

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-28-1912

The Otterbein Review October 28, 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, OCTOBER 28, 1912.

No. 7.

STUDENTS OBSERVE HALLOWEEN

Best Social Occasion of the Year Assured.

The entire student body will meet in the gymnasium Thursday evening at 8:00 o'clock, for a Halloween masquerade. The social committees of the various classes are working together, and planning for the biggest treat of the year. Lunch will be served and a good time is anticipated by all. Everybody should come masked. In the event that any student appears with other than a foolish costume, he may not gain admittance.

Deaths.

Mr. D. E. Berrenger, father of Kaye Berrenger, a member of the sophomore class, and right tackle of the varsity football squad, died of paralysis at 4:30 p. m. Saturday, at his home, Fostoria, Ohio. The faculty, students, and classmates, extend their sincerest sympathy to those bereft. The death of Mr. Berrenger is a loss to the institution, for he has always proved a loyal friend of her interests.

Miss Madge Carman, of Washington, C. H., died last Tuesday at Asheville, N. C. Miss Carman, had she been able to return to school this year, would have graduated from the Art department. She was very popular with the students, especially of the Art department.

Woman's Day

Mrs. Frank Oldt was the speaker at the annual observance of Woman's Day, at the college chapel Sunday evening.

A large and interesting audience listened to her as she recounted her six years' experience as a Chinese missionary at Canton.

Russell Contest.

The declamation contest, arranged by Dr. Howard H. Russell, will be held Friday, November 8, instead of Saturday, November 23, as announced in last week's issue of the Review. Only sophomores and freshmen are eligible for the contest.

Chafin at Westerville.

Hon. Eugene W. Chafin, candidate for President of the United States on the Prohibition ticket, was in town last Tuesday afternoon, and addressed a crowd from his automobile in front of the First National Bank Building.

In spite of the rain, and the fact that he had spoken six times before arriving in Westerville, Mr. Chafin interested his auditors in his presentation of the Prohibition platform.

The students who were fortunate enough to hear him, were pleased with the address. Mr. Chafin is a jovial, plain citizen, and a graduate of the University of Wisconsin.

Bale is Candidate.

Fred G. Bale, debate coach of Otterbein for the past two years, is a candidate on the Progressive ticket for representative in the State Legislature from Franklin county.

He challenged his opponents to meet him in debate to discuss the issues of the campaign.

Mr. Bale will be one of the speakers at the Progressive meeting, at the town hall, Oct. 28.

Senior Socials.

Thirty-five members of the senior class strolled out to the country home of Mr. F. A. Hanawalt, one-half mile east of town, last Monday night, for another class "push." The night was beautiful, the air exhilarating, and the walk delightful. The social committee served oyster soup, sandwiches, apples and fudge, which were enjoyed around the table, spread out in the open Jack-o-lanterns aided the full moon in furnishing light for the happy group.

The class has been invited to the home of another of its members, Mr. C. E. Hetzler, for a social evening, October 28, where another happy time is anticipated.

Second's Next Game

The Second team will experience some hard scrimmages this week. Their next game is with Mt. Vernon. There is a spirit of revenge against this bunch and an interesting game is expected at the latter's field.

Of course poor boys succeed. They have to.

CONSERVATORY OPENS SEASON

Usual Good Program Delights Music Lovers.

The musical season of the Otterbein conservatory opened Wednesday night with an excellent introduction. Each number showed the usual earnest effort that our music faculty emphasizes.

The opening number, an eight-hand selection from Schubert, was no trifle—delicacy, taste and tone featured strongly. The new names appearing in piano and voice were backed up with most hopeful possibility.

The music lovers and critics have an enjoyable outlook for this year.

L. C. Hensel, '09, Honored.

The scholarship of Mr. L. C. Hensel, '09, has been recognized and rewarded. After acting as traveling salesman for the World Events Company of Chicago, Ill., Mr. Hensel entered Western Theological Seminary at Pittsburgh, Pa.

A friend and former student of Otterbein writes of his excellent work in these words.

"L. C. Hensel of the class of 1909, as one of two men in his class in Western Theological Seminary, Pittsburgh, Pa., to receive highest honors in 1911-1912, was awarded a merit scholarship. If Mr. Hensel holds up this high standing during the two remaining years of his course, he will be eligible for the seminary fellowship, which will grant him a year's study in Europe."

To Schrock's Ford.

Saturday evening, with its glorious moonlight was used to very good advantage by about fourteen couples of young people, mostly Dayton students or visitors from Dayton, when they journeyed to Schrock's ford and held a "push."

The merry-makers built a bonfire, drank cider, ate wieners and delighted themselves with some of the invigorating games of childhood. Professor and Mrs. L. E. Weinland excellently served as chaperons.

CRIPPLES LOSE TO DENISON 60-3

Rupp Makes Six Successive Touchdowns for Visitors.

With three regulars out, the varsity lost the second game of the local season to Denison. In the first three periods, the latter scored almost at will on forward passes and line plunges of Rupp. These were without effect, however in the last quarter. Their first touchdown was made in the first two minutes play and then Otterbein came back, Plott making a place kick from the 21 yard line

Rupp Stars.

Left halfback Rupp was the shining light for the visitors, making a record of six successive touchdowns on steady head work in plunges and passes. His run of seventy three yards for touchdown from the kickoff, was the feature of the game. Captain Deeter also showed good judgment at the helm, tearing off a barrel of assorted plays, yet never once was he forced to unload his repertoire of tricks. Roudebush shot numerous passes for ten to forty yard gains, which proved to be troublesome to the locals.

Plott Plays Usual Game.

Harold Plott, the star halfback of Gardner's squad, played his usual steady game, which has been significant of each game this year. His gains as well as defensive work on breaking up forward passes won a place in the hearts of the local fans. In the fourth period, time after time Plott killed chances for possible scores. Learish at fullback displayed the nerve and spirit of the old time Otterbein squads. Several times the crowd waited in silence for his tired body to rise from the earth, and each time he was lifted to his feet only to hop about and cheer his team mates on to battle. Sommers, on account of old injuries, was forced early in the game to break up the fast backfield. The husky lad made good when called on

to carry the pig-skin. Bronson was sent in at quarter, Captain Snively filling the vacancy for Sommers. Snively worked with Plott on place kicks, and made several good gains around end. Bronson negotiated with Hayes in the last quarter for a pass netting fifteen yards, which was the only successful one for O. U. Stitt, the husky guard, tore off a record chase for Deeter with an open field before him, which looked good for a touchdown. He downed the captain with a clean tackle on the twenty yard line. Very few plays were sent through his position. Russell Weimer, who played his first varsity game, made good at center. His passes were true, and his defensive work was faultless and with more experience, he will prove a valuable man. Roth Weimer also played his first college football game and likewise was a prominent figure in offense and defense. Several times the small guard broke through Briggs, and tore up the opponents' interference.

The team as a whole, notwithstanding their crippled condition, put up a good showing against the fast Granville boys. Livingstone's men were strong and time after time shook off the tacklers for continuous gains.

First Quarter.—Deeter won the toss and Snively kicked to Ashley, who returned five yards. Rupp and Dunlap carried for first

down, and Deeter skirted the end for 30 yards. Rupp made 5 yds. Deeter lost 1. O. U. was penalized for off side and Rupp plowed through on delayed pass for a touchdown. Black failed to kick goal. O. U. received, Plott returning 20 yards. Plott, Sommers and Snively worked ball down the field, but the latter was forced to punt; Hayes recovering the ball. Reese broke through for Otterbein's loss. Plott backed up for place kick and the oval sailed over for the locals only score.

Otterbein kicked to Rupp, who made feature run of 73 yards for touchdown in 29 seconds. Black failed at goal. Black kicked off for Denison and sent the pigskin 50 yards for kick-over. Plott returned 10 yards. Snively went around end for 9, Sommers 2 and 1, and Plott lost 15. Denison suffered 15 for tripping. Snively punted 35. Rupp received a forward pass and ran 45 yds. for third score. Black kicked goal. O. U. received. Quarter over. Score, 19-3.

Second Quarter.—Otterbein worked ball well down the field, but Snively was forced to kick. Rupp again received pass for 50 yard run and touchdown. Black kicked goal. Snively kicked to Rupp who returned 30 yards on pass. He made 5 on buck and 10 by air route. Black made 10 and Rupp again crossed line.

Black kicked goal. Rupp again scored after a little difficulty, when Stitt put the brakes on by sensational tackle. Black kicked goal. Roth Weimer was sent in for LaRue. Learish and Plott broke up forward passes till half ended. Score, 40-3.

Third Quarter.—Denison kicked, but O. U. was forced to punt and after some new plays were put into use, Roudebush crossed goal line and Black kicked goal. Otterbein became stronger and made two first downs on line plays, but were forced to punt to Roudebush, who returned 10 yards. Farver broke in and stopped his dodging. Mitchell on fake punt went 20 yards for touchdown. Black failed to kick goal.

The final score came when Reese intercepted pass for touchdown. Black kicked goal. Plott and Learish began good when quarter ended. Score, 60-3.

Fourth Quarter.—Otterbein made first down through line. Bronson pulled off pass to Hayes for 15 yards. Plott tried for place kick but failed. Rupp kicked. Denison penalized 15 yards for tripping. Place kick again failed. Plott made 5. O. U. penalized for offside. Daub, sent in for Garver, punted. Denison lost ball and game ended with ball in O. U.'s possession on 35 yard line.

Final score, 60-3.

SATURDAY'S FOOTBALL RESULTS

IN OHIO

Ohio State 45—Cincinnati 7.
Case 19—Ohio Wesleyan 6.
Marietta 14—Marshall 0.
Denison 60—Otterbein 3.
Oberlin 28—Western Reserve 0.
Wittenberg 6—Kenyon 0.
Mt. Union 13—Bucyrus 0.

IN THE EAST

Princeton 22—Dartmouth 7.
Syracuse 18—Michigan 7.
Cornell 14—Bucknell 0.

Harvard 30—Brown 10
West Point 18—Colgate 7.
Swarthmore 40—Johns Hopkins 6.
Lafayette 7—Penn 3
Navy 13—Pittsburg 6.
Yale 13—W. & J. 3.
Carlisle 34—Georgetown 20.

IN THE WEST

Minnesota 56—Iowa 7.
Chicago 7—Purdue 0.
Michigan Ags. 58—Depauw 0.
Notre Dame 41—Wabash 6.

Denison (60)	Pos.	Otterbein (3)
Mitchell	L. E.	Hayes
Ashley	L. T.	Bailey
		LaRue, Roth
Thompson	E. G.	Weimer
Reese	C.	Russell Weimer
Briggs-Bruce	R. G.	Stitt
Black	R. T.	Farver
Heinrichs		Garver
Ashcraft	R. E.	Daub
		Snively
Deeter	Q. B.	Bronson
		Sommers
Rupp-Ladd	L. H.	Snively
Roudebush	R. H.	Plott
Dunlap		
Matthews	F.	Learish

Touchdowns—Rupp 6, Roudebush 1, Mitchell 1, Reese 1. Goals kicked—Black 5. Place kick—Plott 1. Referee—Hoyer, Ohio State. Umpire—Powell, Ohio State. Head Referee—Clark, Ohio State. Length of quarters—15 minutes. Attendance—300.

OTTERBEIN VS. CINCINNATI

November 2, at Cincinnati, Ohio.

PHILOMATHEA FIFTY-TWO YEARS AGO

Men on Program Have Become Prominent as Leaders.

Members of the literary societies of Otterbein University enjoy taking a backward look occasionally and viewing the work of years ago, comparing it with that of today. A program is given below, which was rendered by the Philomathean Literary Society at its thirteenth anniversary, Monday, May 30, 1870.

PROGRAM

Prayer.

Music—"Daughter of Zion."

Greeting — C. H. Kiracofe, President.

Types of the Times—M. H. Sammis.*

Weave thy Web!—S. J. Flickinger.*

Music—"All by the Shady Greenwood Tree."

Courage Promises Victory—T. H. Kohr.*

Hebrew Poetry — G. S. J. Browne.*

Professional Duties — H. P. Andrus.*

Music—"The Breath of Winter is On the Gale."

The Search for Truth—J. P. Landis.*

Poetic Philosophy — A. D. Kumler.†

Our Mission—Its Incentives—H. Garst.*

Music—"The Ruined Chapel." Something by—Alumni.

Music — "The Wondrous Story."

Adjournment.

*Orator.

*Essayist.

The meeting was held in the Presbyterian church in order to accommodate the large audience. Invitations were issued by D. L. Flickinger, secretary of the society, who graduated from the institution with the B. S. degree in 1874. Mr. Flickinger held the position of Ohio State statistician for United States Agricultural Department for many years, and is since deceased.

Mr. C. H. Kiracofe, A. B., '71, the president of the society, has served as professor of languages in Westfield College, Westfield, Ill., president Hartsville College, Indiana; editor Christian Conservator; president Central College, Indiana; teacher in Winona Summer School; and is now preaching at Logansport, Indiana.

Mr. S. J. Flickinger, A. B., '72, took graduate work at Cornell University, 1875-76. He was on the staff of the Dayton Journal from 1876-78; on Ohio State Journal and Cincinnati papers from 1878-1893; Manager Associated Press, Cincinnati, O., 1893-1904; managing editor, Dayton Journal 1904-1906; secretary to Governor Harris, Columbus, Ohio, 1906-1909; and is now managing editor of the Dayton Herald, Dayton, O.

G. S. J. Browne, A. B., '69, D. D., '10, graduated from the Lane Theological Seminary, Cincinnati, O., in 1872. He has served efficiently as pastor of several churches of the Presbyterian church, and is at the present time Secretary Central Agency, American Bible Society, with offices at Cincinnati, O.

Dr. J. P. Landis, A. B., '69, D. D., '72, Ph. D. (Wooster) '89, student at Western Theological Seminary and Lane Seminary, 1869-1871, has filled many of the prominent pulpits of the United Brethren church, Miami conference, and since 1880 has been connected with Bonebrake Theological Seminary, Dayton, O., of which institution he is now president.

H. Garst, A. B., '61, D. D. (Lebanon Valley College), '77, LL. D., '08, served as professor, secretary, treasurer, and president of Otterbein University, 1886-1905, and pastor Westerville United Brethren church 1905-1906. Dr. Garst died February 27, 1911.

Yale's Football Record.

Since the beginning of modern football, in 1883, Yale University has played 220 games, not including this season. Of this number, Old Eli has been defeated but 15 times—seven by Princeton, four by Harvard, three by West Point, and one by Columbia.

Yale's total score for the games is 9214, to her opponents' 479. Of the 26 teams that have played Yale three times or more, 11 have been unable to score. Amherst, in the eighteen games played with Yale, has never scored a point.

Her highest score was made against Wesleyan, when 136 points were made against Wesleyan's 0. This is the third highest score ever made by a football team.

(Continued on page seven.)

Hair Ornaments

The styles now being shown in Paris are to be found in our Jewelry and Ribbon Departments in the largest assortments we have ever carried.

We make up ornaments to match any gown and will be glad to help you.

The Dunn Taft Co.,
COLUMBUS, OHIO

The New Glengarry --- A Utility Coat At Its Best

The charming Wooltex fall model has good style and smooth, graceful lines—but its great merit is its utility.

For school, travel or motoring—for stormy days or cool evenings—for practically all uses for which a coat can be used, this garment "fits in" perfectly.

Warm enough for the cold days, yet light enough for warmer ones.

Made of fabrics that are little affected by wet and wear.

Low-priced and good-looking. What more could be asked for.

The Glenroy Collar is an original Wooltex idea which lends attractiveness and style, while at the same time it adds greatly to the utility of the garment.

The "New Glengarry" is made in one of the double-faced, pure wool fabrics that will be seen only in the highest-priced garments this season.

Like all the garments bearing the Wooltex label, it is guaranteed for two full seasons' satisfactory wear.

"New Glengarry" Coats, \$25.

Other Wooltex Coats, \$15 to \$50.

Wooltex Tailored Suits, \$22.50, \$30 and \$35.

Wooltex Separate Skirts, \$6 to \$10.

The Z. L. WHITE & CO.,

102-104 North High Street,

COLUMBUS, OHIO

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.

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, . . . Alumni
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.

No man's abilities are so remarkably shining as not to stand in need of a proper opportunity, a patron, and even the praises of a friend to recommend them to the notice of the world.—Pliny.

The winds and waves are always on the side of the ablest navigators.—Gibbon.

A Word to the Wise.

Fifteen minutes are given each day for chapel exercises. This has been the custom since the birth of the college. Some students flinch under it. At any rate, this custom will continue to be in vogue till the college is no more.

During this short period, some read letters, others try to cram just before the nine o'clock class. Older students know that this is a breach of rules. Often, in times past, reminders have been dropped by the president, that this habit is not allowed. A word from the platform means embarrassment.

This article on the subject is given to save some from the embarrassment that will surely follow unless the habit is given up.

Voting.

This is a new day in politics. If we can place any confidence in rumors, more people will change parties this year than in any year of the nation's history. More scratch tickets will be voted. Why? Men are being tested as to character, ability, and integrity. Party politics are being swept aside. Citizens are voting

for men. In every public office, men of positive, definite, and courageous character are being chosen. The ballot is the greatest privilege of American citizenship. The exercising of this privilege is not only a right, but a duty.

Every man at Otterbein who is permitted to vote, should go to the polls on November 5 and cast a ballot.

The intelligent voter will disregard the rooster, or the eagle and seek out the man, on whatever ticket, who will best represent his interests.

On Knocking.

Much has been said in this paper as well in private conversation, about "knocking," and still it goes on, even in the "Club Talk" columns.

These columns are very popular among the students and articles are printed exactly as written, but of late, they have been misused. They should be used for open discussion, which is good for all parties concerned, but some have used them to make attacks on the faculty and others. This should not be done, as it only causes hard feeling. Everyone should be encouraged to write articles for the "Club Talk" column, but at the same time, the privilege must not be misused.

Editor's Song. (Revised.)

How dear to my heart
Is the steady subscriber,
Who pays in advance
At the birth of each year;
Who lays down his money
And offers it gladly,
And casts 'round the office
A halo of cheer.

Who never says, "Stop it:
I can not afford it,"
Or, "I'm getting more papers
Than I can read,"
But always says, "send it;
The students all like it
In fact, we think it
A college need."

How welcome he is
When he steps in the sanctum,
How he makes our hearts throb
How he makes our eyes dance.
We outwardly thank him—
We inwardly bless him—
The steady subscriber
Who pays in advance.
—Exchange.

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.

EVERYTHING for HALLOWE'EN

AT

KAMPMANN'S NEW STORE

237 South High Street, 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.

To Observe Ohio State Day.

The annual Ohio State day has been set for November 29. Notices will shortly be sent to the 15,000 former students and alumni announcing the date. Banquets will be held in nearly every county seat in the state of Ohio, and in the principal cities of the nation. Thirty men, graduates of the institution will meet at Manila, Philippines, and the graduates now in Canada will meet at Calgary. The meetings in the United States will keep in touch with each other on that night by telegraph. The university song, "Carmen Ohio," will be sung at all the gatherings.

Hazer Expelled.

Secretary Meyer of the Navy Department, has dismissed Walter J. Tigan from the Naval Academy at Annapolis. Mr. Tigan is a third-year man from Illinois, and was court-martialed for having hazed a plebe by standing him on his head.

Among well-bred people, a mutual of deference is affected; contempt of others disguised; authority concealed; attention given to each in his turn; and an easy stream of conversation is maintained, without vehemence, without interruption, without eagerness for victory, and without any air of superiority.—Hume.

A writer in the Oberlin Review says that over-confidence is the traditional disease of a strong team.

University Bookstore

Carries a full line of College Stationery, College Jewelry, Pen-nants, Fountain Pens and other supplies for students.

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

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.

Y. M. C. A.

Opportunities of Medical Missionary in China Unlimited.

A fair crowd came out Thursday evening to hear Dr. Frank Oldt, '01, the returned missionary, who gave a talk on "Medical Missions in China."

Dr. Oldt stated that his purpose in giving the talk was to show those who had not decided what their life work would be, how they could find a very large field open, which had great possibilities.

In the past the surgeon has had better success than the medicine doctor, because the native doctor might give some medicine and the patient get well, but the native doctor cannot perform an operation, and so the people have faith in the surgeon.

Not only can the doctor be of great good to the people, but also to the medical world, as in China and India there are many diseases which the medical world does not know how to treat or prevent, and the man who discovers how to treat one of these is doing a great good for humanity.

In describing the conditions, he said that one fourth of all the people examined in the first six months that he was there, were tubercular, and that every year they have a plague. In the town of 400,000 in which he lived, several thousand died each year from the plague. As the Chinese are superstitious, they have not done much in the past to stop this, but now they are trying to educate young men to be doctors, and hence there are great opportunities for men who have the proper training.

Y. W. C. A.

Temptation and Self-Examination
Reveal Truth to Us.

Y. W. C. A. was led by Miss Ferné Parsons on the subject "The Hidden God." The leader first discussed what an idol is. Francis Bacon says it is a prejudice. It is an image or something upon which our minds and affections are strongly set. We do not know oftentimes that we have an idol. It is necessary for our friends to disclose the fact to us. A self-examination is necessary. We should "knock at our heart and see what it doth know." If we have an idol, then we are

idolaters, and all idolaters are forbidden the kingdom of heaven. Pretense, self-esteem, luxury and a desire for popularity may be some of our idols. "Where our treasure is, there will our heart be also." Temptation helps us to tell where our idols are, for where we are the least fortified against sin, our idol is standing, the sentinel of the adversary.

The association was favored with a vocal solo by Ruth Ingle, and also with a quartet number.

"Dragging the Net."

Miss Myrtle Harris will lead the meeting next Tuesday evening, taking the above subject as a theme.

R. E. A.

Policy of the Organization Reviewed.

The first regular meeting of the Religious Education Association was held Wednesday evening, with the college president as speaker of the hour.

President Clippinger spoke of the field of the association, of its possibilities, and whom it ought to include in its membership. Preachers, those contemplating the study of the ministry as a life work, missionaries, association and social settlement workers, and school teachers were included in the list of those who should comprise its membership.

The purpose of the association seems to be misunderstood by the majority of the students at Otterbein, the speaker asserted, as the common impression is that only preachers are members. The policy of the National Religious Education may be expressed in a few words, viz, the marrying of education to religion.

A denominational college like Otterbein has a message and a mission to the world. A moral and religious mark should be upon everything we do. If that is not the mission of a denominational school, and if its mission is the same as the non-sectarian institutions, we had better turn over our school work to the state school, which is more richly endowed, and can thus do the secular work better than we can.

The association should inspire pulpit and lay members for church leadership."

The next meeting of the association will be held Wednesday, November 6. All those contemplating the above professions as a life work, are urged to be present.

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
Company199-201 South High Street, Columbus
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

WE FRAME PICTURES OF ALL KINDS RIGHT

YOU CAN SEE

For yourself that WALK-OVER Shoes are BETTER LOOKING than others, and we can show you the difference in the materials, and the wear will prove itself.

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.

CLUB TALK

Smoking.

Editor of Otterbein Review:

Otterbein has a rule against smoking which is persistently being violated. Smoking is on the increase. There is more smoking this year than last, and there was more last year than the year before. Some students are even bold enough to smoke on the campus in daytime, and seem to pride themselves in defying the authorities. When we see some of the rules which older students had to live up to, as noticed in the publication of the "Rules of Otterbein University-1866," in last week's Review, it makes one think that students ought to give cognizance to the simple rules of the college of today, and if they refuse to do so, they should be dealt with accordingly.—Student, '15.

Cheer Leaders' "O".

Editor of Otterbein Review:

I am heartily in sympathy with the remarks of Mr. Mattis in the October 14th issue about granting varsity "O's" to cheer leaders.

If this practice were started it would not be long until they would be granted for class room ability as we notice the debaters are wearing pins very similar to varsity "O" pins.

Any man that has not enough college spirit about him to lead a rooting squad without getting paid for his services should not be elected to that position. He should be proud of the fact that his school mates had enough confidence in him to elect him to such a position and be willing to do his part in the winning of games.

The varsity "O" means too much to the man who is wearing one and who has possibly had to work most of his college days for it, to have it awarded to some one who never donned an athletic uniform either from lack of inclination or nerve.

If any sound young man is afraid or too lazy to meet such competition as exists in athletics, what hopes are there for him after his college days are past?

The varsity "O" association is perfectly willing to award "O's" to men who work for them and make good, but it would hardly be right to lower the dignity of

this association by letting men wear them that have not made good at some form of athletics.

Pauls Fouts,
Ex-Cheer Leader.

Girls' Basket Ball.

Dear Mr. Editor:

The young women of Otterbein have no legitimate interest which is not new interest, and I have followed with not a little pleasure their growing interest in basket ball. It is a glorious game and I heartily approve of it. In most things I believe I may say that I agree with my little sophomore friend who has expressed herself so unequivocally in your columns.

The game is without doubt beneficial to those who play, but we must not forget that the number of girls in any institution, who are physically able to play is limited, and further, all that are able do not have the opportunity. It has long been a question in my mind whether a physician as physical director ought not to be a necessary part of the equipment in the college where the women play ball.

I confess myself rather puzzled over the want of exercise concerning which the young ladies complain and especially over their anxiety for the future. Is it possible that during this beautiful weather, and in the midst of all the beauties of nature by which we are surrounded, that our girls never walk farther than the post office, and that only once a day? Try a brisk walk of several miles in the country and take your friends with you. It will put you all in good trim for the basketball season. Then there is the gymnasium, in which you may begin work at any time, under the physical director. No wonder I have been connected with her faculty has Otterbein been without equipment for the proper physical development of her young women.

I have no doubt that the strenuous exercise is conducive to eating and sleeping, but is it conducive to study? You may think more clearly after you have had time to rest, but is it not necessary in most cases for you to go directly from practice to your study? And is the mind active when the body is tired?

But notwithstanding these disadvantages I believe in the game as a college sport. The good natured rivalry created between

classes is undoubtedly wholesome, as is also the tendency which it has to break up cliques within the classes.

But now I want to say a few words concerning the intercollegiate game. We are told that the girls of the college stand as a unit in favor of it. I question the statement, but even if it be true I still have the courage to raise my voice against it. Perhaps I belong to the conservatives. Certainly I do not believe that basket ball lowers woman's dignity nor do I fear for the bonds of propriety. I feel certain that a group of representative Otterbein girls may be trusted to give a proper account of themselves any where. I base my objection purely on the physical unfitness of women for such contests.

First, she is not strong enough for the repeated violent exercise which is necessary to keep her in fitness to meet a schedule. And we know that violent exercise is not necessary to keep her in good physical condition.

Second, she cannot stand the excitement and nervous strain of such a contest. Her nervous system is finer than man's. Excitement will carry her farther and reaction is bound to follow.

Third, there is the danger from accidents. A woman's organization unfits her for physical violence and therefore she is more likely to be injured. A football hero may be more interesting for a broken nose or a scarred cheek, but not so a woman, even though she be athletic. Accidents may be minimized on our own floor but serious ones are bound to happen occasionally in the intercollegiate game.

Fourth, the travel necessary to meet dates is objectionable. The time element must always be considered. There is the exciting rush to make trains, night trips in uncomfortable cars, and irregularities in a dozen ways. All things not to be avoided if necessary in the course of life, but certainly not to be sought.

If we had twice as many women as we have, and were able to employ a bona fide physician for physical director, I am not prepared to say what the attitude of our faculty might be on the question, but in the presence of existing conditions, I believe most of them will agree with me that it seems wise that the status quo should be sustained.

Sarah M. Sherrick

Thousands of Big Value Overcoats

A notable exhibit of masterfully tailored Overcoats, Greatcoats and Ulsters. Genteel Chesterfields for the business man. Something more lively in rough Scotchies, Irish Friezes. Warmth without weight fabrics and Chinchillas, etc, in Raglans, English Guards, Packard and other young manish models.....

\$15, \$20, \$25, \$30, \$35

Finest Silk-Lined Chinchillas
and Carr Meltons at
\$45 and \$60.

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.

'12. Miss Helen Converse, of Westerville, is making an extensive trip through the east and south. After spending some time in New York City, she will visit Washington, New Orleans and other places of interest. On October 19, she witnessed the Yale-West Point football game at West Point.

'11. Mrs. E. C. Weaver, Johnstown, Pa., is home visiting her parents Mr. and Mrs. Jesse Gifford.

'98 Miss Frances Miller, Lancaster, O., is visiting at the home of her brother, Prof. F. E. Miller, '87.

Professor Alma Guitner, '97, and Mrs. E. C. Worman, '01, of Westerville, made a trip to Youngstown, O., Saturday.

'11 A. E. Brooks, Findlay, O., and C. L. Bailey, Bowling Green, O., were in Westerville the last of the week.

'11 Mr. C. D. Locke is employed as chief chemist in the Dairy Laboratory at Philadelphia, Pa. This laboratory has the high test for milk of 90 per cent which speaks well for the work of the chemists.

'89-'96 Mr. and Mrs. F. O. Clements, on their return from an automobile trip through the East to their home at Dayton, Ohio, stopped off in Westerville to visit their parents, Mrs. Sarah Clements, '04, and Mr. and Mrs. Fouts.

'77 Dr. S. W. Keister, of Westerville, will represent the home board at the eight missionary institutes held under the auspices of the home and foreign committees, in connection with the Woman's Missionary Association of Sandusky conference of the United Brethren church. These will be held at various places throughout the conference.

'85 Our librarian, Miss Tirza L. Barnes, was in Newark, Wednesday attending the State Library meeting. In the afternoon she, with Mrs. Carey, who accompanied her on the trip, visited Denison University.

'01. Mr. and Mrs. L. M. Barnes are leaving Westerville for Anderson, Indiana. Mr. Barnes who has held the position of cashier, People's Bank Company, Columbus, O., since 1908, will be employed in the banking business at Anderson.

'12 C. R. Hall, who is pursuing a course in a business college, Dayton, O., was in town over Saturday and Sunday visiting Old Otterbein.

Ex-13 Mr. Paul Fouts, Jacksonville, Fla., has the position as manager of the Dixie Culver and Metal Company. This company has three factories located at East Point, Ga., Little Rock, Arkansas, and Jacksonville, Fla. The company manufactures metal culverts and tanks and are distributors of iron sheets and building material.

Yale's Football Record.

(Continued from page three.)

Since 1883, Yale has had 28 captains, of which number seven were tackles; six were ends; five were halfbacks; four were quarterbacks; three were guards; two were fullbacks; and one was center.

The following table shows Yale's interesting record.

	Games	Total.
Wesleyan	39	1795-9
Princeton	28	308-127
Harvard	24	251-71
Amherst	18	522-0
West Point	19	233-63
Brown	20	262-63
Williams	14	632-4
Trinity	13	444-0
Crescent	13	478-0
Pennsylvania	10	442-21
Orange A. C.	9	281-12
Dartmouth	8	304-0
Syracuse	10	193-15
Columbia	7	126-15
Holy Cross	9	220-10
Penn. State	7	149-0
Springfield T. S. ...	6	123-0
Tufts	7	240-5
Stevens	5	304-0
Carlisle Indians ...	4	95-14
Lehigh	4	148-0
Rutgers	4	285-10
Mass. Tech.	3	215-0
Boston A. A.	3	83-0
Chicago A. A.	3	74-0
Bates	3	99-0

History is little more than the register of the crimes, follies, and misfortunes of mankind.—Gibson.

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—KEEFE'S DRUG STORE
Phone—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, Agent
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 popular "Belmont" notch Collar
made in self striped Madras. 2 for 25c

ARROW
COLLARS

Glueck, 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.

Citiz. phone 31.

Bell No. 1.

LOCAL NEWS.

Mr. Esburn Hansen of Denison was the week-end guest of W. Rodney Huber.

Miss Irma Stacy and Helen Sanders of Dayton, excited interest outside of the Hall, also!

Mr. Barney Braley of Akron, visited Foltz for the week-end.

Miss Denton proved a delightful hostess to the Professors and Peck, in Cochran Den, Saturday evening.

Mr. E. Dailey substituted at St. Clair Ave. U. B. Church, Columbus, Sunday for Rev. Riebel, who is recovering from a serious throat trouble.

Mr. and Mrs. H. J. Roop, of Highspire, Pa., are spending a few weeks with their daughter, Mrs. W. G. Clippinger.

The Mr. and Misses Horst and Miss Magrew motored here from Hilliards for the game Saturday. Ralph Smith, also in the party, entertained at noon at the Blendon.

Bilsing was here Clymering Saturday night.

The Misses Richards and Brane were joint hostesses, honoring Mr. Braley of Akron, Saturday evening.

Mr. Herrick is practically recovered.

Miss "Pat" Alice Miller entertained, honoring her roomy's mother Mrs. Hudson, Saturday evening.

Miss Helen Dittmar was welcomed back to O. U. for the week end.

Ragtime Philosophy.

"It is better to laugh than to cry:

It is better to live than to die;

So give all the "glad hand,"

Join the "Do it now" band—

And not wait for "the sweet bye and bye."

—R. A. Lyon.

The friend of Mr. Stephens had a sprained ankle Sunday.

Picture puzzle!—Where was Drew Hott?

Mr. Schnake and Daub returned—not to their domiciles Friday night.

"Just as Helen came down the track, I heard a smile and there was Jack."

COCHRAN HALL ITEMS.

The chief item of interest this week has been the numerous visitors at the Hall. Dr. and Mrs. H. F. Shupe and son, were visitors from Friday to Sunday. Nelle Shupe entertained a cousin, Miss Lleyellen. Blanche Fleck is entertaining her sister and a friend, Miss Gass. Mrs. Hudson with a little niece, Anna English, is visiting Hester. Helen Dittmar spent the week-end with Zella Groff. Miss Sanders of Dayton, was a guest of Norma McCally and Miss Stacey also of Dayton, visited Marie Hendrick.

There were numerous little parties and spreads the last of the week for the different guests. Shortly before ten, a large crowd of Cochran Hall-ites and other satellites arrived, evidently from some "rusti-cation." A Sunday-morning breakfast was held on the third floor.

Ruth Weimer was busy entertaining a visitor from Dayton who came down ostensibly to see the Denison game.

OTTERBEINESQUES

Professor—"What is a quo warranto?"

Miss Lilly—"It is a piece of paper with something written on it."

Dr. Jones—"Who was the wife of Jezebel?"

EXCHANGES

Exchanges.

Careful Discrimination.

The Harvard Alumni Bulletin says: "The function of a college is to quicken and enlarge thought and to develop character in very young men; the function of a university is to prepare men for active intellectual pursuits."—Miami Student.

Princeton—United States Senator Elihu Root has been elected by the board of trustees, as Stafford Little lecturer on public affairs. This chair was occupied by President Grover Cleveland until his death in 1908. Senator Root succeeds Joseph H. Choate, who held the chair last winter.

Senator Hoke Smith of Georgia recently made a speech before the students of Princeton. During his stay at Princeton, the senator was the guest of Woodrow Wil-

THE A. E. PITTS

SHOE HOUSE 162 N. HIGH ST.

You want the best Shoes your money can buy and we want you to have them; they're here. You'll find an almost endless variety for your choice in

The ELITE \$3.50

Shoes for Men

Good shoemaking in tan or black leathers—comfort, style and wear assured.

Buy Your Suits and Overcoats at

KIBLER'S One Price Store

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

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

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
283 N. High TWO STORES 185 S. High
COLUMBUS, OHIO

son, ex-president of the university. Mr. Wilson did not hear the address, as he feared his presence in the audience might force him to make a speech, thus violating his declaration to refrain from speech making as long as Colonel Roosevelt was unable to campaign.

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

Subscribe for the Review.