

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-21-1912

The Otterbein Review October 21, 1912

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

WESTERVILLE, OHIO, OCTOBER 21, 1912.

No. 8.

4000 ACRE FARM BOUGHT BY U. B. CHURCH

Will Be Used As Home For Aged Ministers and Missionaries.

A deal has been consummated whereby the United Brethren church, for a consideration of \$350,000, has come into possession of the famous Shaker farm of 4000 acres, located near Lebanon, Ohio. This is the last of the community settlements of the Shakers, who at one time owned considerable property in Ohio and elsewhere. The farm will be used as a home for superannuated ministers, missionaries, and their wives and children.

Dr. J. R. King, '94, for the past eighteen years the superintendent of African missions of the United Brethren church, has been appointed superintendent of the farm. An effort is being made to secure a state charter for the home, and incorporation papers have already been signed for the purpose of effecting the same.

Congressman J. M. Cox, candidate for governor of Ohio; Fred H. Rike, President of the Rike-Kumler company, Dayton, O., Dr. W. H. Washinger, superintendent of the Pennsylvania conference; Jay M. Cogan, Attorney, Canton, O., Dr. J. M. Philippi editor of the Religious Telescope; Bishop G. M. Mathews, and Dr. W. R. Funk, are the incorporators. The trustees of the home will include the incorporators, and in addition, Bishop W. M. Weekley, Kansas City, and Matt Edmonds, state senator of Kansas.

Eleven Take Examinations.

The Rhodes Scholarship examinations, held last Tuesday and Wednesday at Ohio State University, were taken by eleven candidates, among them C. M. Helbert, '11, of Otterbein. Latin, Greek and Mathematics were the only subjects upon which the applicants were tested. The colleges represented were, Ohio Wesleyan, Mt. Union-Scio, Miami, Ohio State, Oberlin, Otterbein, Denison, and Westminster.

INTERESTING GROUP OF SISTERS AT OTTERBEIN

Reading from left to right—upper row: Hortense Potts, Blanche Keck, Minnie Shane, Leah Campbell, Merl Martin, Marie Huntwork, Janet Gilbert.

Lower row: Stella Potts, Bessie Keck, Anna Shane, Rhea Campbell, Irma Martin, Lucy Huntwork, Dorothy Gilbert.

Team "on the Carpet."

Coach Gardner called a meeting of the football team at noon Monday, in order to determine the cause of losing the game Saturday with St. Mary's. He asked each man to give his reasons why the game was lost. The chief reason given for the defeat was the failure to break up forward passes. A few changes will probably be made in the line-up this week.

Sibyl Contract Given.

Mr. H. P. Ward, of the Champion Press, Columbus, spoke before the Sibyl staff and Board Monday night.

The contract for the engraving of the 1913 Sibyl has been placed with the Electric City Engraving Company, Buffalo, N. Y. This concern did the similar work for the Sibyl of 1911.

Robbins is on the Stage.

Mr. Burton Robbins, who coached last year's senior play, is now on the stage, playing with Norman Hackett, as Bishop Ludlow, in "Satan Sanderson". The company played recently in Columbus, and the past week in Detroit, Mich.

Music Recital.

The first monthly recital of the School of Music, will be given in Lambert Hall, Wednesday evening, October 23, 8:00 p. m. The program (see page 3) is composed of interesting vocal and instrumental numbers of the best compositions.

GARDNER CONFIDENT OF VICTORY OVER DENISON

Coach Returns From Carlisle-Pittsburg Game With New Plays.

In view that last Saturday's defeat is a blow to the football records, Coach Gardner is assured that it was naturally an off-day, and that next Saturday will find our colors waving over the college field with a victory over Denison. His new plays will give the team the ability, but the squad must have the support of every Otterbeiner. Not one should drop from the ranks at this moment, for the dawn is breaking and defeats are covered with the bright hopes of victory. Why not remain loyal, support the team with loud cheers and all join in on a celebration of a victory over Denison? No better squad ever donned the tan and cardinal or was more capable of victory than those who represent the school this year. So be there with the Whoop! Hip! for our team. Don't knock, but help win by boosting. Buy a noisemaker for the game Saturday. Keep your eyes open for a barrel, box or anything that will burn. Be in on the doin's Saturday.

Will Leave For Africa.

Dr. S. S. Hough, foreign missionary secretary of the United Brethren Church, occupied the Rev. Mr. Daugherty's pulpit Sunday morning. The theme for his address was based upon his recent visit to the Orient.

Dr. Hough will leave the early part of November for Africa, to make an investigation of the mission field at Sierra Leone, and to confer with secretaries of other denominational boards, concerning the occupancy of mission territory in that continent.

Senior Push.

The seniors journeyed to the home of their class president, R. A. Hanawalt, Monday night, where a delightful social time was enjoyed around the festal board.

Varsity vs. Westerville.

The varsity football squad had a little practice game with the Westerville Athletics last Wednesday afternoon. Three ten minute quarters were played, during which time a score of 25-0 was made in varsity's favor.

Sommers is New Member.

The Athletic Association at its called meeting Wednesday, elected E. Sommers as a member of the Athletic Board, to fill the vacancy caused by A. L. Lambert's absence from school.

Declamation Contest.

The annual Russell Declamation Contest for Freshmen and Sophomores will be held in the college chapel Saturday, November 23. Those desiring to enter should consult Prof. Heltman.

BULLETIN

Monday, October 21.

6:00 p. m.—Choral Society—Student Volunteer Meeting.

Tuesday, October 22.

6:00 p. m.—Glee Club—Y. W. C. A.

Wednesday, October 23.

6:00 p. m.—Choir Rehearsal.
8:00 p. m.—Conservatory recital.

Thursday, October 24.

6:00 p. m.—Philalethea.
Cleiorhetea.

Friday, October 25.

6:15 p. m.—Philophronea.
6:30 p. m.—Philomatheia.

Saturday, October 26.

2:30 p. m.—Football, Denison vs. Otterbein.

**FORWARD PASSES
DEFEAT OTTERBEIN**

**Plott Breaks Through Line
Forty Times for Gains.**

On a muddy field, Saturday St. Mary's College by their excellent delayed passes scored a victory over Otterbein 14-12. The Saints scored both touchdowns on forward passes that completely baffled the Westerville squad. Otterbein came back and by playing straight football twice pushed the oval over the line, but through failure at goals St. Mary's was declared victor. A five yard penalty in the third quarter and a fumble on the two yard line had much to do with the defeat. Otterbein's line was like a stone wall and the opponents did not score more than one first down through the line, but time after time the oval sailed to a Saint for a 20 or 40 yard gain. End runs were out of the question for both teams. Otterbein scored on line bucks, gaining 20 first downs. Forward passes were tried, but one only was shot successfully into Bailey's arms.

Plott Shows Brilliant Playing.

Harold Plott, the star Fostoria boy certainly proved worthy of Exendine's prediction last year. Exactly forty times the husky boy was called on to carry the ball for good gains straight through the line, and once thirty yards for a touchdown. Sommers struck hard luck in the second quarter and was forced to retire on account of injuries. Bronson took the helm and guided the backs with line plunges to their first score. The Saint's first score came in the first quarter when the team failed to see Fogarty laying out for a pass. This was an old trick of Exendine's, and Bevan's quarter was wise and shot the skin to the fleetfooted end for a seventy yard gain. The next play Marht shot a pass over the line to De-

vereux for a touchdown. Clark kicked goal which was enough to defeat the visitors. The Saints were out-weighed but Otterbein did not seem to take this advantage, and played a sluggish game from the start, being slightly handicapped by a wet field. End runs from punt formation were impossible. Little spirit was shown. A prominent sporting editor of Dayton expressed, "the defeat was due partly to over confidence and the rest to an off day or fumbling and poor head work." Poor officiating and unnecessary delays made the game very monotonous.

Line Up.

Otterbein 12	St. Marys 14
Hayes	L. E. Fogarty
Bailey	L. T. Baczenas
Herrick	L. G. Creedon
Falvey	C. Griave
	Welch
Stitt	R. G. Clark
Berrenger	R. T. Farrell
Elliott	R. E. Devereux
Snavelly, (C)	
Bronson	Q. Mahrt
Plott	L. H. Klein (C)
Sommers,	
Snavelly	R. H. Sacksteder
Learish	F. B. Avery,
	Miller

Summary: Touchdowns—Devereux, Snavelly, Plott, Avery. Goals from touchdowns—Clark (2). Referee—Hinman, West Va. Umpire—Prough, O. W. U. Head Linesman—Solimano, St. Marys. Time of periods 15 minutes.

**SECOND TEAM PLAYS
SCORELESS GAME**

**Heavy Rain Puts Field in Bad
Shape For Contest.**

The Otterbein Seconds played their second game of the season Saturday on the home field, South High of Columbus being the foe. Owing to the muddy condition of the field the game was rather slow, and resulted in neither team scoring, although it was not without interesting features.

Seconds-0 South High-0

South kicked off to Otterbein, who rushed the ball back on three or four plays to their own forty yard line. Here South held for downs, and received the ball on a punt. The ball changed hands constantly during this half, neither team gaining much ground. The first half ended with the ball in Otterbein's possession on her own 48 yard line.

In the third quarter everything was in Otterbein's favor, and they carried the ball by consisting bucking and end runs to South's 18 yard line. Here the ball was lost on downs, and O. U. lost her chance to score.

In the fourth quarter South came back with a vengeance and secured the ball on her forty yard line with five minutes to play. Her gaining was very consistent, and time after time she made first down on off tackle bucks. Time ended for the second half with the ball on Otterbein's 15 yard line in South's possession.

South's line showed up well and gave evidence of being very well coached. In the backfield Gaulke, at quarter was most in evidence taken all in all South showed very good playing but the team work and open play of both O. U. and South High was handicapped by the muddy field.

Backfield Plays Well.

For Otterbein Seconds it would be hard to pick out individual stars as the entire team did itself credit. In the backfield, Shepherd at quarter kept the team on the jump all the time. Daub, Edmund and Metzger formed a trio that was hard to stop. Edmund's line bucking and Metzger's end runs being features.

In the line Mathers and Schnake at ends, played their usual good games. Richey at L. Gaulke had the edge on his opponent as did Young who held down the same position on the right side. Roth Weimer at tackle, played a hard game. At center Russell Weimer was a hard man for South to stop, and he succeeded in breaking up many plays of South High back of her line.

The game as a whole was interesting although open and spectacular work was barred by the mud and rain.

Line Up.

O. U. Seconds.	South High.
Schnake	L. E. Hoddy
Roth Weimer	L. T. Church
Richey, LaRue	L. G. Essig
Russell	
Weimer	C. Gibson
Young	R. G. Koetz
Kratzer, Paul	R. T. Korsh
Mathers	R. E. Levi
Shepherd, (Capt.)	
	Q. Gaulke, (Capt.)
Metzger	L. H. Ruhl
Edmund	F. B. Myers
Daub	R. H. Long.
Referee—Plott, Otterbein.	
Umpire—Dell, Oberlin.	
Quarters 10 minutes.	

SATURDAY'S FOOTBALL RESULTS

IN OHIO.

Michigan 14, Ohio State 0.
Mt. Union 19, Case 6.
Oberlin 48, Wesleyan 7.
St. Marys 14, Otterbein 12.
Denison 3, Wooster 3.
Kentucky State 19, Cin'ti. 13.
Wittenberg 27, Ohio Uni. 12.
(Friday.)

IN THE EAST.

Yale 6, WestPoint 0.
Princeton 62, Syracuse 0.
Harvard 46, Amherst 0.
Lafayette 14, Ursinus 0.
Swarthmore 21, Navy 6.
Penn State 29, Cornell 6.
Brown 30, Penn 7.
Carlisle 45, Pittsburg 8.

DENISON vs. OTTERBEIN, SATURDAY, OCT. 26, 2:30 P.M.

RECITAL PROGRAM

Lambert Hall, Wednesday Evening, October 23d, 1912

8:00 o'clock

- Piano Quartet—Symphonie in H moll Schubert
(allegro moderato—andante con moto)
Zelma Street, Alice Miller, Pauline Watts and Verna Cole.
- Piano—Helter Skelter (Staccato Etude) Franke
Ellen Jones.
- Song—The Old Gray Fox White
Briant Sando.
- Piano—Mazurka in E flat—op. 24. No. 2 Leschetizky
Nelle Homrighouse.
- Song—When I Awake Wright
Dorothy Gilbert.
- Piano—Fifth Mazurka, Op. 52, No. 2. . . . Lynes
Ethel Shupe.
- Song—The Friar's Song. . . . Brackett
Lloyd Curts.
- Piano—Hunting Song, Op. 81, No. 2. . . . Merkel
Fern Luttrell.
- Song—God's Eternity Johnson
Alice Miller.
- Piano—Polonaise, Op. 12. . . . Korthenet
Victor Stonebrook.
- Song—How Deep the Slumber of the Floods. . . . Lowe
Susanne Gabel.
- Piano—La Fontaine Lumineuse (The Fountain) Schytte
Verna Cole.
- Song—Because Hardelot
Glenn D. Spafford.

Heroes are not known by the loftiness of their carriage; the greatest braggarts are generally the merest cowards.—Rousseau.

The grandest of heroic deeds are those which are performed within four walls and in domestic privacy.—Richter.

Happiness can be built only on virtue, and must of necessity have truth for its foundation.—Coleridge.

Self-trust is the essence of heroism.—Emerson.

All the good things in for Students' spreads and luncheons at

MOSES & STOCK, Grocers

Go to

Johnson's Furniture Store

For Students' Furniture, Picture Framing and Sporting Goods.

Have your shoes repaired at

COOPER'S

The Shoe Man.

SEE H. C. PLOTT FOR YOUR NEXT

SUIT or OVERCOAT

Agent for I. B. MARTLIN, the Popular Tailor of Columbus, for men and women.

65-67 EAST STATE STREET

PRICES \$20 to \$35

SATISFACTION GUARANTEED.

Party Gloves

We carry now but the best makes which we know will give satisfactory service.

If you want gloves that are right, are well made and will wear, buy them here.

11 to 24 Button Lengths

The Dunn Taft Co.,
COLUMBUS, OHIO

The Woman's Tailor Who Stopped Guessing--a True Story.

One day a certain firm of women's tailors in Cleveland determined that they would take all the guesswork out of clothes buying and MAKE WOMEN SAFE.

"Women who buy clothes ought to be protected against uncertainties and we are going to do it," they said. "Our styles are going to be authentic, exclusive and irresistible."

"We will use nothing but fabrics of pure wool, free of even a thread of cotton; cloth that will wear for years."

"We will use the best, soft tailoring that the tailoring art knows. A woman will be able to sleep in one of our garments if she wants to, and shake out every crease and wrinkle when she wakes up."

"We will put a label in every one of our garments so that they can be identified in any store, and we will guarantee that every garment bearing that label will give satisfactory wear for two full seasons."

"That's fine, but how are you going to do it?" asked the trade.

"We'll show you," said this concern.

And they did. How they did it—how they got the precious, carefully-guarded Paris style information in time—how their styles became not merely the admiration but the standard of the American women's clothing trade—how their shop grew to be the model plant of the whole world—all this we tell in subsequent stories. This is enough for today, except to say—

This store has the exclusive selling agency for this city of the garments made under the above policy. The styles are numerous, exclusive and exquisite; the values easily the best to be had by anyone who appreciates the value of continued good looks at moderate cost. The maker's name is The H. Black Co., the label on their coats, suits and skirts reads "WOOLTEx."

For examples of the superb garments and distinctive styles made possible at moderate prices by the Wooltex policy, see, among others, tomorrow, the Wooltex Suits at \$22.50, \$25, \$30, \$35, \$42.50.

Wooltex Coats at \$15, \$18.50, \$22.50, \$25.

The Z. L. WHITE & CO.,

102-104 North High Street,

COLUMBUS, OHIO

Subscribe for the Otterbein Review.

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
E. E. Bailey, '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, . . . 1st. Ass't Bus. Mgr.
C. F. Bronson, '15, 2nd. Ass't Bus. Mgr.
J. B. Smith, '15, . . . Subscription Agent
H. C. Plott, '15, . . . Ass't Sub. 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.

Men are often capable of greater things than they perform. They are sent into the world with bills of credit and seldom draw to their full extent.—Walpole.

As Created.

There's a space for good to bloom in

Every heart of man or woman,

And however wild or human,

Or however brimmed with gall,

Never heart may beat without it;

And the darkest heart to doubt it

Has something good about it
After all.

—James Whitcomb Riley.

Use the Review.

The editor is frequently asked to write articles expressing the opinions of others upon topics, which do not interest him particularly. He is striving to represent the college as a whole, not each single individual.

This paper is an organ for the use of all interested in Otterbein, both students and alumni. It should not savor too much of editorials.

The more it is used by the students themselves, the better will be pleased.

A good many students, even though of mature age, haven't outgrown childishness. If things don't move to suit their fancy, they go off in a corner and pout.

Several fellows have been going around with their mind on their upper lip the last week.

Musicals.

Every student should show his appreciation of the efforts being made by the directors of the School of Music to elevate their department, by attending the recitals, held monthly.

The presence in large numbers, of the student body, will increase the interest, and lend an impetus to the already widespread reputation of the Conservatory.

Everybody come out Wednesday evening to hear the initial program.

Cutting Classes.

Ever been guilty of it? Money is spent for tuition, and instructor's time is purchased, and yet many of us feel delighted to miss attendance at classes. This is worse than extravagance, for you get nothing for your money.

This is not the worst of it. You have failed to perform a moral obligation to your professor, in failing to be present at class. Students usually 'cut' because they are unprepared, and this doubles the offense. Many have 'cut' so often, that they have formed a habit of it.

Sickness, or other excuses just as valid, should alone excuse one from attending classes, and the student should have honor enough to be present regularly, even though he fails in recitation. Many feel embarrassed in failing to recite. There is no need for this, if your time has been well employed. Only the shirk, the 'hit and miss' student should be condemned. Better go to class and get the benefit of another's study than fail to attend at all.

Know His Reason.

We are just a little inclined to pass judgment upon our fellow students, without being in full possession of facts to warrant such judgment. For instance, we often hear the term "short skate," or "tight-wad" applied to certain individuals, because they refuse to pay a class assessment, or some other financial obligation imposed upon them. Curious fact it is, too, that the ones guilty of thus denominating others, have never earned a dollar since they have been in college.

The students that you are condemning, may have good reason for not paying as readily as yourself. He is earning every dollar

Look Here!—For Fall Wear

THE Old Reliable Scofield Store is showing a fine line of NECKTIES, UNDERWEAR, and also the GUARANTEED EVERWEAR HOSIERY.

6 Pairs for \$1.50, guaranteed for six months.

3 Pairs of Silk \$2.00, guaranteed six months.

SCOFIELD STORE,

State and Main Sts.

of his expenses. Money comes with difficulty.

The other fellow's circumstances should be considered in preference to one's own. Above all, suspend judgment until you are acquainted with all the facts before you apply unkind terms to him.

What's the matter with the water works of Westerville? Part of the time, students have no water at all, and at other times, it is so muddy that it isn't fit to bathe in, let alone drinking it.

CLUB TALK

Signatures must accompany contributions for this column. Names of writers will not be printed unless desired.

Girls' Rooting!

Dear Editor:

One of the most warmly received and inspiring innovations in athletic circles last year was the rooting by our college women. This organized group with their enthusiastic and energetic spirit, not only aided the players, but woke up the men. And in this instance, as in several other typical matters this year, we find an unpopular check and ban inserted. It is a sure thing, that the real college man or woman does not forever care to be curbed and blocked in every sensible effort. This story will of course be spread far; and it is just such little trivial and kindergardenish domination that makes Otterbein unpopular to many prospective. There is more than one cause for college prestige, and details do weigh in the balance.

W.

Girls' Basket Ball.

Dear Editor:

Your suggestion in regard to a girls' intercollegiate basket ball team has been very favorably received by most of the girls in

Otterbein. I, having played in the inter-class games last year have had ample opportunity to discuss this subject with many of the girls. They stand as a unit for intercollegiate basketball. Why should the faculty and other members of the school object when the girls themselves are in favor of it? We demand basket ball for three important reasons.

First, we need it because of the physical benefit which it gives us. Our lives here at college confine us almost entirely to our rooms, with the exception of our evening trip to the post office. Even this will be denied us in another month, since free delivery of mail becomes effective. Such mild exercise as walking does not supply all our needs, so it becomes imperative for us to have something more strenuous.

Not only does it aid our physical health but during the basket ball season, our minds are capable of greater attainment. When we have the necessary amount of exercise, we eat and sleep better. Consequently, we think more clearly.

Also, in our association together while practicing, there is a spirit of good cheer and good natured rivalry which can not be developed elsewhere. In intercollegiate games the same spirit would be developed among colleges. And is not this the pet theme of our faculty to give Otterbein a high standard among other schools?

Possibly, some of our very conservative friends will exclaim that basket ball tends to lower woman's dignity, or femininity as they call it., but, who is more careful not to overstep the bounds of propriety than woman herself? Our friends need not be alarmed about the co-eds. Give us intercollegiate basket ball and watch for a greater spirit of loyalty among the girls, to old Otterbein.—Myrtle Winterhalter, '15.

Y. M. C. A.

Lively Discussion Follows Presentation of Question.

The subject used for discussion Thursday evening was, "Does a Christian Who is Too Strict Do As Much Harm As The One Who is Too Lax?" The meeting was led by C. R. Layton. After a short introductory talk, the subject was open for discussion to all the members. Some very helpful remarks were given. As a rule we are too strict in our criticism against the other fellow, and too lax with ourselves.

It was the belief of some that the one who is making a sincere effort to be a Christian was sometimes discouraged by the too-strict one. The influence, however of the too-lax fellow would tend to a lowering of the standard of Christianity. Some thought that it was an impossibility to be too strict unless this term would imply narrow-mindedness. The Pharisee's mistake was that he followed too strictly the letter of the law.

More charity, one for the other, and a less critical spirit, are some of the lessons gained from the meeting.

Y. W. C. A.

Leader Emphasizes Consistent Christian Living.

The Y. W. C. A. was led by Esta Moser. The leader talked on "Wells Without Water." The water supply of Palestine was spoken of. In that country it was a very usual thing to find wells out in the village, or in the country. Travellers and herders refreshed themselves at these public watering places. We of ten compare our lives to wells. There are two kinds of religion, internal and external. We must have an internal religion in order to be consistent Christians. Christ purifies the stream, the heart, the internal life. Our internal life must not be too deep, for the well that is dug too deep is of not much benefit. The well without water or the Christian who is not the real Christian is the greatest disappointment and stumbling-block for others.

When a person is down in the world, an ounce of help is worth a pound of preaching.—Bulwer.

EXCHANGES

Marietta.—Alfred T. Perry, president of Marietta College, died Thursday morning at his home. He had just returned from a trip through the New England states.

On this account the football game, scheduled with West Virginia-Wesleyan for Saturday was postponed.

Miami.—The Bull Moosers came into prominence in Miami politics by the organization of a Roosevelt club. Officers were elected and steps were taken to secure buttons and literature. A large delegation is planning to hear Ex-President Roosevelt's speech in Cincinnati.

The Public Speaking Conference of Ohio Colleges was held at Miami. Twenty-two Ohio colleges are members of this organization.

Oberlin.—An Oberlin Wilson Club has been organized, which wishes to increase the Wilson interest in the school. Last Friday a special car was run to Cleveland to hear Governor Wilson give an address.

Work has begun on the 1914 Hi-O-Hi to be published next spring. Class pictures have been taken and sent to the engravers to avoid the rush of engraving companies in the spring.

Ohio Northern.—O. C. Barber gave an address in chapel to the students urging them to greater usefulness. In the afternoon he talked to the students and citizens of Ada along agricultural lines.

Bryn Mawr.—By the action of the trustees of this college, the number of students is limited to 400. Miss Thomas, president, in her welcoming address said, "All idlers and all girls who come here for the American good time or to pass the interval between school and 'coming out,' or because a woman's college is regarded as one of the cures for nervous girls, will, of course, be eliminated."

Next Meeting.

Dr. Frank Oldt, returned medical missionary from China, will be the speaker next Thursday evening at Y. M. C. A. Everybody come and hear him.

Subscribe for the Review.

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

TRY HARD

You cannot think of any shoe name that is so well known throughout ALL civilized countries as WALK-OVER.

Wherever people wear shoes they ASK for WALK-OVER shoes.

Because—in addition to their trustworthiness they ARE the "Leaders of the World" in shoe style.

WALK-OVER SHOE CO.

39 North High Street, Columbus

MILLER & RITTER, UP-TO-DATE PHARM

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

SODA FOUNTAIN NOW OPEN

EXTRACTS FROM LAWS OF
OTTERBEIN UNIVERSITY

1866.

Admission.

Students will be required to sign the following pledge, and on signing it will be admitted to membership in the college, viz:

We, the undersigned, students of Otterbein University, promise a full and cheerful compliance with all rules of this institution; that we will maintain respectful bearing towards all its officers and faculty; that we will render obedience to all their requirements; that we will discountenance all disorderly and irregular conduct, and all violations and evasions of the rules; and that we will, when required, bear testimony in cases of discipline.

Degrees.

2. As soon as possible after the regular examinations, the Faculty shall recommend to the Board of Trustees the names of such students as have honorably completed the several courses of study, as candidates for degrees and certificates, viz: those who have completed the regular College course, for the degree of Bachelor of Arts; those who have completed the Ladies' course, for the degree of Mistress of Arts; and those who have completed the Scientific course, for a certificate to that effect. The Faculty shall also recommend to the Trustees the names of Bachelors of three years' standing, who have engaged in honorable literary pursuits, as candidates for the degree of Master of Arts.

3. On the day of commencement such candidates as the Faculty shall have previously appointed shall perform the exercises assigned them, under penalty of being refused their degree. The exercise appointed for each candidate must be ready for performance at least two weeks before commencement, and a fair copy of the same, after its approval by the President, shall be deposited in the archives of the college. Should anyone express sentiments or language contrary to the emendations of the President, he shall be refused a diploma.

Religious Duties.

1. All students are required to attend public worship in the College chapel on Sabbath morn-

ing; except those who on account of church membership, or wish of parent or guardian, prefer to attend church elsewhere.

2. All students are required to attend daily public prayers in the college chapel; and also to attend the weekly Bible recitation in the division which they may be assigned.

3. The sanctification of the Lord's day is indispensable; no student, therefore, shall indulge, on that day, in the ordinary pursuit of study, unnecessary business, diversion, visiting or receiving visits, or walking abroad in groups; and any reading, conversation, or employment inconsistent with the religious observance of the Sabbath is to be carefully avoided.

Offences and Punishments.

1. **High Offences.**—Unlawful combinations; disrespect to the Faculty or other officers of the Institution; riotous and noisy behavior to the disturbance of the College or Westerville; refusing or neglecting to answer a summons by the President or Faculty; disobedience to the sentence of the Faculty for any offence; refusing to give testimony in any case when required by the Faculty, or falsifying therein; resisting or obstructing the Instructors or other officers in the discharge of any duty; challenging, assaulting, or endeavoring to injure any student or any other person; wilfully defacing or injuring the building, furniture, apparatus, or any other property in or about the College; use of profane language; use of intoxicating liquors; indecency in language, dress, or behavior; habitual extravagance; playing at any game for anything of value, or playing under any circumstances at billiards, cards, or any game of chance; encouraging or countenancing any person under sentence of dismissal or expulsion; association with any prohibited person; keeping firearms or any other weapon, or gunpowder, or using the same; being actively connected with any secret society, or military company, while members of the Institution; being concerned in any bonfire of unauthorized illumination; attending any ball, dancing party, dancing school, theatrical exhibition, horse race, or any place of similar resort; making, or being present at any festival entertainment or private party, with-

out express permission; irreverent, disorderly or unseemly conduct in the chapel or church; false reporting of demerits; leaving Westerville, or immediate vicinity, without special permission; any offense against the law of the land, subjecting the offender to disgraceful punishment.

4. **Misdemeanors or Minor Offences,** are all not enumerated as high offenses; as loud talking, singing, or playing on any musical instrument out of proper hours; throwing water or dirt from the windows; omitting duty; idleness; negligence, or anything inconsistent with the habits of a well regulated family.

5. In cases of combinations to resist or disobey the Faculty or laws of the college, if so many be actors or abettors as to render it improper to punish all concerned with equal severity, the Faculty will select for punishment, as many of the offenders as they may judge necessary to secure the ends of punishment.
(continued on page seven.)

A cordial invitation is extended to those interested in College Supplies to visit the

University
Bookstore

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.

O. B. CORNELL, M. D.
Office over Day's Bakery
Residence South State St.
Office Hours—8 to 10 A. M.
1 to 3 P. M. 6 to 7 P. M.
Citizen Phone 106.

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

Brighton
Illustration

SPECIALIZATION

Of course you know we are Agents for "Hart Schaffner & Marx Sampeck and L. System Clothes. It might interest you to know why we offer them to you in preference to other makes, of which we had first choice of the entire market.

The makers of these Clothes Style their garments with the sole thought of fitting the form and fancy of Young Men. There is no Old Thought or Consideration of Older Ideas. Styled to Attract and to Dress Youthful Forms most becomingly—that's why we offer them for your consideration. The Wear and Value are both Guaranteed.

**THE
UNION**
COLUMBUS, O.

Try the fresh line of fine Bulk Chocolates at

DR. KEEFER'S
Art Supplies and Toilet Articles.

B. C. YOUMANS
BARBER

37 N. State St.

Notice to Alumni.

In endeavoring to secure as many alumni as possible, the alumni editor will be greatly aided by the cooperation of the readers of the "Review." If you do not see your name in these columns you may know that the news has not reached us. Get busy and help make this page interesting.

'92. Mr. J. G. Bovey, former pastor of the United Brethren Church, Bloomdale, O., is now stationed at Lima, Ohio.

'01. To Rev. and Mrs. U. M. Roby, Barberton, Ohio, a daughter was born on October 13.

'03. Dr. Frank A. Edwards, who has been assistant physician in the government Sanitarium, Hot Springs, South Dakota, has been transferred to the Soldiers' Home of California, where he will take up his duties as government physician.

'01. Professor F. H. Remaley, who has efficiently filled a position as teacher in the high school at McKeesport, Pa., has been elected to the chair of mathematics in Peabody high school, Pittsburgh, Pa.

'12. Miss Hazel Codner, who is teaching in the high school, Canal Winchester, O., was in town over Saturday and Sunday, visiting friends.

'12. Mr. A. D. Cook secretary of the Young Men's Christian Association, Gary, Indiana, will be in town Nov. 4, to take part in election.

Yates-Wriggle.

The wedding of Miss Margaret E. Wriggle and Rev. Charles D. Yates, '11, took place at noon, October 9, at the home of her parents, at Colfax, Wash. Rev. E. F. Wriggle father of the bride, officiated.

After graduation from Otterbein, Mr. Yates attended Bonebrake Theological Seminary. He is now pastor of the Third United Brethren Church at Spokane, Washington, also religious work secretary of the Young Men's Christian Association. The "Review," and a host of

friends join in wishing him a happy and prosperous life.

Williams-Brobst.

Miss Helen Brobst and Mr. C. F. Williams, '10, of Westerville, were united in marriage Wednesday evening October 16, at the home of the bride's parents, Mr. and Mrs. Ernest E. Brobst, 2267 North High St., Columbus, O.

The bridal party will spend several days in Cleveland before the return of Mr. Williams to his work at Ohio State University.

EXTRACTS FROM LAWS OF OTTERBEIN UNIVERSITY

(Continued from page 6.)

embracing those who have been most culpable when known, and also the two eldest of those concerned in the offense, if they shall deem it proper.

6. The punishment which may be inflicted, are private reprimand, official notice of delinquency to parent or guardian, public reprimand in presence of class, Faculty, or whole institution, suspension, dismissal, and expulsion. The frequency or repetition of offenses shall aggravate.

General Rules.

1. Students are prohibited from visiting those of the opposite sex at their rooms, or receiving visits from them at their own, except by permission of the President or Principal of the Ladies' Department, in a case of serious illness.

The penalty for violation of this rule is immediate expulsion.

4. Young gentlemen and ladies will not be permitted to take walks or rides together, under any circumstances, except by special permission.

5. Special intimacies with those of the opposite sex, or matrimonial engagements, will not be permitted; those who offend in this respect may be dealt with at the discretion of the faculty. Any who enter into the marriage relation, will be separated from the institution.

8. Three full studies are regarded as enough to occupy the student's time, and no student will be allowed to take a greater number, except in rare cases, by consent of the Faculty, or where are laid down in a prescribed course of study. No student shall discontinue a study, without the consent of the faculty.

The Varsity Tailor Shop

LET US HAVE YOUR ORDER FOR THAT NEW FALL SUIT OR OVERCOAT

PRICES: \$20.00 to \$35.00

AGENTS FOR COLUMBUS TAILORING CO.

DRY CLEANING AND PRESSING

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

Bell Phone 66

W. C. PHINNEY

FURNITURE DEALER

PICTURE FRAMING and

UPHOLSTERING Promptly Done

Opp. M. E. Church

WESTERVILLE, OHIO

A New Line of MOULDING Just Received.

THE BELMONT STYLE IN FOUR HEIGHTS
GLASGOW 2 3/4 in. BELMONT 2 3/4 in.
MEDORA 2 1/4 in. CHESTER 2 in.
2 for 25 cts. C. UETT, PEABODY & CO., Makers

ELMER SOLINGER

BARBER SHOP

Hot and Cold Baths

No 4 South State Street.

LADIES' AND GENTS'

RAIN COATS.

UNCLE JOE

Headquarters for

ARTIST'S CHINA

Fresh Candies 10c a lb.

THE WESTERVILLE VARIETY STORE

R. W. MORAN

FIRE, LIFE and DISABILITY

INSURANCE

NOTARY PUBLIC

First National Bank Bldg.,

WESTERVILLE OHIO

STUDENTS

Try the Otterbein Restaurant for good things to eat.

M. C. KRATZER

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.

LOCAL NEWS.

Dr. Jones and Dr. Sanders attended the Sunday School methods conference in Columbus last week.

Smith and Wright were home in Dayton, attending the game.

The Gilbert girls, Esta Moser, Ruth Koontz, Grace Brane, and Sue Gabel spent the week end in Dayton.

Caldwell, Schnake, and Parent witnessed the Michigan-State game in Columbus Saturday.

Miss Boneta Jamison visited Mrs. Paning (nee Lucile Cop-pock) at her new Dayton home last week.

Mr. Floyd Earl Williams received an interesting letter last week from—.

Mr. A. B. Newman was in Columbus Monday afternoon on business.

Miss Ruth Brundage and parents attended the Brobst-Williams nuptials in Columbus, Wednesday evening.

Miss Harriett Gegner, of the Art Department, proved a most delightful hostess at the Coblenz home Saturday evening. A fine time is reported.

See Foltz for Otterbein belts.

When buying from Advertisers mention the Otterbein Review.

• COCHRAN HALL ITEMS.

The first real table lottery of the year took place this week. It was rather laughable to locate your late right hand neighbor in a far corner, but just as pleasant table groups will be dispersed next month.

It looked as if a detective would have been of service one late evening, when a couple of girls tried to identify a number of similar electric curlers.

Wilda Dick is getting into all sorts of scrapes. It seems she will soon require an especial guardian or Dean (?) Wilda makes a raid on Myrtle; Myrtle in her wrath locks Ruth Ingle out, and Frances White in. Then Wilda is right on hand to help everybody.

Where was that south-end House Council?

Mr. Street came to see his daughter, Zelma last Tuesday and Norma McCally's father visited with her Saturday.

Miss Ethel Ressler spent Saturday and Sunday with the Resslers and her Cochran Hall cousin.

OTTERBEINESQUES

Snavely—"I don't see you at Bible anymore, Harold."

Plott—"Well, Doc Jones asked me for the names of the books of the Bible, so I quit."

Huber (at club).—"Pass me the butter, or I'll kick somebody."

If the mustache would the "go tee?"

Why did Mildred Cook suddenly move for adjournment at the last Sibyl Board meeting?

Wanted—Position as bartender. Can furnish handsomely growing mustache and excessive avoirdupois.—James Blaine Peck.

Grape nuts! There's a Reason!

Horace Mayne has done fairly well this week.

Ray's new sweater has arrived—

"Are you going to hear the town band tonight?"

No."

"I thought you liked music."

"Then why aren't you going tonight?"

"I like music."

"Have you joined the N. O. Y. B. Club, or learned the millionaire's trade?"

Interview Plott for particulars.

Impossible!—Lloyd E. never knocks anything around Otterbein.

Have you heard of the Jamison-Bondurant episode?

The loyal contralto at the South High-O. U. Seconds game to Kaye—"Your head will dry soon enough."

A number of students had the rare privilege of a private interview with the president during the past week.

Notice Wilda's smile?

Farver presented a pair of shoes to St. Mary's College.

Doesn't Mary's sweater fit "quick" on Bert?

Anybody seen Herrick's shirt?

THE A. E. PITTS

SHOE HOUSE 162 N. HIGH ST.

Your new Shoes are here—just ask for

The Men's "ELITE"
\$3.50 Shoe.

You take no chances as fit, style, wear and comfort are assured.

Their quality and value stand unquestioned and time tested.

Buy Your Suits and Overcoats at
KIBLER'S One Price Store

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

GOODMAN BROTHERS

JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO

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.

Fine Line

RALSTON AND FELLOW-
CRAFT SHOES

at

IRWIN'S SHOE STORE.