

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-30-1912

The Otterbein Review September 30, 1912

Archives

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


Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. IV.

WESTERVILLE, OHIO, SEPTEMBER 30, 1912.

No. 3.

ENTHUSIASTIC CROWD VIEWS THE 'STUNTS'

Greater Interest Shown This Year
Than Ever Before.

By far the largest and most intensely interested crowd that ever gathered in the chapel of Otterbein for a rally, turned out Thursday night following the adjournment of the girls' literary meetings. The large auditorium was filled to the brim with students and townspeople.

Only a few days before the big game with Ohio Wesleyan remained, and the purpose of the rally was to arouse the interest of the student body, and to secure a large delegation to see the game at Delaware on the following Saturday.

Seniors as Suffragettes.

The platform was filled with the seniors, who appeared as suffragettes, carrying banners, everyone chewing paraffine, of which all had heaping supplies. Even Hortense, the dignified little stenographer to the president, sat on the first row, and chewed her 'cud'. It was a delightfully ridiculous looking bunch. "Put Women on Your Football Team," "By This Sign Conquer," "Down With the Brute Man," "Equal Rights for Co-Eds," "Taxation Without Representation is Tyranny," "Kill the Pest Man," were a few of the inscriptions on the banners. "Trox," dressed in a charming outfit, one with the dip effect, led in the cheering.

Speeches Made.

Coach Gardner, like big chief Rain-in-the-Face, stood with arms folded, and told just how the team was going to win her games.

Skippy, Bandy, Sandy, and Smitty, the "y" quartet, sang their new composition, honoring the coach.

Hott told of the great time that he had last year at the Wesleyan game, and advised every one to see it, even though he had to pawn his shoes to get the money. Nettie Lee, Troxell's friend, told the girls how they could see the game. She advised them to

(continued on page three.)

CLASS PRESIDENTS


F. A. Hagawalt
R. R. Caldwell
H. L. Stephens
E. Sommers
R. Ernberger

Conference Comes to O. U.

The Ohio Student Christian Leader's conference will be held at Otterbein university, October 11-13. The purpose of the conference is to train and inspire leaders for service in the kingdom of God. Individual responsibility will be emphasized.

Such speakers as Bishop McDowell, of the Methodist Episcopal church; J. Lovell Murray, of the student volunteer movement; Professor Edw. Soper, of Ohio Wesleyan University, and other speakers of equal prominence will address the sessions.

More than two hundred delegates, representing all the colleges of the state, will be enrolled in the conference.

O. U. Recognized.

Rev. J. B. Kanaga, of Marion, O., presiding elder of the Evangelical Association, made a few remarks at chapel Monday morning, and stated that since his church had no college in Ohio, Otterbein was recommended to prospective students of his denomination.

The Rev. Mr. Kanaga formerly served the Westerville Evangelical church as pastor.

Election Completed

Clifford Schnake was chosen yell leader of the freshman class, and J. B. Brenneman, chairman of social committee, at a meeting held last week.

Freshman Class is Largest in History of College.

The registration at Otterbein University, save for a few late-comers, is complete. The records show a fine attendance in the college department. The freshman class, when all promotions are made during the year will number about seventy-five. Already sixty-seven are regularly matriculated. The total in the college classes at present is one hundred and ninety-eight. This will be increased to considerably over two hundred. The total attendance in the university is three hundred and twenty-three, about ten less than last year, the shrinkage being in the adjunct departments of music, art, and the academy.

The names and addresses of new students is found on page 7.

Addresses Bible Leaders.

Professor E. A. Jones gave his second lecture to leaders of Bible study classes, Sunday morning. He stated that a teacher should be T-rained, E-nthusiastic, A-mbitious, C-onscientious, H-appy, E-arly, R-eal. He should prepare his lesson by prayer, study and conversation. Prayer is the Christian's vital breath.

The purpose of teaching is to make practical applications of truths that tend to make for the fuller, better, truer life.

HOBSON LECTURES

First Number of Course to be
Given Wednesday Evening.

Captain Richmond P. Hobson, the noted southern orator, and hero of Santiago, who has become famous as a lecturer on the lyceum platform, comes to Westerville, Wednesday evening, October 2, as the initial lecturer of this year's course. Captain Hobson has been in the public eye ever since graduating from the naval academy at the age of nineteen. He has written several books pertaining to the navy, has traveled extensively, has a charming personality, all of which go to make him one of the best lecturers. As a reformer, he takes front rank. His bold stand on the right side of all moral issues has won for him a place among men of the nation.

The regular season tickets can be secured from Miss Ferne Parsons or Miss Hael Cornet for \$1.00. Special season reservation tickets can be had by the payment of an additional seventy-five cents.


CAPT. R. P. HOBSON

Who Lectures Wednesday Evening at College Chapel.

'01. L. L. Custer, of Dayton, O., made a short stop in town, last Monday, on his way to Boston, Mass., where he is taking a course in mechanical engineering, Boston Institute of Technology.

ATHLETICS

OTTERBEIN LOSES OPENING GAME

Wesleyan Returns Defeat of Last Year by 16-0 Score.

Outweighed by 25 pounds to the man, Coach Gardner's eleven put up a fighting game from the start to the finish but it was a case of weight and Otterbein gave the honors to Wesleyan Saturday afternoon at Delaware. One hundred and sixty of O. U.'s loyal rooters passed through the gates to give cheers to the wearers of the tan and cardinal. However large was their disappointment in the score, they are by no means disappointed in Jack Snavely and his men, for they made the best showing possible against their heavy opponents at the early stage of the season. O. U. was unfortunate by not being able to secure a date later in the season, when the team would have been trained for the weight that they encountered.

A good showing was made against the Wesleyan line on several occasions when Snavely and Plott made gains. The new men, Hayes at end, and Farver at center, promise to make good on the varsity. "Doc" Hyer showed good work at quarter for Wesleyan and divided with Johnson and Littick in long gains. The toe of Johnson sent the skin for an average of 48 yds. and was a great factor in winning for Wesleyan. Johnson also played a splendid defensive game. Neither team accomplished much by forward passes, but Littick connected with one in the second quarter that registered the first score for Wesleyan, and Johnson captured Bronson's pass in the third and raced for a touchdown. Hyer held a fair catch and made the final 16-0. Penalties were one sided, Wesleyan getting the minus quantity on four occasions, twice for off-side and twice for holding.

LINE UPS AND SUMMARY

Wesleyan-16 Otterbein-0
Kapp, Littick L. E. Hayes

Hutchisson(c) L. T. McLeod
Harrio, L. G. Herrick
Klinger C. Farver
Hartsock R. G. Bailey
Rathmell R. T. Berrenger
Shively R. E. Elliot
Jones, Lynch R. E. Daub,
Hyer Q. Bronson

T. K. Jones L. H. Snavely (c)
Johnson R. H. Learish,
Sommers
Schlaback F. B. Plott

Touchdowns—Littick (1st Q.); Johnson (3rd Q.); Goal from touchdown—Hutchisson. Goal from field—Hutchisson. Referee—Means of Pennsylvania. Umpire—Hoyer of Ohio State. Head Linesman, Dixon of New York University. Time of Quarters—12½, 12½, 10, 10. Attendance 800.

COACH WINS PRAISE FROM ROOTERS

Wesleyan Men Commend Gardner for Team's Good Showing.

With a defeat staring them in their faces, the delegation that accompanied the team to Delaware gave their loudest cheers for Coach Gardner. As the big-hearted athlete paced up and down the sidelines, never taking his eyes from his braves, there was a deep feeling of sympathy and congratulation from both rooting squads on the showing his light, but fast team was making on their heavy opponents. The coach is assured that his team showed superior training, and any discouragement whatever, the supporters may blot out by their appreciation of his work. Not only did the rooters, but the Wesleyan crowd also gave Gardner praise. T. K. Jones, star half-back of Wesleyan said, "It was wonderful the way your light team fought us and they are to be congratulated on their work. It may have been a different story later in the season."

Each player showed skill in his work, especially in defensive, for Wesleyan made few gains through our line. The game gave

the coach a chance to see where his men were weak, and just what to do to strengthen them for the next big game on Saturday when O. U. journeys to Columbus to meet Ohio State. Some entirely new plays will be worked that were not unloaded at Delaware, and a much stronger team will oppose State next Saturday.

Learish Out of Game.

Learish was the only man to show weakness which can easily be explained as he was given but four afternoon's practice before he was sent in as half-back. He played until his body sank from exhaustion, and came from the field amid cheers from the stand. His presence will be much counted on as this week's practice will put the kinks out of him and give him chance to show old time form. Capt. Snavely is to be commended on his splendid defensive playing and his offensive work registered most gains for O. U. Farver showed well at center as did Hayes at end. The little fellow holds his position to perfection and fills the loss by graduation of Milo Hartman. The team as a whole is to be commended on the showing made and a large delegation will accompany the team to State next Saturday to oppose Barricklow's men.

"SHINE" MCLEOD DROPS ATHLETICS

Coach Loses Good Man From Ranks of Warriors.

The student body was grieved to hear the statement from the coach this morning that on account of physical condition, McLeod would not be seen wearing a football suit again this season. Last year "Shine" came back from the Wesleyan game in a serious condition and was advised not to enter any more contests. This season the star tackle shows effects from the same trouble and is compelled to give up the sport. His support will be missed, for he was known as a clean, consistent man on the line.

Unusual Values in
Hart Schaffner &
Marx, Sampeck &
L. System Clothes
for Young Men at
\$20.00


Sampeck Clothes
The Standard of America
THE NORTHBROOK

It's mighty refreshing to see such styles, such tailoring, such patterns in clothes ready to put on and wear almost at a moment's notice. No fuss and flurry about it, no doubt or uncertainties about fit or your ultimate satisfaction. You see what you are getting and how it looks on you. No tailor would attempt to produce clothes to equal these under double the price. Strictly pure wool materials and nothing else. . . . \$20

THE
UNION
COLUMBUS, O.

Zeno says gold is dross compared with wisdom.


The Bell Is Found A Good Substitute For The Forbidden Whistle


Some statistics show that under


It's Best To Smoke In Secret


A Pony Adds Much Pleasure To Your Course

A Few Suggestions And Reminders To Both New & Old

ENTHUSIASTIC CROWD VIEWS THE 'STUNTS'

(continued from page one)

get a point, as she does, or else do their own washing for a few weeks to get to see the game.

"Abe," the most eloquent "prep" in prepdom, next addressed the august assembly.

Following him, Dr. Jones injected some enthusiasm into the already excited body, after which all marched to the football field, amid singing and cheering, where the stunts were performed.

Stunts on Gridiron.

A big bon-fire furnished light for the witnessing of the events. The seniors gave a mock meeting of the suffragettes. They marched on to the campus from the southern end, each one bearing a torch and a banner. "Bert" Richards, the Emma Parkhurst of the meeting, in company with the most ardent champion of woman's rights, Glenn Spafford, led the march, riding behind a beautiful white horse, a rival for honors of Dan Patch. Spring brought up the rear, riding in a horseless carriage.

The juniors presented a mock trial, in which O. W. U. Welch, the accused, was termed guilty

by the court, and sentence was pronounced by judge Schutz.

The sophomores gave An Interrupted Ducking of Freshmen. The freshmen gave an interesting stunt in which Otterbein was crowned as hero of football, after successively defeating all her rivals for the year 1912. The "preps" showed Wesleyan, bruised and battered, being taken to the hospital on a stretcher after her defeat by Otterbein. (This was a false prophecy.)

Undoubtedly this was the most successful rally ever held at O. U. Coach Gardner was pleased by the interest manifested, and is assured of a winning team this year.

Freshmen Painted.

Last Monday evening while the seniors and juniors were enjoying their respective feasts, the sophomores gathered at the Annex to plan more mischief. A number of them went to the Jones house, captured LaRue, Herrick and Schnake of the freshman class, led them to the Annex, and painted the class numerals, "15" on their foreheads. LaRue showed most fight and iodine was used on him, while laundry ink sufficed for the others.

AUTUMN OPENING DISPLAY

Commences Wednesday, the Second

WE HOPE THAT YOU WILL FIND IT
CONVENIENT TO ATTEND THIS SPECIAL
EXHIBITION OF ALL THAT IS RIGHT AND
BEST OF FALL STYLES IN LADIES' GAR-
MENTS AND FABRICS.

The Dunn Taft Co.,
COLUMBUS, OHIO

Solving a Problem and Proving the Solution

The matter of dressing well has always been a problem to women of good taste. It's a problem as old as the world itself.

When tailored garments for women were first introduced among ready-to-wear lines it was believed that the solution was at hand.

But, unfortunately, there was as much difference in tailored garments as in weather predictions.

Then we discovered Wooltex garments and Wooltex superiority—and the solution, as far at least as this store was concerned, was at hand.

Our first order was an experiment—a test of the extraordinary claims of Wooltex. They "made good" and have been making good ever since.

Now hundreds of women who have worn Wooltex garments for years say that Wooltex has solved the problem of dressing well for them—solved it with better style, better quality, lasting service. The fact that their enthusiasm grows with each season is the best proof of the solution.

An enlarged Dep't—and better stocks—that is what we offer to the women of the city and vicinity this season. We feel assured that it will solve the dress problem for more women than ever before.

Wooltex Suits \$22.50 to \$75.00. Coats, \$15, \$20, \$25 to \$67.50.

The Z. L. WHITE Co.,
"Dependable Merchandise Only" 102-104 N. High, Columbus

Subscribe for the Otterbein Review.

After being painted like Kickapoo Indians, they marched to the campus, and indulged in yells, till "Dad" appeared on the scene and dispersed the crowd.

There seems to be no cessation to the hostilities between the two lower classes. President Clippinger met the two classes in their called meetings last Thursday, and begged them to stop warring, but no promises were made.


The popular "Belmont" notch Collar made in self striped Madras. 2 for 25c

**ARROW
COLLARS**
Cluett, Peabody & Co., Makers

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.
Westerville, Ohio.

R. E. Penick, '13 . . . Editor-in-Chief
R. L. Druhot, '13, . . . Business Manager
R. R. Caldwell, '15, . . . Assistant Editor

Associate Editors

C. W. Foltz, '13, . . . Local
L. E. Smith, '15, . . . Athletic Editor
C. W. White, '13, . . . Alumnae
A. B. Newman, '14, . . . Exchange

Assistants, Business Dept.

H. W. Elliott, '15, . . . Ass't Bus. Mgr.
C. F. Bronson, '15, . . . Subscription Agt.

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

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.

"Brother, thou hast a possibility in thee for much; the possibility of writing on the eternal skies the record of a heroic life.

Every day that is born into the world comes like a burst of music and rings itself all the day through. And thou shalt make of it a dance, a dirge, or a life march, as thou wilt."

Thomas Carlyle.

To Readers.

Another word must be spoken in regard to the purpose of the editor of this paper. He has confessed already his inability to please every student with each individual issue. As yet he has not attempted such a feat. To make such an attempt would be folly.

The editorials are his personal opinions upon particular subjects. They are meant to arouse thought and comment, not to express some one's else views.

If your ideas do not agree with his, don't condemn him. He is a human being, subject to error.

Write out your complaint, sign it, mail to the editor, and it will be published in these columns. We want your ideas, and would enjoy giving them to the students and patronage of the paper.

That rule against smoking cigarettes is just a joke anyhow.

Contemplate pleasures as they depart.—Aristotle.

Meditation is the fountain of discourse.—Chrysippus.

Congratulations, Aegis!

Seldom, if ever, do editors of the rival publications of Otterbein pass favorable comment upon the efforts of each other.

A few words of criticism are in place however.

The alumnae issue of the Aegis, the first of the year, is quite an improvement over past numbers. The style is excellent, and the arrangement of material is good. The purpose of the administration in making each issue a special number, running a serial story through the year, is commendable.

The editor of the Review is only voicing the sentiments of a large number of students, when he offers his congratulations to the editor and staff of the Aegis.

CLUB TALK

Fraternities at Otterbein?

Dear Editor.

As we come again to the opening of another school year, the question naturally arises, what impression does the new student at Otterbein receive in regard to fraternities? Of course, the old students know that such symbols of aristocracy and cliques are forbidden, but is the new student likely to get this impression? Is it right to place signs, composed of Greek letters, in conspicuous places, which may create a wrong idea of the attitude of Otterbein to this question? Certainly not. If in any manner whatsoever, factions, which tend to oppose each other, have grown up among the students, the members of these factions should remember that it is their duty to forget all factional differences, in questions concerning the school as a whole, and to work for the common cause of old Otterbein. Let each student consider it his first duty, to uphold the high standards of Otterbein in this matter, to encourage the democratic spirit which characterizes her, and to oppose anything which would tend to destroy that spirit.

O. U.—'16.

Rooting.

Dear Editor:

There is no one to blame but ourselves! At any rate, the rotten organization of the rooting at Wesleyan last Saturday is shameful.

No drill in yells, no practice in

STUDENTS

If you want to see something fine go to "Dad's" and let him show you his Pennants, Otterbein Scarf Pins, and all kinds of Students' Jewelry.

CORNER STATE STREET AND COLLEGE AVE.

UNIVERSITY

Bookstore

For Students' Expense Books,

College Stationery, Pennants,

Fountain Pens, and other Supplies.

C. W. STOUGHTON, M. D.
WESTERVILLE, O.

31 West College Ave.
Both Phones.

G. H. MAYHUGH, M. D.
East College Avenue.
Both Phones.
Citizen 26.—Bell 84.

JOHN W. FUNK A. B.; M. D.
63 West College Ave.
Physician and Minor Surgery
Office Hours: 9-10 A. M.; 1-3 P. M.; 7-8 P. M.

W. M. GANTZ, D. D. S.
Dentist
Corner State and Winter Streets.
Citz. Phone 167 Bell Phone 9

Fine Line
RALSTON AND FELLOW-
CRAFT SHOES
at
IRWIN'S SHOE STORE.

CHOICE CUT FLOWERS
American Beauties, Richmond Red,
Killarney Pink and Fancy White Roses,
Violets, Sweet Peas, Carnations, etc.
Funeral designs a specialty.
The Livingston Seed Co.

All the good things in for
Students' spreads and
luncheons at
MOSES & STOCK, Grocers

Go to
Johnson's Furniture Store
For Students' Furniture, Pic-
ture Framing and Post Cards.

song—only one attempted, and worst of all—no cheer leader selected.


For the sake of respect, let us shake off the dust and sweep things at Ohio State next Saturday. We must get over a few prejudices here at Otterbein. Just because a man hasn't won his Varsity 'O, or grafted his position on the staffs of the papers is no retard in his cheer leading ability. Let's omit prejudice and elect a man who can masterfully handle the crowd in a crisis. W.

Attention Rooters!

The next game scheduled will be played at Columbus, Saturday 2:30 p. m. against Ohio State. That means that three hundred rooters must accompany the team and give them real Otterbein support. One hundred and sixty loyal rooters went to Delaware and made fair progress in cheering without the aid of an elected cheer leader. We must get together to elect a permanent leader and have some system to our cheering. To lead a crowd extemporaneously is not an easy thing for a leader or crowd. Now that we have seen how strong our team is, we can predict a better showing for next Saturday, it being our second game while the opponents will battle against stage fright. Those who were unable to go to Wesleyan can now show their loyalty by going to Columbus and help win from Ohio State.

Death of Alumnus.

News has recently been received of the death of Abner B. Hahn, '75, special agent and adjuster for the Continental Insurance Company, Richmond, Ind. Mr. Hahn was upon the streets of Indianapolis, Ind., in the evening of Sept. 20, when he was suddenly stricken down. After his graduation, Mr. Hahn studied law for one year and then engaged with the insurance company in whose employ he was at the time of his death.


'11. F. E. Wells is taking a course in veterinary medicine at Ohio State University this year.

Mr. and Mrs. F. O. Clements, '96, and, '89, Dayton, O., are making an automobile tour through the east.

Mrs. H. H. Smith, '60, of Columbus, Ohio, had Mrs. M. A. Fisher, '58, of this place, as guest the past week.

'71. A. V. Gosweller, who has been a practicing physician in Baltimore, Md., has moved to 1254 Franklin Ave., New York.

'11. B. F. Richer, of Peru, Ind., has been appointed to Tyner, Ind., by the St. Joseph Conference, of the United Brethren church.

'94. A. C. Flick, professor of European history in Syracuse University, will spend the winter in Europe. In this institution every seventh year is granted to the teachers for rest.

'89. Mrs. Anna B. Newton, Hamilton, O., will take up her residence at Terry Haute, Ind., where Mr. Newton will occupy the position as government inspector in the packing house at that place.

'07 and '06. Mr. and Mrs. E. L. Porter, of West Jefferson, O., spent the summer in New York City. While there, Mr. Porter attended Columbia University in preparation for his work as superintendent of schools at West Jefferson.

Ex '13. E. V. Roop, of Sycamore, O., who recently stopped off in town, has been elected by the Sandusky Conference of the United Brethren church, as delegate to the World's Reform Convention to be held at Portland, Oregon.

'11. Bessie Daugherty was home the last of the week visiting her parents, Rev. and Mrs. Daugherty.

'11. Mr. H. E. Gifford, of Wapakoneta, O., was stopping in town the past week. He was present at the bonfire Thursday night, to enjoy the stunts of the various classes.

'04. Mrs. H. B. Bear, Miami-burg, O., with her two children, are calling at the home of W. O. Baker.

Prof. and Mrs. L. A. Weinland, '05, and '04, were in Columbus the past week visiting his brother Clarence, '06. Mr. C. R. Weinland moved to Columbus from Troy O., the last part of August.

Dr. L. E. Custer, '84, of Dayton, is one of the five Ohio dentists appointed by Governor Harmon as delegates to the fifteenth International Congress on Hygiene and Demography, which will be held September 23-28 in Washington, D. C., under the auspices of the United States government.

This organization is considered the highest authority on questions of hygiene, and men of 16 nations have signified their intention of taking part in the session.

"Chad" Yates, '11.

The editor of the Review received an interesting letter Saturday from C. D. Yates, '11, of Spokane, Washington, part of which reads as follows:

"I am religious work secretary of the Spokane Young Men's Christian Association, and master of ceremonies" at Lloyd Memorial church. I am kept on the jump, but find my work mighty interesting.

I trust that O. U. is booming. Washington is considerably remote from the institution, but take it from me, Otterbein university is not unknown even at this distance."

"Chad" is a former editor of the Otterbein Review, and was in attendance at Bonebrake Theological Seminary last year.

Alumni Attend Celebration.

A pleasant reunion took place at the home of J. L. Morrison Friday, Sept. 27, in celebration of his birthday. S. F. Morrison, '87, Omaha, Neb., F. P. Lambert, '12, and Lucile Morrison Lambert, '01, of Anderson, Ind., Rev. B. F. Cunningham, '03, Anderson, Ind., and Mrs. J. W. Jones, '88, of this place were the alumni present. Letters and telegrams were read from Wm. Morrison and Prof. L. H. McFadden, '74, Dayton, O., and other friends. Ellen Jones, Abe Glunt, and O. J. Shannon were present from among the student body. Refreshments were served by Mrs. J. W. Jones.

Bucher Engraving Co. ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

GET SAMPLES AND PRICE.

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00 : \$27.50 : \$30.00

10 Per Cent Discount to Students

166 North High, Columbus, Ohio

ORR-KIEFER


COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High Street, Columbus
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

WE FRAME PICTURES OF ALL KINDS RIGHT


"Walk-Over"

FOR MEN AND WOMEN


The chosen Footwear of the world. Demanded by name of dealers in eighty-four countries. This enormous business is built on merit—how else?

Come in—Be Fitted The Walk-Over Way.

WALK-OVER SHOE CO.

39 North High Street, Columbus


MILLER & RITTER, UP-TO-DATE PHARMACY

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

SODA FOUNTAIN NOW OPEN.

Y. M. C. A.**Dr. Patton Presents Critical Study of the Bible.**

The historical method of Bible study was the subject upon which Dr. Carl S. Patton, assistant to Dr. Washington Gladden, pastor of the First Congregational church, Columbus, spoke before the men of the Christian association Thursday evening. The meeting was in charge of the Bible study chairman, T. H. Nelson, who was wise in his choice of a speaker for the presentation of the theme. Dr. Patton dwelt upon the importance of Bible study, or more particularly, "Some things that make the Bible a peculiarly interesting book these days." Men cannot afford to be ignorant about their religion. According to the newspapers the amount of ignorance of this book is astonishing.

The fact that the historical point of view has been applied to the study of the scriptures is making it the most interesting of studies in our day. The rise of the doctrine of evolution stimulated much research work in this field. Every book of the Bible, as well as everything in the realm of religion has had a history.

The Old Testament has been studied historically for centuries, and the same idea is being used in New Testament investigation. Where did the Bible come from, what is the origin of the Christian religion, of Jesus Christ, are a few of the questions which are wanting answers. An intelligent knowledge of the atonement, resurrection and other doctrines, lies around an historical study of the New Testament.

Forty men signed cards to study the Bible systematically during the year. The committee will make a personal canvas to secure additional signatures.

Y. W. C. A.**Girls Hold Joint Mission and Bible Study Rally.**

The Young Woman's Christian Association enjoyed a profitable talk last Tuesday evening by Dr. Huber. He said in part: "I think it a very good plan to have the Bible and missionary rally at the same time, for are they not associated together? Missions are the outgrowth of Bible study. No one can study the Bible but

will have the spirit of missions. We will get the missionary spirit naturally. Bible and mission study in college is a voluntary work, not a required, nor an elective, and after all our best work is what is done voluntarily.

When we come to college we are put on our own resources. There is no one to stand between us and the difficult, or the wrong or the right thing. How necessary and how wise are the Bible and mission study classes! The Bible is the religious book of America. It should be studied by every one, especially by the young women for they will be the teachers and home makers to whom a knowledge of the Bible will be the greatest factor.

Mary Grise and Wilda Dick had charge of the rally. A great number of the girls signed for the courses and the prospects for a great year in Bible and mission study are very encouraging.

Dr. Huber at Chapel.

Professor J. G. Huber, '88, led devotions in chapel Wednesday morning, and gave a short talk to the students. He related an incident from the life of James A. Garfield in which the noted statesman is quoted as saying, "Whenever I read a book, or work a problem, I ask myself the question, 'What will this do for me in the building of character?'" It was this constant thought of his that made him the greatest personal moral force of his day.

The speaker urged the students to apply the question to themselves, and to appropriate all the good influences about the college to the building of character.

Dr. Huber is a loyal alumnus of Otterbein, and makes frequent trips to his alma mater for the purpose of making addresses, always remaining over for chapel services. His messages are short, terse, and full of inspiration, and are highly appreciated by the students and faculty.

Elders Meet Committee.

The executive committee of Otterbein University will meet next Friday morning at 10:30 a. m. at the college. At 1:00 p. m., the committee will meet in joint session with the presiding elders of Otterbein's co-operating territory. The purpose of the meeting is to discuss interests pertaining to the welfare of the college, and to bring officials and constituency into closer harmony.

Class "Pushes."

The sophomores and freshmen alone have not yet had their annual "pushes." Committees are at work, however, and it is probable that on some dark night, both classes will have their hayrides and feeds—on the same night, perhaps.

Last Monday night the seniors left town in two large wagons and repaired to an old manor house, near Central College, where the good women of the house had a sumptuous repast awaiting the hungry arrivals. Early in the evening of the same day the junior class journeyed to Worthington, where they also fed themselves to their heart's content.

Thursday night the academy students took a car ride to Minerva park south of town—went into the woods—ate weiners, pickles and beans, to the utmost of their capacities.

Dr. Mackelfresh Comes to O. U.

Dr. Franklin Mackelfresh, teacher training secretary of the International Sunday School Association, will address the students Wednesday morning at chapel. Dr. Mackelfresh will speak concerning the joint efforts now being made by College and Sunday School authorities to place courses of religious education in college curricula. Professors Weinland and Jones attended a meeting last Friday afternoon in the office of president W. O. Thompson, of Ohio State University, at which time the advisability of taking this step was discussed. The matter was referred to the business committee of the Ohio Sunday School Association.

Good Times Enjoyed.

The sophomores and freshmen held their opening "pushes" Monday evening, the former class going to Central College and the latter to Worthington.

Big feeds and good times were reported by both classes.

Dr. W. G. Tobey, '99, and Mrs. W. G. Tobey, '00, of Leith, N. D., have recently moved to Peru, Ind., where Dr. Tobey will engage in agricultural pursuits.

The White Front Restaurant
is the place
to
EAT
Charles E. Foor, Prop.

Headquarters for
ARTIST'S CHINA
Fresh Candies 10c a lb.
THE WESTERVILLE VARIETY STORE

A Student's Shop and a Shop for Students.

ELMER SOLINGER
4 S. State Street.

PATTERSON & COONS
carry a full line of
ANERBACT CANDY
Just in From New York.
Everything good for a lunch and spreads.
Citz. phone 31. Bell No. 1.

Everybody
Subscribe
for the
**Otterbein
Review**

\$1.00

Per Year.

C. F. BRONSON,

Subscription Agent

All The Good Hat Styles For Autumn
As Usual A \$3.00 HAT FOR \$2.00
UNLIMITED VARIETY OF CAP SHAPES 50c TO \$2.
KORN
Hatter to Father and Son
285 N. High TWO STORES 185 S. High
COLUMBUS, OHIO

NEW STUDENTS

Girls.

Baker, Mae, Sugar Creek, O.
 Baltzly, Helen, Beach City, O.
 Barton, Tressa, Cridersville, O.
 Beck, Dona, Dayton, O.
 Blakeley, Ruth, Westerville, O.
 Brobst, Ethel Agnes, Linden Heights, O.
 Burger, M. Mae, Canoe Creek, Pa.
 Burwell, Loree, Linden Heights, O.
 Cole, Velmah, Galena, O.
 Condit, Duna Fern, Sunbury, O.
 Cross, Bonnie, North Baltimore, O.
 Daugherty, Myrtle, Westerville, O.
 Eldridge, Helen Eliz., Johnstown, Pa.
 Fish, Zella, Bowling Green, O.
 Fliemann, Bertha, Harrison, O.
 Fulton, Ina Ethel, Johnstown, Pa.
 Gabel, Sue Eliz., Dayton, O.
 Gegner, Harriett Belleville, Cincinnati, O.
 Gilbert, Janet, Dayton, O.
 Gilbert, Dorothy Stephenson, Dayton, O.
 Gross, Zella Belle, North Lawrence, O.
 Harris, Mabel, Peoria, O.
 Hellein, Iva, Scottsdale, Pa.
 Hendrick, Marie, Dayton, O.
 Hopkins, Florence Opal, Westerville, O.
 Innis, Harriet Isabelle, Linden Heights, O.
 Irwin, Katherine, Sunbury, O.
 Jackson, Katherine, Magley, Indiana.
 Kurtz, Stella, Dayton, O.
 Larimore, Phoebe Marie, Westerville, O.
 Lilly, Stella, Hicksville, O.
 Longshore, Margaret, Westerville, O.
 Lyon, Elva Anne, North Baltimore, O.
 Martin, Adela Estella, Iberia, O.
 McCally, Norma, Dayton, O.
 McGuire, Claire, North Baltimore, O.
 Miller, Anna Jacquetta, Johnstown, O.
 Miller, Edna Elaine, Dayton, O.
 Myers, Alice Lillian, Oakwood, O.
 Patton, Marie, Columbus, O.
 Payne, Ruby Agnes, Westerville, O.
 Pore, Mary, West Newton, Pa.
 Postle, Eunice, Camp Chase, O.

Potts, Stella Mae, Manchester, O.
 Powers, Lola Frances, Westerville, O.
 Rogers, Monna Marie, Westerville, O.
 Schear, Geneva, Westerville, O.
 Scheifele, Delphine Marie, Portland, Oregon.
 Shaw, Lelo Dorothy, Cardington, O.
 Summers, Phenon Adelee, Columbus, O.
 Weik, Mabel, Mt. Healthy, O.
 Westfall, Merle, Woodstock, O.
 White, Mary, Monroe, Wisconsin.

Boys.

Baker, Raymond Earl, Wilkesburg, Pa.
 Baxter, Edward Levi, Spencerville, O.
 Boyles, Elmer Larue, Elvada, O.
 Brown, Thomas Boyd, Madison, Pa.
 Cassidy, J. Allen, Westerville, O.
 Crosby, Vernon F., Mt. Pleasant, Pa.
 Dresbach, George, Circleville, O.
 Gray, Fred, D., Montpelier, Idaho.
 Hall, John Ruskin, Weston, W. Va.
 Hayes, Warren H., Youngwood, Pa.
 Hert, Lyman S., Canton, O.
 Herrick, George Walter, Findlay, O.
 Huber, William Rodney, Dayton, O.
 Idle, Clyde Raymond, Sidney, O.
 Idle, Frank D., Sidney, O.
 Kline, Homer Baker, Wilkesburg, Pa.
 LaRue, Choyce Dallas, Deshler, O.
 Lightner, Charles, Westerville, O.
 Lincoln, Leslie Thompson, Duke Center, Pa.
 Mathers, Lawrence R., Fostoria, O.
 Metzger, Claire, Westerville, O.
 Metzger, Dwight, Westerville, O.
 Nichols, Emory H., Westerville, O.
 Parent, Virgil William, Lima, O.
 Paul, Leland, Westerville, O.
 Potts, Chalmer Alex., Rock Hill Furnace, Pa.
 Rasor, Floyd Olen, Brookville, O.

The Varsity Tailor Shop

The very latest things in fall clothing.

Dry cleaning and pressing a specialty.

PECK & WOLFE

College Ave.

TROY LAUNDERING CO.
LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE

J. R. BRIDENSTINE, Agent

Phones—Citizen 27, Bell 177-R.

Westerville, Ohio

"GET THE HABIT"

of buying your Shoes, Shirts, Collars, Ties, Hosiery Etc. at the Westerville Gents' Furnishing Store.

O. U. Students Always Welcome

E. J. NORRIS the SHOE MAN

Roberts, Harry, Canton, O.
 Rosselot, Glenn Taylor, Mowrystown, O.
 Rowland, Harold Edward, Mt. Pleasant, Pa.
 Ruth, Earl W., Smithton, Pa.
 Schnake, Clifford, Canton, O.
 Seeley, Mark, Westerville, O.
 Seeley, Kirk, Westerville, O.
 Shannon, Orrie James, Marion, Ind.
 Smith, Grover, Strasburg, O.
 Smith, Earl Logan, Barberton, O.
 Steiner, James Calvin, Pandora, O.
 Stephens, Horace L., Dayton, O.
 Stitz J., Rudolph, O.
 Stonebrook, Victor G., Dunbridge, O.
 Vance, Floyd Johnson, Reynoldsburg, O.
 Warner, Clarence, Akron, O.
 Weaver, Clark Henry, Westerville, O.
 Weber, Don Royer, Dayton, O.
 Weimer, Roth, Johnstown, Pa.
 Wright, Frederick Howard, Dayton, O.
 Van Kirk, Thomas E., Condit, O.

Compare
Public Opinion
with other
local newspapers.

You will find an artistic touch in its make-up not found in other suburban or college town newspapers. It is carefully edited and neatly printed, and give the news of Westerville and vicinity in a concise and readable way. Subscribe for it. You will look forward to its weekly visits. \$1.20.

Public Opinion, Westerville, O.
 Both phones No. 4. 20 West Main

ELMER SOLINGER
 BARBER SHOP

Hot and Cold Baths
 No 4 South State Street.

Quiet and leisure are above everything.—Socrates.

LOCAL NEWS.

Mr. Earl Brobst left Friday to spend a few days at his home, Findlay, Ohio.

The Kellar brothers of Ohio State were guests of Harold Plott Sunday.

Mr. Kaye Berrenger visited at Delaware over Sunday.

Miss Katherine Coblentz was the guest of friends near Delaware Saturday..

Ralph Bierly spent the last of the week at his home near Lewisburg, O.

Camp Foltz was a guest of Delta Tau, Delaware, incidentally attending the joint Y. M. and Y. W. reception, Saturday night.

Mr. Charles Campbell was not in Marion, Sunday.

COCHRAN HALL ITEMS.

Nettie Lee Roth and Dona Beck had the great pleasure of entertaining their mothers over the week-end.

Ruth Weimer was initiated according to sophomore rules, last Tuesday night. But they could never drown her "spirit."

A large crowd of Cochran Hall girls attended the Delaware game Saturday. Their return was not quite so joyful as last year, but we have all cause to hope in the future.

Miss Zella Fish stayed over Sunday in Delaware to visit a friend in Monnett Hall.

Sue Gabel informed us Sunday morning that she had visited about all the "pushes" in the Hall the night before. Trust Sue to get around.

OTTERBEINESQUES.

"What made Prof. Weinland's knees shake so when he led chapel?"

Hott at rally—"Don't let your studies interfere with your seeing the football game."

Foltz—"Do we have to swallow all this author's ideas, Dr. Snaveley?"

Dr. Snaveley—"Not unless they taste good."

"Don't you hear the still, small voice anymore, Miss Dick." ((Dean's in Gary.)

Have you seen "Bridie's" new laundry sign?

Brobst—"Every time I open my mouth I get it in the Review, so I'm going to keep it closed hereafter."

Grandpa Downey to students from Sandusky conference—"I want you all to resolve to make men and women of yourselves." Undoubtedly he thought they needed the injunction.

Heard in Senior Bible.

Professor Jones—"Are you prepared to recite today, Mr. Spring?"

Spring—"Well, er-er, I guess not very well."

Alice Miller—"Then they made irons of horns."

Peck—"When he died he refused to pay tribute."

Snaveley—"Zimri reigned seven three-hundred-sixty-fifth's years."

Dr. Sanders (holding up left hand) "In what direction is my hand extended to the right?"

Dr. Sanders—The volcanoes of the south kicked the earth to the north, where it is cold."

Foltz—"Trebon, n'est-ce pas?"

Nelson—"No, down at Clymer's!"

Did anyone see Canfield at the game?

EXCHANGES

Wooster.—The place dear to the students of Wooster, known as Reddick's Dam, has been swept away. This was a delightful picnic site, and will be a loss to all the students. The excessive rainfall during the middle of August caused the trouble.

The outlook for football in Wooster is very encouraging and the school is going after the state championship.

Ohio Wesleyan.—The Transcript has instituted a plan to discover the worth of the average college man during his vacation. Information is asked for, and statistics will be published as to kind of work done and amounts earned.

The first real class fight between freshmen and sophomores occurred last Wednesday morning. The sophomores tried to take some loitering freshmen to


The Nabob
special shoes
for Men at
\$4.00

is a year round \$5 value in other stores.

All Styles now in. "Largest (because best)."

THE A. E. PITTS
SHOE HOUSE 162 N. HIGH ST.

YOUNG MAN

Look at a Kibler—One Price Store before you buy Fall Clothes—

TWENTY KIBLER STORES BUYING AS ONE—
THAT IS HOW WE UNDERSELL.

TWO KIBLER STORES IN COLUMBUS

\$9.99 Store 22 and 24
WEST SPRING

\$15 Store 7 WEST
BROAD

The New Method Laundry

Tell H. M. CROGAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Cooper's Shoe Shop.

When in the City don't fail to Lunch at---

COULTERS'

The home of good, clean, wholesome cooking.

You'll not leave hungry and you will come again.

Northwest Corner State and High Streets
COLUMBUS, OHIO

the spring, but reinforcements came and one second year man took a ducking. The arrival of the Dean saved the sophs from defeat.

Wittenberg. — Mrs. Hettie Bearte, Hochdoefer, professor of French, gave the address of welcome, at the opening of the year. Her subject was, "Selma Lagerlof."

The enrollment at Wittenberg is the largest in the history of the institution.

One should run to prevent an injury, as one does to extinguish a fire.—Heraclitus.

Notice.

The Review will continue to be sent to old subscribers and the price of \$1.00 per year charged unless the subscription agent is notified to cancel your name from his lists. If you do not wish to renew your subscription, advise C. F. Bronson, Agent.