Saturday Evening In "Gym."

"Better late than never" was the motto of the joint social committees of the various classes when they decided to hold the postponed Hallowe'en party next Saturday evening on the "gym" door. The affair was postponed because so many students went home to vote or get a square meal.

The lateness of the date will not interfere with the spirit of the occasion, however. There will be all sorts of witches, black cats, fortune tellers, gypsies, and other queer creatures around. "Ted" Ross will discard his former representation of the "first lady of the land" and will appear in a new and awe-inspiring costume, direct from the leading designers of Paris, Missouri.

The committee has made very tempting promises in regard to "eats." There will be cider, doughnuts, apples, pumpkin pie, and all other Hallowe'en dainties. Come and wear a masque.

Get the Pressed Look

KIRACOFÉ

In the Subway at Brane's.

E. J. NORRIS

Electric Flashlights and Batteries

Bale & Walker

Y. M. C. A.

Reverend H. C. Elliott Leads Thursday's Meeting—Excellent Session Held.

"An ounce of prevention is worth a pound of cure." This was the theme of Reverend H. C. Elliott's talk Thursday evening as he admonished the boys to high ideals and strictest purity.

The apostle Paul, in writing to a young minister warned him to beware lest he slip and be stranded by the way. So must man even now be on the alert continually to avoid faults and errors. A false philosophy is abroad which says a young man must sow his "wild oats." This is essentially untrue. He may; but he is in no way compelled to. If he does, however, there is one absolute law which even disbelievers cannot deny, "What-so-ever a man soweth, that shall he also reap." The surest way to reap a crop of misery, degradation and woe is to depart from the path of rectitude in youth. It does not necessarily follow that a boy must be a pusillanimous weakling to be a good Christian; but rather the opposite is true.

The aim of every young man should be the ideal. He ought to strive to be an example and let no one bring against him the accusation that he is sowing wild oats. His duty is to show to the world the product of education and religion and thus he may avoid pitfalls and shun vice which is all too common.

One of the saddest sights is to see a man wholly wrecked by sin; but it is a stern fact that a man cannot indulge in any sin without making himself weaker. He should, therefore, be an example in conversation that nothing vile proceed from his mouth. There should be no double standard if such there be, for the Creator intended that man and woman together should be pure and holy.

Returns to School.

The many friends of G. T. Rosselot, '15, were glad to see him about the campus last week. Mr. Rosselot met with an accident while touring the Southeast Ohio conference two weeks ago. He is still limping but is able to get around comparatively easy.

Vote Dry!

Y. W. C. A.

Practical Lessons of Life Were Dismissed at Girls' Meeting.

The association meeting last Tuesday evening was very ably led by Flossie Broughton, with the subject "For Whose Sake?" This topic was both devotional and practical and brought in the idea of service for Christ.

There are three divisions to this thought; first, for the sake of self; second, for the sake of others; and third, for the sake of Christ. Before one can do something he must be something, for the service is but an outgrowth of the life within.

There are two ways to be selfish. One can be selfish by working for glory and earthly fame. Then one can be unselfishly selfish in wishing to perfect his character for the good of others. The latter is a worthy ambition for character is worth much more than reputation.

One's life should be for the sake of others, for life is made up of sacrifice and service. It is not hard to serve when the cost is small, but the value of service is determined by the amount of sacrifice involved, and the blessing is proportionate to the spirit of the sacrifice. One should help those who are weaker by sympathy instead of condemnation, but one should be careful lest their influence for evil be more than our power for good. According to the first Psalm there are three steps to downfall; to stand with sinners, to stop and talk with them, then to sit in the seat of the scornful.

"For Christ's sake" should be the highest motive of everyone. His children on earth are the hands and feet through which He ministers to His people. If every thing were done for Christ's sake, many things would be left undone and unsaid which are now done thoughtlessly.

Some of the world's noted women who have lived for Christ's sake are Jane Addams of Hull House, Frances Willard, Maud Ballington Booth the "little mother" of the prisoners, Florence Nightingale, and Clara Barton. All these held up the ideals of Christ's service to mankind, and spent their lives for the sake of others.

Get Antioch!**HOW SATURDAY'S GAMES WENT In Ohio.**

Otterbein 7, Wittenberg 6.
Muskingum 33, Northern 14.
Antioch 20, St. Mary's 19.
Ohio State Alumni 9, Ineligibles 7.

Cincinnati 14, Kentucky 0.
Denison 16, Ohio Wesleyan 7.
Reserve 6, Oberlin 0.
Mt. Union 49, Case 0.
Wooster 13, Kenyon 0.
Marietta 23, Ohio 19.

In the West.

Franklin 7, Rose Poly. 0.
Transylvania 47, Butler 0.
Depaw 7, Earlham 0.
Christian Bros. 54, Kirkersville College 0.
Illinois 21, Minnesota 6.
Chicago 0, Wisconsin 0.
Michigan Ags. 75, Akron University 6.

Indiana 48, Miami 3.
Notre Dame 21, Haskell 7.
Nebraska 20, Ames 7.
Missouri 13, Kansas Ags. 3.
Washington 7, Drake 7.
Kansas U. 16, Oklahoma 16.
Colorado U. 10, Colorado College 7.

In the East.

Cornell 48, Holy Cross 3.
Hamilton 26, St. Lawrence 6.
Georgetown 27, West Virginia Wesleyan 0.

Bates 27, Bowdoin 0.
Penn State 17, Lafayette 0.
Harvard 7, Michigan 0.
Princeton 7, Williams 7.
Yale 49, Colgate 7.
Navy 16, North Carolina 14.
Pittsburgh 96, Dickinson 0.
Army 41, Villa Nova 0.
Brown 12, Vermont 9.
W. and J. 41, West Virginia 0.
Exeter 23, Princeton '17 0.
Rhode Island 7, Norwich 0.
Colby 14, Maine 0.
Union 23, Rensselaer 0.
Carnegie 33, Bethany 19.
F. and M. 14, Haverford 0.
Bucknell 0, Muhlenberg 0.
Lehigh 33, Johns Hopkins 0.
Delaware 0, Stevens 0.
Dartmouth 32, Amherst 0.
Syracuse 24, Carlisle 3.
Penn 40, Swarthmore 6.

In the South.

North Carolina 14, Davidson 3.
Georgia Tech 20, Sewanee 0.
Washington and Lee 7, V.P.I. 6.
Mississippi A.&M. 9, Georgia 0.
Texas 50, Southwestern U. 0.
Virginia 20, Vanderbilt 7.
Wabash 7, Louisville 3.

Are you going to show your spirit on November 13?

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

**The BUCKEYE
PRINTING Co.**

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

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.

REXALL

DRUG STORE

Photo Supplies, Cameras
Sweater Coats

HOFFMAN DRUG CO.

The Otterbein Review

Published Weekly in the interest of Otterbein by the

OTTERBEIN REVIEW PUBLISHING 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 Westerville,
O., under Act of March 3, 1879.

EDITORIALS

"These men of action tread the
easiest road.

'Tis only thought's inextricable
mesh

Makes life confusion."

—Alfred Austin.

Poor Spirit.

Otterbein students as a rule show very good spirit while attending football and other varsity games. They have the true fighting spirit which never says die and which knows how to take defeat. The real earnestness and enthusiasm is in our cheering which characterises all loyal sons of any Alma Mater.

There are a few narrow minded two-by-fours, however, who do not seem to be able to enter into this spirit. They persist in hooting at the referee when the decision goes against Otterbein. They take delight in hurling critical and sneery remarks at any particularly good player on the opposing team. For instance, in the Denison game, Thiele was the star for the "big red" team. There were continued cries from a few Otterbein rooters of "Get the man with the mustache" and others of a similiar nature.

Such performances can not be permitted if Otterbein is to continue to hold her place in the field of sportsmanship. The school with a real sporting spirit would give such weak-kneed members a bath in old Alum Creek. Otterbein is singularly free from any

dirty work in her athletics. We don't offer every promising scholastic athlete in the state his room, board and tuition free if he will choose Otterbein for his college. Some other Ohio schools do this. We don't pay professionals to come and play for us. Neither can we afford to allow any dirty work to creep in along our sidelines. Let's keep our rooting squad just as clean as our teams are. The true Otterbein spirit can take an honest defeat like a man. If there are a few of our number who are too small minded to do this, it rests with the majority to educate them in this regard or send them home where they belong.

The Sibyl Board.

The Sibyl board is actually awake! This may surprise you and it may not; but surprised or not, you certainly owe your commendation to that organization.

To all outward appearances, this year's Sibyl board is not following in the wake of its predecessors. Heretofore, it seems to have been the custom for Sibyl boards to fall asleep at the beginning of the school year and stay that way until the middle of the second semester. Then their alarm clock has rung and they have hurried and scurried around, getting material together in almost any fashion. The result was the Sibyl as we have known it previous to this year.

The 1915 Sibyl board, however, is working along a different plan. Both the editorial and business staffs are busy and are working in a systematic way. The attendance at the weekly meetings of the board shows the entire junior class is behind the Sibyl. The management has arranged to have all the material in the hands of the printers and engravers by a certain date. The rest of the school must co-operate with them in order to bring this about. Get your individual pictures taken when you are instructed to. Let each school organization meet the requests of the Sibyl board promptly. By a little co-operation on the part of all the classes, the Sibyl of this year will be the best ever.

A Bulletin Board?

Have you ever noticed the long list of chapel announcements some mornings? Did they bore you or were you amused by

them?

Certainly the majority of the students fail to see any amusement in the long list of regular announcements every chapel service. Our school organizations ought to be trained to remember the time of their meetings and to be there when that time comes. Of course there is the dread of some member forgetting the meeting and so the executive hands in a chapel announcement. In this way the list sometimes assumes enormous proportions. The only announcements which have a legitimate excuse in chapel are those which are unexpected, or which announce meetings held at other than the regular time for that meeting.

In our opinion a bulletin board would prove an excellent solution for this problem; not one such as we have at present, but a real live bulletin board equipped with chalk and an eraser. No student can be expected to stop and linger over half a dozen type written or poorly written notices while on his way to chapel. What we need is a bulletin board which will permit announcements to be placed upon it which will attract the students' attention. These might be printed in an attractive manner with chalk and they could then be read while the students were passing through the hall. What do you think of the idea?

Are you going to show your spirit on November 13?

If You Were.

If you were busy being kind,
Before you knew it you would find

You'd soon forget to think 'twas true
That some one was unkind to you.

If you were busy being glad
And cheering people who are sad,
Although your heart might ache a bit,

You'd soon forget to notice it.

If you were busy being true
To what you know you ought to do,
You'd be so busy, you'd forget
The blunders of the folks you've met.

If you were busy being right,
You'd find yourself too busy quite

To criticise your neighbor long
Because he's busy being wrong.
—The Continent.

Westerville Variety Store

The store for Rare Bargains 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. Houmans 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.

KICK GOAL

(Continued from page one.)

trick grabbed up the ball and crossed the line for their six points. Luckily they missed goal. The fluke play was turned so quick that it took the starch out of the whole team.

During the second quarter Otterbein held their own but neither team played very remarkable ball. First one and then the other would march up the gridiron only to be repulsed at the opportune moment. They lacked the snap that makes a game go. Although quite a bit of ground was covered during this uneventful period there was nothing of marked importance took place.

It was at the beginning of the second half that Otterbein again showed form. Every play was full of life. Every man was working with renewed efforts and the game rolled vigorously along. Of course the faster play necessarily brought on sharper contention and both squads fought fearfully. Wittenberg, however, found our line a brick wall and at once resorted to pass play. Some of them made good but a majority were either blocked or went wild. Otterbein was able to either rip up their line or bewilder them with sensational passes. The team was bound for a touchdown and were near the line when Dietrick intercepted a forward pass and darted down the field for what seemed a second count for the Lutherans. But he was downed from behind after a thrilling race of 65 yards.

Otterbein now began to realize that something definite must be done and they began a bewildering attack of forward passes mingled with sensational line plunges that made the Lutherans blue in the face. Two forward passes netted about 50 yards. Then the ball was intercepted, but after a few fruitless attempts, Otterbein again took possession of the pig skin and started for the goal. Watts hurt his foot about this time and Daub shifted to half and Huber took Daub's end. Down, down the field went the team, plugging the line and passing accurately. A final pass brought the ball to the 15 yard line then after a neat triple pass Huber darted through the broken field and fell tackled, just over the

line. Bronson kicked out, Lingrel caught the ball and Plott kicked goal. With two minutes to play Otterbein again rushed the ball down the field and were fast approaching the goal line when the time was called.

Lingrel played one of the most sensational games of the season. When called on he was there and ripped gaps in the Lutherans' defense time after time. Watts did some clever open field work and made several long gains. His keen dodging kept the Wittenbergers wobbling in their shoes. Chuck's bucking and breaking up plays was above the ordinary. Oft' times he had the man before he was well started, and nothing got by him. Likewise with Plott. He was a sure tackler and although playing back in defense he was in almost every play. It was his good judgement in the last few minutes of play that saved the game. The line and ends were exceptionally strong and Wittenberg failed to make much of an impression on them. In the forward pass game the ends did some fine recovery work. Huber deserves a great deal of praise for the manner in which he evaded the Lutherans on the triple pass. Goehring and Ihrig did some good work for Wittenberg.

Summary:

Wittenberg (8) Pos.	O. U. (7)
Goehring	L. E. Daub
Wendt	L. T. Bailey
Morler	L. G. Walters
Young	C. Booth
Detrick	R. G. Weimer
Grosscup	R. T. Counsellor
Littleton	R. E. Bronson
Bechtel	Q. B. Plott
Mahr	L. H. Lingrel
Ihrig	R. H. Watts
Kimble	F. B. Campbell

Substitutions — Wittenberg:
McNally for Littleton, Wilson for McNally, Littleton for Wilson, Dunmire for Bechtel, Bechtel for Dunmire. Otterbein—Huber for Daub, Daub for Watts. Time of periods—15 and 12½ minutes. Score—Otterbein 7, Wittenberg 6. Referee—Prugh. Umpire—Swain. Head linesman—Dresner. Timer—Bog-gess.

Improves Campus.

"Dad" improved our campus by cutting away the edge of an old stone sidewalk along the science hall, Thursday.

At the Students' Store Latest in Suits For College Girls

Our suits are designed and intended for the young women who are critical in their selection. They embody fashion, chosen fabric, splendid tailoring with special regard to detail.

The coats are medium length and belted; with small high collars of velvet. All are silk lined and interlined.

Pretty hip yokes give the skirts the last touch of fashion. The materials are, Serge, Cheviot and Broadcloth in the colors of the season.

The young woman is wise who sees them before making her selection.

Suit Section—Second Floor.

The Green-Joyce Company
RETAIL
COLUMBUS, OHIO.

DON'T SAY UNDERWEAR SAY MUNSING WEAR

It Is Made In All Sizes For
All Ages—Men and Women
\$1.00 \$1.50 \$2.00

BRANE DRY GOODS CO.

'HONESTY FIRST'

Let "Bridie" Take It

to

THE TROY LAUNDRY CO.

"Biggest—Busiest—Best"

DRY CLEANING AND LAUNDRY WORK.

Branch Office at Williams' Bakery.

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

LOCALS.

Last Tuesday, Miss Helen Fouts of Middletown, and Percy M. Rogers, of Columbus, were married. Mr. and Mrs. Rogers are both former students of Otterbein. Miss Ruth Brundage attended the wedding from Westerville.

"Have you ever ridden on an ostrich?"

"No, but I've gone off on a lark." —Princeton Tiger.

Street lights of the latest and most improved pattern were ordered by the village council on Wednesday. The entire business district will be transformed into a great "White Way." This new improvement together with the handsome show windows of some of the merchants, show Westerville to be a progressive village.

"Are you going to tutor this year?"

"Yes, I simply must have a hire education." —Harvard Lampoon.

Kioshi Yabe was in Westerville last week in the interests of the missionary board of the United Brethren Church.

"That is where I shine," remarked the young man, as he shoved his blue suit to the tailor. —Cornell Widow.

The board of trustees of the local United Brethren church have awarded the contract for the immediate removal of the brick residence on the corner of Main and Grove streets to the rear of the lot.

The naked hills lie wanton in the breeze,

The fields are nude, the groves unfrocked,

Bare are the quivering limbs of shameless trees,

What wonder is it that the corn is shocked.

—California Pelican.

Wade Daub and Clifford Schnake accompanied Don Weber for the week-end to his home in Dayton, Ohio.

History repeats itself.

Richard Bradfield has the chicken pox. Professor and Mrs. Weinland are taking good care of him and so a quick recovery is assured.

Campustry is the most popular

study, this fall.

We can now tell who the men are. Although they could have voted in Westerville, the fact that they would be excused Monday and Tuesday caused many to go home to vote.

Nine hundred people saw the renowned motion picture, John Barleycorn, when it was shown at the Winter Garden, recently.

Among those in the list of absentees are: Walter Roush, W. R. Huber, C. D. LaRue, G. B. Lybarger, D. R. Weber, Milton Czatt, Elmo Lingrel, E. R. Turner, J. B. Smith, Phil Garver, Earl Bailey, Orville Rappold and L. S. Hert.

The Otterbein October bulletin is now ready for distribution. This bulletin deals mainly with information for teachers.

COCHRAN NOTES.

Stella Lilly has a contribution to Webster's. 'Supergobfloptuous' is the latest addition to her vocabulary.

Second and third floors have been very much excited this week over the mysterious disappearance of numerous kimonoas. Mary Pore proved to be the culprit and many are the vows of revenge.

Stella Kurtz and her friend Edith Richards from Dayton are visiting Charlotte Kurtz this week. It surely is good to have Stella back again. Charlotte and Nora had a large push in their honor on Friday evening, and the twenty-two guests had an abundance of good times and good eats. Cocoa was the diversion of the evening.

Ruth Koontz, Ruth Cogan, Ruth Fries, and Alice Hall spent the week-end in Dayton. The two first names, with Nettie Lee Roth, went to Springfield Saturday to see the game, and were joined there by Lydia Garver and Tillie Mayne. No wonder we won the game!

Helen Byrer treated a crowd of girls Thursday night with a box from home.

Mr. S. W. B. Wood wishes it announced that one afternoon this week he treated two Hall girls to a progressive push. It was held on the street and crowned by a visit to Williams, but "Cockey" had to borrow a nickel to do it.

Sampeck
Clothes of Culture.

How Much?

In buying clothes, "How much" is quite an important question. It's very easy to pay too much for clothes; but it's a good deal easier to pay too little.

What you want is the right clothes; the fabric, tailoring, style, general quality that are real economy.

Hart Schaffner & Marx and Sampeck clothes are that kind; at \$18, \$20, \$25, \$30 and up, they represent for you, real value for the money.

COLUMBUS

The Best Place to buy Band Instruments.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

Good, Home Cooking at
White Front Restaurant

Here Is What You Want

A policy in the Equitable Life Insurance Company of Iowa
A. A. RICH, AGENT

COULTER'S
THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

STUDENTS WORK

President Schurman of Cornell University Discusses Student Activities.

In his annual address at the opening of the school year, President Schurman of Cornell University discussed student activities as he saw them. Otterbein students may well profit by this discussion and it is quoted in full.

"Oddly enough, students, even in this University, speak of 'student activities' as something entirely different from their studies. The phrase suggests that study is something passive, that the student is really active when he isn't studying. I don't know whether the makers of the phrase had some such contrast in their minds between student activities and student passivities. The passivities are for the class and lecture rooms; and the activities are going about getting subscriptions for papers, playing games, getting members for fraternities. Student activities are anything rather than intellectual effort.

"I want to say to you in all seriousness that there could be no more complete perversion of the object for which the university exists than that implied in this phraseology.

"Students sometimes say—I have even heard graduates say, I am sorry to confess—that men and women get as much out of college life, out of these incidentals, as they do from their studies. There could be no more fatal criticism of our colleges than that. It is unnecessary to retain students here if these other things are as important as those intellectual interests for which this institution was dedicated. You can learn how to conduct newspapers in other places than here. There are other schools than this for that purpose. Social distractions you can get without spending hundreds of dollars a year and without coming to Ithaca. These things are incidental, these things are very subordinate.

"Man is not an individual alone; he is a member of a community; and because he is a member of a community he has other than merely intellectual interests. You cannot bring a thousand students together without creating interests other than intellectual interests. I recog-

nize that within certain limits they are legitimate. I am a friend of athletics. No one can say that I opposed legitimate activities in that direction. I sympathize with them; they are perfectly natural and proper. But I lay down one limitation which it seems to me must control all these outside activities.

"We are a university; our business is to study. Anything that interferes with that business must be dropped or restricted. Subject to that limitation I am willing to see you enjoy yourselves in wholesome, social distractions and I am willing to see you day after day play ball or engage in other forms of athletics. But I don't want you to forget at any time, and, least of all at the present time, when we have such a high calling because other parts of the world are at war—I don't want you to forget that we are all here for the development of the intellectual life, and our supreme business is to develop it."

PLANS LAID

(Continued from page one.)

grading and loading. A chart will be hung in front of the chapel which will record the progress each class makes in securing wheelbarrows or shovels and the total number of men who have secured their implements from day to day.

This kind of a proposition is not new. This fall two hundred students at Tufts college worked all day building football bleachers. The faculty of the Springfield Training school at one time gave their men a three day vacation and they built a complete athletic field in that time. If the faculty grants the holiday, which they are sure to do, every man in school must come out and work. This will be the crucial test. This will tell the true quality of your spirit. Will you make good?

Remember the Recital.

The first monthly recital for this year is scheduled for Wednesday at eight o'clock in Lambert Hall. The directors have worked very hard for this opening recital and it promises to be a good one. Two excellent piano quartets are on the program and solos by Miss Ruth Brundage and Miss Olive McFarland will feature the evening.

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.

Holeproof and Onyx Hosiery.

WALK-OVER SHOE COMPANY 39 NORTH HIGH ST.

Tackling the Dummy

Is often risky—so is buying shoes of an unknown quality—Buy shoes stamped WALK-OVER and you'll have no regrets.

For "Live" Young Men and Women \$3.50 to \$7.

SEE OUR WINDOWS

WE SELL ALL KINDS OF
TYPEWRITER SUPPLIES

The Varsity Shop

A. W. NEALLY

"For Students—By Students"

O. S. RAPPOLD

Offers Prize.

The Sibyl Board is now offering a prize of one dollar credit on a 1915 Sibyl to the person who shall write the best poem and a like prize to the one writing the best story. The poem and story will be judged as to the amount of local color. The Board reserves the right to reject any or all poems and stories.

Enjoy "Eats."

After the regular Sibyl board meeting Wednesday evening the Junior class had a "push" in the Sibyl office. Doughnuts, pumpkin pie, cider, and apples was the menu enjoyed by the jolly juniors. The guests of the evening

were ex-president, J. R. Parish, Mr. H. W. Elliott, representing the Orr-Keefer art gallery and Mr. Baker of the Baker art gallery. After drinking to the health of the 1915 Sibyl the party broke up. Everyone pronounced the affair a success and expressed the idea that it would be a good thing to have some "eats" frequently.

Enjoy Trip to Big Walnut.

The first geological trip of the year was taken last Friday afternoon when the class under Professor Schear's guidance, "hoofed it" over to Big Walnut. Here the class delved into all sorts of geological formations. The many

interesting concretions of the Sunbury shale were examined as well as alluvial fans, talus cones, and various glacial formations. A trip to Round Stone hollow is contemplated in the near future.

Freshmen Select Class Colors.

At a meeting of the freshman class on Friday morning they voted to adopt red and black as the regular freshman colors. From now on, the '18 class will blossom forth at all athletic events and other functions in red and black equipment.

Varsity "O" Holds Meeting.

Last Monday the first meeting of the Varsity "O" association was held for this year. Plans for the annual fall banquet and initiation were discussed. The following men constitute the initiation committee, C. F. Bronson, W. G. Daub, and C. M. Campbell.

Frank—"What society do you belong to, Rodgers?"

Rodgers—"Oh, I belong to the 400."

Frank—"Well, you look like you were one of the ciphers."

Conklin's
Self-Filling
Fountain Pen

will give you untold satisfaction every time you fill it or write with it. Filled instantly at any ink-well by a slight thumb pressure on the

"Crescent-Filler"

No fuss, no muss. Writes as easily as filled. Come in and let us tell you all about Conklin's Self-Filling Pen.

For sale by the

**UNIVERSITY
BOOKSTORE**

RECITAL PROGRAM

Which Will be Rendered in Lambert Hall, Wednesday Evening, November 4, at 8:00 O'clock.

- | | |
|---|------------------|
| Piano Quartet—Mitzi-Katzchen (Miau-Miau)—Scherzo-Polka | F. Behr |
| Tressa Barton, Clara Kreiling, Verna Weston, Elizabeth Richards | |
| Song—Slave Song | Del Riego |
| Anna Bercaw | |
| Piano—Bonnie Brise (Fair Wind) Barcarolle | Th. Lack |
| Ruth Van Kirk | |
| Song—Come Sweet Morning | Arr. by A. L. |
| Lucile Blackmore | |
| Piano—Puck (Elfe)—Op. 23 | I. Phillipp |
| Gladys Pearl Walcutt | |
| Song—A Red, Red Rose | Hastings |
| Ruth Buffington | |
| Piano—Fruehling'srauschen (Voices of Spring) | Sinding |
| Grace Owings | |
| Song—Deserted | MacDowell |
| Stanton Wood | |
| Piano—Valse Brillante | I. W. Russell |
| Helen Byrer | |
| Song—Candle Lightin' Time | Coleridge-Taylor |
| Olive McFarland | |
| Piano—Sextet from "Lucia de Lammermoor" | Verdi-Cramer |
| Clarence Hahn | |
| Songs—(a) Springtime of Love | Benj. Whelpley |
| (b) Phyllis | Benj. Whelpley |
| Ruth Brundage | |
| Piano Quartet—Galop de Concert, Op. 10 | L. Milde |
| Alice Ressler, Ruth VanKirk, Helen Byrer, Hazel Beard | |

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.

Students who Kodak will find their pleasures doubled when they learn all the broader possibilities and new effects which we will gladly teach you. This store shows and employs the new things first.

Developing and Printing Done Well—and on Time.

COLUMBUS PHOTO SUPPLY

Hartman Bldg.,

72 E. State St.

OTTERBEIN STUDENTS ATTENTION!

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

Election Returns Announced Tuesday Evening
Winter Garden—See the Movies **Hear the News—Winter Garden**