

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-23-1914

The Otterbein Review November 23, 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 23, 1914.

NO. 10.

WESLEYAN WINS GAME

Heavier Methodists Prove Superior To Otterbein's Eleven—
Fight Hard.

STRAIGHT FOOTBALL FIGURES.

Campbell-Daub Combination Responsible for Otterbein's Touchdown.

Ohio Wesleyan evened things up with Otterbein Saturday afternoon at Delaware by handling us a 20 to 7 defeat. Neither team had time for any loafing but were continually on the jump trying to solve each others strategy. It was a game well worth watching and Wesleyan was worried until the latter part of the fourth quarter when Dame Fortune pointed in scorn at our machine and by an unusual supply of horseshoes Wesleyan was enabled to turn a possible defeat into a rousing victory.

All Wesleyan shook when the 300 Otterbein rooters poured into the field and covered the naked bleachers from end to end. Then came the band and cheers. Wesleyan, in fear of defeat, wailed of their "patched up" team. It was plainly evident that they were expecting the small end of the horn.

Wesleyan took possession of the first half and scored two of their touchdowns. Their work during the first two periods was brilliant and they played hard. With firm determination of checking Wesleyan's strong runs Otterbein entered the second half. Not only did they check the progress of the Methodists' but turned in and crossed their line for six points and kicked goal. Roused up by this bit of encouragement they flew into the Wesleyan battlers with full force and within a short time had the ball in proximity of the Methodist goal line. "Chuck" failed on a long pass to Daub and on the next play, guised under the same formation, Plott fumbled the ball and Wesleyan recovered. Wesleyan

(Continued on page five.)

Science Club Meets And Completes Organization.

The science club completed its organization last Wednesday afternoon when it adopted a constitution as revised and submitted by a constitution committee. The club adopted the name, the Otterbein Science Club. Provisions were also made whereby diplomas would be granted men doing a certain standard of work. The first meeting of the club will be held on December 14. Every person in Otterbein, who is interested in science is requested to come whether you expect to become a member or not.

RALLY POOR

Cold Weather Depresses Usual "Pep" at Annual Delaware Rally.

Due to the fact that King Winter held Westerville in his strong hand and that the band did not make its appearance, the Delaware rally in preparation for the Wesleyan game fell flat. It was not entirely a "dead" one, however, for with "Hen" Bercaw as master of ceremonies and Arthur Van Saun booked for his second appearance of the year, a fair crowd turned out to listen to the speeches and join in the songs and yells.

Starting with "Football Twenty Years Ago" by Doctor Van Buskirk and ending with "Whip Wesleyan" by "Brownie Brock" Bronson the speeches had the true ring to them. "Doc" stuck to his subject for about a minute and then handed out some real football "dope" that sounded fine to Otterbein ears. "Chuck" followed with a ripping speech on "The Kick That Upset the Dope Bucket." All the remaining speeches were fine. Special mention should be given that of President Clippinger. "Prexy" offered a piece of cake, an apple, and some water to every student if we won the game. It certainly is to be regretted that we did not. Professor Rosselot was billed to speak on "Hoch der Kaiser" but was too busy on the firing line to be present.

WILL OPEN SEASON

Drama Class Will Present Shakespeare's "Twelfth Night."

GOOD PRODUCTION PROMISED.

New Scenery and Elaborate Costumes Will Feature First College Theatrical.

The local season of college theatricals will begin on Monday evening December 7, in the college chapel. At that time, the drama class under Professor D. L. Burk, will present the old Shakespearian favorite, "Twelfth Night." The play will be given for the benefit of the Public Speaking Council and deserves a full house. One interesting feature will be the fact that December 7, is the three hundred and thirteenth anniversary of the first presentation of the play, it having been staged for the first time on Candlemas, December 7, 1602.

The stage setting used will be an entirely new one, having recently been purchased from the owners of Minerva Park. The stage proper will be twenty-eight feet long and will have a frame front with a new asbestos curtain. There will be three complete sets of scenery used and lighting effects will also be used to good advantage. The costumes will be very elaborate in detail and each of the seventeen characters will be an exact representation of his part.

The play will be as close to the professional standard as the present equipment permits. Three weeks before the presentation, each player had his lines committed and all the time is now being put on an accurate representation of character and an intelligent reading of the lines. Mr. T. H. Ross, '17, is managing the play and promises the finest play in years. Admission will be twenty-five cents with reserved seats ten cents extra. Definite announcements in regard to tickets will be

(Continued on page six.)

First Regular Meeting of the Press Club Held.

The first regular monthly meeting of the Press Club was held last Monday evening in the faculty room. While quite a few fellows were absent those that came enjoyed and profited by the meeting. Several questions concerning the nature of the club's work were discussed. Articles are being prepared on Otterbein's literary societies and other school interests. A special appeal was made that every member get his weekly news letter into his home paper's hands as early as possible each week.

WILL DEBATE

Articles Signed For Girls' Debating Triangle—Much Spirit Shown.

The debate spirit broke out anew among Otterbein co-eds last week when it was learned that articles had been signed for a girls' debating triangle. The three schools are Denison, Muskingum, and Otterbein. The girls are quite enthusiastic over Otterbein's prospects. They have not forgotten the defeat they administered to the University of Pittsburgh boys last season and spurred on by this victory, they are making a determined effort to win the top position in the triangle.

The question has not been definitely arranged as yet but will be settled in the near future. In the mean time all the girls are working to keep up the enthusiasm. Come out for debate, girls! Experience is not necessary. All you need is perseverance and a belief in yourself. Professor Burke is very anxious to have as many girls on the squad as possible. "The more the merrier and better the debate teams will be" is his motto.

"Ling" Captain.

At a meeting of the Varsity football men after chapel on Monday, Elmo Lingrel, of West Mansfield, Ohio was elected next year's football captain. "Ling" starred at half this year.

END SEASON

Last Game Was Won By Otterbein Seconds—Backfield Stars.

Our second team gridders completed a very successful football season last Saturday by defeating Commercial High of Columbus, 39 to 6. This gives them a record of three games won and one lost. The seconds showed splendid form all through the game, a feature of the game being several dandy forward passes.

Otterbein's chief works was that quartet of back-fielders, Barnhart at quarter, Garver and Arnold at the halves, and Zuerner at full. These boys made nearly all the gains, both by line bucks and by the passing route. However the most sensational play of the game was pulled off when Kuder recovered the ball on a fumble by Commercial, and carried it over the line. Every man played a snappy game, and performed his part in making a victory possible.

Otterbein made two touchdowns within the first five minutes of play, when they carried the ball steadily down the field by line bucks, and then the handy man, Skip Zuerner, put it over. Skip also kicked the second goal.

In the second quarter Garver made a neat thirty-yard run, followed by Barnhart, who came through for fifteen yards. The Seconds finally had to punt, but at this point Kuder was on the job with the heady play that counted another six points.

Arnold returned Commercial's kickoff in the third quarter to their forty-yard line, and Garver carried a forward pass the remaining distance for a touchdown.

Commercial then scored their only touchdown when, on Otterbein's kickoff Davis dodged through for the full length of the field. They missed goal.

Our fellows tightened up, and although Commercial put forth their best efforts, they were prevented from scoring. Barnhart raced forty yards for another touchdown, and Skip again kicked goal. The third and fourth quarters were closely contested, but line bucks brought the ball within striking distance of Commercial's goal, and Skip, as usual carried it over. This ended the

scoring, and the football season on the home grounds.

Summary:

O. U. 2nds. 39. Com. High 6.
Bingham, Comstock,

Bunger	L. E.	Taggart
Mase	L. T.	Hooey, Beck
Hess	L. G.	Horn
Thomas	C.	Caldwell
Brown	R. G.	Hubler
A. Peden	R. T.	Shapter
Kuder	R. E. C.	Waidner
Barnhart	Q. B.	Davis
Garver	L. H.	Long
Arnold	R. H.	J. Waidner
Zuerner,		

Bingham F. B. Johnston
Officials—Referee, Mr. Elliott.
Umpire, Mr. Long. Head Linesman, Mr. Bailey. Time of Quarter—10 minutes.

IT STRIKES US

That the football squad fought hard.
That exams are the order of the day.
That someone had too much pepper.
That the Seconds are not so slow.
That the debate men are full of enthusiasm.
That Otterbein's spirit is better than ever.
That vacation will be welcomed.
That the basket ball team will be strong.
That the freshmen and sophomores are gentle as lambs.

In New York.

The Otterbein Alumna association was represented at the annual meeting of the Association of Alumna Secretaries at New York the last of last week by Doctor O. B. Cornell, '92, who is secretary of the association of the local university, and R. W. Smith, '12. The meeting will be held at Columbia university. On Saturday the secretaries will be the guests of Yale university at the Yale-Harvard game at New Haven.

Upon their return the Westerville Otterbein Alumna association will meet by the order of the president, Mrs. T. J. Sanders, to hear a report and discuss the applicability of the plans discussed at the national meeting to the Otterbein association's work. This meeting will be held Tuesday evening, December 1.

Y. W. C. A.

"Feed My Sheep" Was Topic of Interesting Girls' Meeting.

The association meeting of last Tuesday night was led by Mabel Weik with the subject, "Feed My Sheep." This lesson was especially sacred to the girls because of the many Bible stories connected with the idea of sheep and shepherds.

Sheep are the animals most prone to follow rather than to lead, and for that reason they must have a shepherd confident and loving. The flock always follows, knowing that some good thing is coming for they trust their shepherd. So many churches are full of people who will follow if they have a worthy pastor to lead them, but too many times the pastor fails to provide good examples for his flock, for he has the wrong attitude toward his obligation.

People are like sheep in being quick to imitate and follow. Influence is always at work, either directly or indirectly, and no one can withhold his personality. How necessary it is, then, that character be so deep and rich and pure, that everyone may follow its example with perfect trust. Some girls wield wrong influence and these should be avoided unless our character is enough stronger to mould them for good. Black sheep are despised by the flock, but unjustly so. Thus black sheep among people are buffeted and discouraged for lack of proper sympathy and understanding, and the real Christian has a worthy field in befriending social outcasts.

Only a few among the thousands are qualified to be leaders. Some have ability but fail in sincerity; some are earnest but lack training and experience. The best leaders are those who have been tempted and tried, for these most easily sympathize with others' weakness. Only a few can be leaders but all can be sheep of Christ, his followers who trust him in all.

The sheep know not the way they go nor do they choose the path and pasture. The shepherd knows and chooses all. So should Christians rely on Jesus and forbear to select the time and place for every human experience. He knoweth the way and if one has

Christ with him, he may walk ahead with perfect faith and trust.

Battle Hymn of the Ruff Necks.

We print the following touching verses from the Miami Student of last week. Miami sophomores have adopted corduroy trousers as class insignia. They are making quite a hit.

My eyes have seen the glory of the soph'more corduroys;
I have gazed at them astounded till I've lost my equipoise;
They have recently been purchased and they're worn by the boys,
For the boys have got 'em on.

I have seen them in the morning in the chapel's sacred shrine;
I have seen them in the evening when the sun has ceased to shine;
They certainly are nifty and the workmanship is fine,
The boys have got 'em on.

I have read the neat directions which were pasted on to mine;
"If your legs are close together you will surely have a time;
For the music caused by friction is a thing devoid of rhyme,
But the boys have got 'em on."

Oh, it soundeth like the devil, it's a tune that can't be beat;
It is constant, omnipresent, every time I move my feet;
Oh, my nerves be soon accustomed, I must bear it for they're neat,
I've got my trousers on.

In the days before election they were ordered at O'Neal's;
With those corduroys on him, Oh how proud a soph'more feels;
They are surely neat and scrumptious from the waist line to the heels,
The sophs have got em on.

Leander Clark.—The 1914 football schedule closed with a great victory. Clark finished ahead of many schools with four or five times as many students. The loss of five regulars who will graduate this year will be greatly felt in next year's line up, but with the return of Coach Nelson they are sure of a successful season in 1915.

Dandy Pan Candy at Day's Bakery.—Adv.

Y. M. C. A.

Reverend E. H. Nichols Was the Leader of Wonderful Meeting.

The Young Men's Christian Association was led Thursday evening by Reverend E. H. Nichols. He spoke on the subject of the gospel of the Holy Ghost, which is the fulfillment of prophecy by Joel. This prophecy was fulfilled only in part on the day of pentecost. The Holy Spirit was not given once for all on that day but it was just one of many days.

In every age there is some test put upon the church. Some one has said that the test of our age is the attitude toward the Holy Spirit. If the church neglects and grieves the Holy Spirit as many churches do the result is loss of life, power, and energy and a submitting of indifference, lethargy and atrophy.

Many instances of pentecost have been recorded in history even down to the present time. About seventy-five years ago Titus Comb held a great revival in the Hawaiian Islands which lasted two years. As a result seventeen hundred were baptized in a day and five thousand two hundred were received into the church.

The Holy Spirit is symbolized by oil in the Old Testament which indicates the anointing of God. It is also symbolized as the wind being a mighty moving power. As a dove, it indicates the holiness of God and as a fire it shows its power in purifying and cleansing. The first thing of importance it to get it and then by being true to it all the paths of truth may be searched out.

Form Association.

The Cleveland alumni met on Saturday evening, November 14, to form an association. This action followed a splendid banquet provided in the dining rooms of the Y. M. C. A. There are about forty alumni in the Cleveland district and of these twenty-five were at the banquet. The officers for this year are president, Sager Tryon, '06; vice president, Wm. Dunzweiler; secretary and treasurer, F. O. Van Sickle, '06.

We're again making our famous Pan-Candy, always fresh. Day's Bakery.—Adv.

ALUMNALS.

On Saturday, November 14, Mr. L. E. Meyers, '07, was married to Miss Mabel V. Green at Chicago. The couple will be at home after December 12, at Valparaiso, Indiana.

Mr. S. F. Wenger, '11, was one of Otterbein's loyal rooters at the slaughter of Cincinnati. He sent some valuable "dope" to our sporting editor.

On Wednesday, November 18, while on his way to Jamestown, New York, Mr. Earl H. Hill, '83, died of heart failure. He was a graduate of our school of music and was for a long time the successful director of music at Sugar Grove Seminary. In 1891 he was elected to the position of director of the Otterbein conservatory but resigned. At the time of his death he was engaged in the piano business at Jamestown, New York.

Our old star, C. R. Layton, '13, is stirring up lots of debate "pep" at Muskingum. He wants a team that will defeat his Alma Mater. In last week's Black and Magenta, the official Muskingum publication, he had a large black-faced announcement of the try-outs. Good work, "Chuck."

L. M. Troxell, '13, spent the week-end at Westerville and was an ardent rooter at the Wesleyan game.

At the recent fall election, Mr. B. F. Bungard, a former Otterbein student, was elected to the state legislature of Pennsylvania.

Honorable A. L. Keister, '74, of Scottdale, Pennsylvania, was re-elected to congress at the last election. Mr. Keister is a very prominent alumnus of the institution.

Ohio Wesleyan.—A second monster endowment is to be the aim in two years. The movement by which both buildings and curriculum will be benefitted will start soon and have as its goal six hundred thousand dollars. It is hoped that the million dollar mark will be reached by the seventy-fifth anniversary or the diamond jubilee of 1919. The money will be used for a new science building, a girls' gymnasium, an addition to Monnett Hall, a men's building and possibly a men's dormitory.

EXCHANGES.

Ohio State.—The student council of Ohio State University is trying to make social innovations a regular event on the campus. The freshmen tried the "two-bit night" scheme, now the others are falling in line. Dancing will be the main form of entertainment and punch will be the only refreshment served.

Miami.—The first home-coming at Miami was a great success as it brought back about five hundred grads to see their Alma Mater defeated by Denison on the gridiron. There were many special features, as the first public soccer ball game at Miami, the cross-country run and the Miami-Denison football game. A number of Denison and Miami men chartered a special train to get to the game.

Ohio Wesleyan.—On founders' day at Ohio Wesleyan the president announced one record which is not surpassed anywhere. Six professors average fifty years on the faculty and one served as many as fifty-eight years. None of these men are now living except Hiram Perkins Emeritus Professor of Mathematics.

Ohio State.—The men's Union of Ohio State University has invited the leading schools which have a men's union from the universities of Washington and California in the West to Harvard, Brown and Pennsylvania in the East to come together in a grand conference in Columbus, December 4 and 5. The purpose of this is to exchange plans and make the work of all more effective. Although these organizations have long existed very little has been done to unify their work; but now a step is being made in that direction.

Denison.—Denison is justly proud that she was one of the first of Ohio colleges to be admitted to the National Athletic Association. A convention of these schools which are members will be held in Chicago in December. The aim is to raise the standard of athletic sports and put them on a cleaner basis. Although the organization has no power as an executive, it may have a great influence on athletics.

**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

Country Club

Tonsorial Parlor

ELMO LINGREL, Prop.

The Student Barber invites you to visit him at the Country Club House, West Broadway.

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.

Fresh Fudge, Pianolas and
Delicious Bulk Chocolates
at
DR. KEEFER'S.

Do you believe in your business? Judicious advertising will help any business.

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. Caspel, '17, First Assistant
J. E. Parish, '17, 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 Wester-
ville, O., under Act of March 3, 1879.

EDITORIALS.

"Live as on a mountain, for it
makes no difference whether a
man lives here or there. Be like
a promontory against which the
waves continually break, but it
stands firm and tames the fury of
the water around it."

—Marcus Aurelius.

Thanksgiving.

Probably no class of people ap-
preciate the Thanksgiving season
more than college students. To
most of us it means a few days of
rest from our college work and a
little visit with the folks at home.
Yet how few of us pause to con-
sider how very much we ought to
be thankful for.

First of all, there is the fact
that we are college men and
women. That is a privilege
which only a very small per cent
of America's young people to-day
can hope to enjoy. Do we value
it highly enough? Then we are
students at Otterbein, the finest
college in the land. In life about
the campus, one sometimes hears
some one complain of this or that
about school. They don't like
the way a certain organization is
run, or our buildings or equip-
ment are not what they should
be. But think for a moment, Ot-
terbeinite. To your knowledge,
is there another Ohio college you
would prefer attending? As you
know them are the conditions in
other colleges any better? After
all, Otterbein lines up high in the
list with the rest of them.

Added to these there is the
blessing of life itself. It's great
to be alive in times like these; to
be in an atmosphere so conducive
to right living and right thinking.
Are we making the most of our
opportunities? If not, let's
awake to the fact that we are sur-
rounded by them and resolve to
use them as they were intended
to be used from this Thanksgiving
on.

Go To Church.

Why not have a "Go-to-
Church" Sunday for Otterbein
students? There are too many
vacant seats in our churches ev-
ery Sunday morning, which
might be occupied by students.
It is true that our present chapel
is so old that every time one
moves, a noise is made but that is
not an excuse for staying away
from church.

Students, as a class, are busy.
"I'm too busy" is a favorite ex-
cuse for non-church goers. That,
however, can not be made a
screen, behind which a student
can hide. If you will take the
trouble to notice, you will find
that the students who attend
church rather regularly are the
ones who have the most to do.
Somehow, in the midst of all their
duties they find a spare hour to
go to church. They are all the
better for it too! They can start
the week to better advantage, af-
ter listening to an inspiring ser-
mon.

We owe this question some
consideration, students. The
mesh of cares and worries of our
every day life must not be allow-
ed to cloud out some of the es-
sential things. Make it a point
to attend at least one church ser-
vice every Sunday and see how
much better your school work
will go on Monday and through-
out the rest of the week.

No Regrets.

Now that our football season is
over we can stand aside and look
back along the line of four vic-
tories and five defeats without a
regret. Our boys had a fighting
spirit that has been equalled by
very few previous football ma-
chines. From a rather mediocre
condition they have developed
into one powerful unit that made
the mighty Wesleyan tremble
and lowered the vaunted Cincin-
nati eleven of George Little.

Before school opened the out-
look was very "blue". Many of

our Varsity were reported as not
coming back to school. But when
the fall days came, they heard the
"call of the pigskin" and so our
team slowly began to shape itself.
After overwhelming defeats at
the hands of Miami and Ohio, we
dedicated our new field with a
glorious victory over Muskin-
gum. From then on, the team
developed fast. Denison came
and went, the victors only be-
cause of a forward passing ability
our men could not solve.

So the story goes. There was
the Cincinnati victory and the
hard game at Wesleyan. While
a hard game to lose, our men
have the satisfaction of knowing
they did their best. The Metho-
dist's superior weight counted
too much in the last few minutes.

But there are no regrets! Ev-
ery game, whether won or lost,
was hard and cleanly contested.
Ever gentlemen, our team im-
pressed its opponents as con-
tenders of equal standing. It was
a glorious season, taken all in all.
Hampered by the loss of their
captain, "Big Ed" Elliott, the
team fought its way through the
hardest schedule an Otterbein
team ever had. The standing of
Otterbein's eleven has been mov-
ed up many notches on the totem
pole of football fame. We have
only congratulations and lots of
them for every man who helped
make the season what it was.

Did the singing of Wesleyan's
Alma Mater impress you? It
certainly sounded fine.

Thou Winter Wind.

Blow, blow, thou winter wind,
Thou art not so unkind

As man's ingratitude;

Thy tooth is not so keen,

Although thy breath be rude.

Heigh ho! sing, heigh ho! unto
the green holly;

Most friendship is feigning, most
loving mere folly:

Then, heigh ho, the holly!

This life is most jolly.

Freeze, freeze, thou bitter sky,
That dost not bite so nigh

As benefits forgot:

Though thou the waters warp,
Thy sting is not so sharp

As friend remember'd not.

Heigh ho! sing, heigh ho! unto
the green holly;

Most friendship is feigning, most
loving mere folly:

Then, heigh ho, the holly!

This life is most jolly.

—Shakespeare.

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.

REMEMBER

The place to get your shoes
and harness repaired:

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

L. M. DOWNING.

B. C. Youmans BARBER

37 NORTH STATE ST.

Ralston Health Shoes
at

IRVIN'S SHOE STORE

6 S. State St.

WESLEYAN WINS

(Continued from page one.)

leyan could not gain and Walters punted. Otterbein again forged down the field. The territory was dangerous and Bronson attempted a punt but White broke through and blocked the kick while Gates recovered it. The ball was on Otterbein's 10 yard line and the bright hopes of Otterbein tying the score were blasted at a single lick. With Battenfield as general they passed over our boys dejected for their final count.

Not very much open work was attempted by either of the teams, but a pretty pass from Campbell to Daub was responsible for our score. Our bucks netted good gains and lucky it was for the Methodists that their secondary defense was on the job. Lingrel and Watts both ripped off long gains of 20 or 30 yards at different times during the game. The field seemed to be slippery and a couple of times when everything looked bright for long dashes our runners would slide to the ground and be covered by a red and black. Plott and Campbell did some fine defensive work as well as carrying the ball for nice gains. Daub and Bronson covered their ends well and Daub gathered in a couple of nice passes. His open field running was also clever. Bronson did good punting and a couple of times, by his high kicking, enabled the linesman to repeat the Cincinnati stunt of causing the catcher to muff the ball and an Otterbein man to recover it. Our line, although outweighed by several pounds, played mighty fine ball. Wesleyan claims one of the strongest lines in the state but we contend ours to be near it's equal. As for the Wesleyan players Walters and Battenfield did sensational work. Battenfield especially deserved praise. Leaving the sanitarium only a few hours before the game he entered the fray when their team was forced into an uncomfortable position and manipulated the Wesleyan machine with such tact that they were soon on the road to a touchdown and again in the second half, almost unable to move, he duplicated the trick.

Otterbein won the toss and "Chuck" kicked to Selby, of Wesleyan, on the 20 yard line. He

returned it 10. Wesleyan's backfield worked the ball into Otterbein territory by a series of short but progressive bucks. A fumble cost Wesleyan the ball. Watts, "Ling" and Plott each found the Methodist line for 5 yards. Watts again plugged for 7 and Plott made a couple of small gains. "Ling" made 4 and Plott failed to gain. Bronson dropped back and kicked. "Ling" was on the spot when the ball fell and when the Wesleyan man fumbled it Ling grabbed it in. A pass failed. Watts and Plott made short gains. "Chuck" fell to the back for a drop kick on the 35 yard line, but the kick went low. At this juncture of play Battenfield was thrust in at quarter and in a heady manner drove the team out of danger. But he didn't stop at that. On down the field moved the squad, the backs taking turns. Grose and Walters however were the most prominent, often netting as high as 20 yards around the ends. With the ball in the shadow of the goal posts the quarter was called.

Battenfield dove over the mass of humanity for the first score and added a point by kicking goal. Turner was substituted for Battenfield. Selby kicked to Daub. Lingrel skirted right end for 25 yards after which Watts and "Ling" made a few small gains. Bronson kicked to Walters. Grose and Selby made slight gains. Walters tore off 35 yards. Otterbein suffered 15 yards for holding. Selby bucked 15. Walter made $9\frac{3}{4}$ and lacked $\frac{1}{4}$ yard of a touchdown. Selby failed to gain but on second trial carried it over. Walters kicked goal. Selby kicked and "Ling" caught the leather. Campbell made a couple and then the triple pass netted a loss. Bronson kicked, Selby fumbled the ball and Otterbein recovered. After a trial at plunges "Chuck" tried a short pass to Daub which netted 4 yards. Bronson kicked. Walters skirted the end for 35 yards, Grose 4. Wesleyan suffered 15 yards for holding. Selby made 15. Walters 0, Selby 4 and then Campbell intercepted a pass. Unable to gain "Brock" punted. Walters made a nice 12 yard gain followed up by listless gains until the half was called. The ball was in the middle of the field.

Wesleyan kicked to Otterbein.

(Continued on page six.)

CHRISTMAS Shopping isn't really difficult if you know what you want, and if you start your shopping sufficiently early.

Our complete stock for the Christmas Season is now fully displayed and our clerks are not over rushed, so we urge you to call and see the excellent assortment of exclusive and distinctive gifts that, not many days from now, it may be difficult to obtain.

Don't fail to visit "Toyland" the largest toy store outside of New York City.

The Green-Joyce Company
RETAIL

COLUMBUS, OHIO.

The News of Westerville

and Vicinity is
Printed Weekly in

PUBLIC OPINION

18-20-22 West Main Street,

Westerville.

**Music Rolls, Pocket Books,
Conklin Fountain Pens**

at the Old Reliable

University Bookstore

WESLEYAN WINS

(Continued from page five.)

A fumble was gathered in by Otterbein and after Plott had gained a bit "Ling" made a pretty 30 yard dash. Otterbein fumbled the next play and Wesleyan took the ball. Otterbein punted after a few short gains. Wesleyan was unable to pierce our line and also resorted to the kicking game. The triple pass netted 3, Plott made a few yards and then "Chuck" directed a long pass of about 35 yards at Daub who grabbed it in and added a bit to the long gain. On the next play Daub skirted the end for our touchdown. Plott kicked the goal.

Otterbein kicked off. Wesleyan kicked after several trials at smashing our line. After Plott made a short gain Bronson shot the ball into safe territory. Grose made 4, Walters 30 around left end. Selby failed to gain and the quarter was called.

With the ball on Wesleyan's 20 yard line, Sechrist and Walters tried to gain without avail. Lingrel recovered a fumble. Watts darted through the line for 25 yards. Plott 4 and Lingrel added 20. A pass was blocked, Campbell and Plott made first down. With the ball on Wesleyan's 35 yard line Campbell tried a pass to Daub but it failed. Plott fumbled on a buck and Wesleyan took the ball. Battenfield was again given command of the squad. A couple of plays netted little and Selby tried a pass which Watts intercepted. With the ball on our 20 yard line "Brock's" punt was blocked and run back to the 10 yard line. After a couple of plays Selby pushed over the final count of the game. Wesleyan kicked off. Otterbein tried a couple of passes that worked. Bronson punted. A few short gains by the Wesleyan backs and they fumbled Bill Counsellor recovering. Watts and "Ling" each took a swing at the line and the game was called.

Wesleyan (20)	Otterbein (7)
Gates	L. E. Daub
Herr	L. T. Bailey
Perry	L. G. Walters
Beckley	C. Booth
Miller	R. G. Weimer
White	R. T. Counsellor
Lewis	R. E. Bronson
Walter	Q. B. Plott
Grose	L. H. Watts

Sechrist R. H. Lingrell
Selby F. B. Campbell

Substitutions—First quarter, Wesleyan: Battenfield for Grose. Second quarter, Wesleyan: Grose for Sechrist, Turner for Battenfield, Littick for Gates. Third quarter, Wesleyan: Knapp for Turner. Fourth quarter, Wesleyan: Sechrist for Littick, Gates for Knapp, Battenfield for Walter, Turner for Battenfield, Dumm for White, Littick for Gates. Otterbein: Hert for Walters. Touchdowns—Selby 2, Battenfield, Daub. Goals from touchdown—Selby 2, Plott. Referee—Don Hamilton, Notre Dame. Umpire—Dr. Eckstrom of Dartmouth. Headlinesman—Gullom of Ohio.

SEASON OPENS

(Continued from page one.)

made later. The council hopes to clear sufficient money on this production to finance its debate season. Every student should patronize the play. Professor Burk made the following statement about the play, "The play is not only entirely worth while but it will be something you will be sorry to have missed."

The cast of the play includes:
Duke of Illyria . . . E. H. Dailey
Sebastian, brother to Viola . . . R. R. Durant
Antonio, a Sea-Pirate . . . G. C. Gressman
Malvolio, steward to Olivia . . . D. L. Burk
Sir Toby Belch, uncle to Olivia . . . John B. Garver
Sir Andrew Aguecheek . . . C. A. Bennett
Fabian . . . E. R. Turner
Clown . . . I. Merle Ward
Curio . . . O. S. Rappold
1st Officer . . . T. H. Ross
2nd Officer . . . R. P. Ernsberger
Priest, Sea Captain . . . A. W. Neally
Olivia . . . May Powell
Viola . . . Helen Byrer
Maria . . . Helen Moses
Servant to Olivia . . . Orpha Mills

Muskingum.—An epidemic has struck Muskingum College. It is spreading fast for the atmosphere is full of the germs. These are debate germs. Their great spirit and enthusiasm will be tested at the tryouts in a few days under C. R. Layton, coach.

Yea Otterbein!

Introducing the Union's New Dollar Ninety Hat

A new departure in hats and hat values that ninety-nine out of a hundred men will welcome. Expert judges will find it difficult to distinguish them from \$3 quality.

Soft and Stiff Hats for
Men and Young Men

Entirely foreign to anything ever seen for

\$1.90

JUST THINK!

There are many reasons why WALK-OVER shoes are called for by name in every civilized country in the world. Look in our windows—you will see some of the reasons why you should

"Let your next pair be
WALK-OVERS."

Holeproof and Onyx Hosiery.

WALK-OVER SHOE COMPANY 39 NORTH HIGH ST.

A BEAUTIFUL LITTLE CALENDAR

With your photo or a picture of some intimate little scene inserted makes a most acceptable, yet inexpensive gift. In various colors and sizes for only 10c and 15c each

Developing and Printing Done Well and on Time.

Columbus Photo Supply Hartman Bldg.,
75 E. State St.

The Place to Buy Gibson Mandolins.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

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

RIGHT AND WRONG VIEWS OF ATHLETIC SPORT.

Athletic sport, if honorably and wisely conducted, can hold its own in any institution of learning; but to gain a position of dignity, it must be saved from many of its friends, and maintained on so high a level that no reasonable man can question its value. Rightly administered it strengthens the weak, improves the weak places in the strong, clears the brain, teaches boys and young men to respect their bodies and to know the relation of a clean, vigorous body to an active mind and an honorable life. Rightly conducted it is a school of manly skill, courage, honesty, self-control, and even of courtesy; wrongly conducted it is a school of bad manners, vulgarity, tricky evasion, brutality—the ideals not of a sportsman but of a sporting man.

We are constantly told that in England men play for the sake of playing, whereas in America men play for the sake of winning. The more serious the question of winning, the more serious the need of winning honorably. Sport in America is not mere fun; it is a test of character, and nothing that makes the player less a gentleman belongs to it. The football player who wantonly injures his rivals, the baseball player who persists in shouting to rattle his opponents, the schoolboy or student who takes money for summer baseball and conceals the fact, should be put out of the team. Nor should any school or any college have secrets as to the legitimacy of its athletic representatives.

To maintain high ideals in athletic sport is the chief purpose of the National Collegiate Athletic Association. This Association brings together representatives of more than one hundred universities and colleges in three meetings held on one day every year. Sometimes a group of colleges sends a joint representative; oftener a college sends a man of its own, or two or three men, of whom only one represents it officially. A number of schools and academies have associate membership. Committees working throughout the year prepare business for the meetings, when the delegates listen to addresses from men who know much about

athletic sports, and reports from committees on the various athletic sports cultivated at college. The evening meeting is devoted to the discussion of vitally important questions in college athletics.

Though strictly the Association has no power over the colleges it represents, it has unlimited opportunity of influence. Its discussions of athletics are the most important in America; and its opinions find expression in "Rules Committees" and in standards of athletic games throughout the country.

The Association encourages "Faculty control of athletics," believing that the man in charge of physical education should be a member of the Faculty and as good a man as any in it; that he should have a thorough acquaintance with athletic sport and a strong sympathy with youth, knowing, and able to teach, the difference between cleverness and trickery, between manliness and brutality, between the amateur spirit and the professional, between the sportsman and the sporting man.—The National Collegiate Athletic Association.

SATURDAY'S FOOTBALL RESULTS.

In Ohio.

Ohio State, 27; Northwestern, 0
Oberlin, 35; Case, 7.
Wesleyan, 20; Otterbein, 7.
Denison, 16; Reserve, 0.
Cincinnati, 15; Ohio, 0.
Marietta, 34; Aquinas, 0.
North High, 35; Springfield, 0.
Wooster, 13; Wittenberg, 10.
Kenyon, 13; Hiram, 13.
Heidelberg, 34; Antioch, 7.
Lima, 13; Ada, 13.

Steele High, 9; Stivers High, 7.

In the East.

Harvard, 36; Yale, 0.
Dartmouth, 40; Syracuse, 0.
Haverford, 3; Swarthmore, 3.
Rutgers, 83; Stevens, 0.
Lehigh, 17; Lafayette, 7.
Carlisle, 34; Dickinson, 0.
Fordham, 14; Boston College, 3.
Wesleyan, 29; New York, 14.
Rensselaer, 7; Rochester, 0.
Navy, 33; Ursinus, 2.

In the West.

Purdue, 23; Indiana, 13.
Illinois, 24; Wisconsin, 9.
Minnesota, 13; Chicago, 7.
Nebraska, 16; Iowa, 7.
Missouri, 10; Kansas, 7.
Ohio Northern, 32; Adrian, 0.
Ames, 52; Drake, 0.

F. C. Richter 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

F. C. Richter Tailoring Co.

F. C. RICHTER, Prop.

Over Hatton's Pharmacy

Columbus, Ohio.

Be Thankful

That it costs only a dollar
to send the Review to
the folks at home.

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

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST

LOCALS

"Mother" Resler is a popular chaperon. On Tuesday evening, she chaperoned an Otterbein party of thirty-one to the concert of the Cincinnati Symphony held at Memorial Hall, Columbus. On Friday evening, she chaperoned a party of fourteen who heard the famous singer, John McCormack.

Mrs. E. J. Boyd of South State street, died on Wednesday morning. The funeral was held at the chapel on Friday. All the students extend their sympathy to her two sons, Lawrence and Vance.

Mrs. R. H. Wagoner left on Monday for Crystal Springs, Florida where she will spend the winter.

Student—"Will there be any classes before chapel on Monday after vacation?"

Professor Rosselot—"I don't know. I'll have to look it up in the vocabulary."

President W. G. Clippinger gave an address before the Young Men's Christian Association of Oberlin last Sunday.

Workmen were busy last week putting up the new street lamps in the business section. They will be ready for use this week.

Ramey Huber came up from Dayton to renew old acquaintances and help beat Wesleyan.

At the regular Athletic Board meeting the following assistant managers were elected for coming seasons: J. B. Garver, '17, basketball; E. R. Turner, '17, baseball; and G. A. Sechrist, '17, track. These men assume their new duties at once.

Credit is due to our football manager, Arthur Van Saun, in that he is one of the few managers who have conducted a season at a profit. Arthur has one weakness however, he is too fond of osculation.

The faculty is seriously considering the library petition. The administration committee is in

favor of giving the students their wishes. When the petition is voted upon in the faculty meeting, they will surely grant the students such a reasonable request.

COCHRAN NOTES

Flossie Broughton—"How do you feel today, Helen?"

Helen Eldridge—"Just like a balloon that's gone up and busted."

Flossie—"Well 'tis better to have gone up and busted than never to have gone up at all."

For the sake of those who were worried over the disappearance of the white curly-haired doggie on third floor, we wish to report that the lost has been found and its owner is rejoicing.

Harley's sister, Miss Walters, is visiting Ruth Fries and Florence Berlet this week. Quite a family affair!

Ruth Cogan, in the dining room the night they changed tables—"Oh look at everybody stretching."

Miss Roeser with her guest, Miss Helen Morningstar of Ohio State, took dinner at the Hall on Saturday.

Warning to push givers: if you invite Ermal Noel, don't let her eat so much. Friday night she "pushed" and felt so bad over it that she was quiet all day Saturday. Think of it!

The great event of the weekend was the Delaware game. The air had been growing more electric each day and by Saturday morning the girls were so excited they got up for breakfast half an hour earlier than usual. Dinner was held early so the girls could get off on the 11:30 car. The strange part was their appearance, for all seemed heavier than usual, and wore so many borrowed coats and hats that no one could tell who was who. Those who did not go sent along a hat or coat to view the game in their place.

Now that football is over, the class games are looming up.

Special Christmas Offer

What would be a suitable Christmas present for my intimate friends?

A beautiful photograph, answers the question.

Baker's Art Gallery's work is artistic and individual in every respect.

As a special Christmas Gift to our patrons we are giving with each dozen Cabinet Photos, one large elegant, Gravure or Sepia Sketch, suitable to frame, 9x13 inches, or enclosed in a handsome port folio.

SPECIAL

The new DeLuxe Panel, regular price \$6.00 per dozen, until Jan. 1st

\$3.00

By appointment, sittings can be made at night as good as by day by our latest improved electric light process.

Special Rates to Students.

Baker's Art Gallery
COLUMBUS, O.

State and
High Sts.

We Extend A Cordial Invitation

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

Foot Balls, Basket Balls, Boxing Gloves, 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.

Good, Home Cooking at
White Front Restaurant

The Equitable Life Insurance Company

of Iowa

A. A. RICH, AGENT

Electric Flash-
lights and
Batteries

at

BALE & WALKER

FOR THAT FEED

SEE

ALEXANDER

FOR

Cakes and Pies

West Home Street

THE WINTER GARDEN

Thanksgiving--Matinee and Evening

Special Feature--Quincy Adams Sawyer

ADMISSION 10c