

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-4-1912

The Otterbein Review November 4, 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, NOVEMBER 4, 1912.

No. 8.

ENGAGEMENTS BOOKED BY QUARTETTE

Faculty Members Cooperate in Advertising the Conservatory.

The Otterbein Concert Quartette, composed of four members of Otterbein University, has a series of engagements booked for this year. The quartette was organized a year ago, and several concerts were rendered at various commencements in June. The idea of the company is primarily to advertise Otterbein's conservatory.

While each man fills his position in the quartette to perfection, he has a specialty also. Professor Resler is a voice specialist; Professor Grabill, piano; Professor Heltman, reader; and Professor Gilbert, violin.

Of Interest to Otterbein.

One of the many illustrations which appear in the Ohio State University Monthly, the organ of the Ohio State University Association, is that of a snapshot of the Otterbein-Ohio State football game, taken at one of the most critical moments of play.

The monthly is profusely illustrated, and besides the numerous photographs, contains many views of the college.

Lectures on India.

Dr. A. B. Timberman, '03, has been secured by the Faculty Club to give an illustrated lecture Monday evening, November 4. The lecture will be free to all, and will deal with the doctor's recent experiences in India.

At the present time, Dr. Timberman is professor of ophthalmology at the Ohio Medical University, Columbus.

Glee Club Dates.

Manager G. D. Spafford, of the university glee club, has secured concert engagements at Bowling Green and Chicago Junction, Ohio.

He is now negotiating with parties at Fostoria and Findlay, and it is probable that the club will make a trip shortly, including the above mentioned places.

THE OTTERBEIN CONCERT QUARTETTE

L. E. Gilbert, Basso; H. J. Heltman, baritone; G. G. Grabill, 2nd tenor; F. J. Ressler, 1st tenor.

COLLEGES MERGE FOR MUTUAL GOOD

Small Denominational Colleges of Kansas are United.

Campbell College, a United Brethren institution located at Holton, Kansas, has merged with Kansas City University, Kansas City. The latter is a school of the Methodist Protestant church, a denomination with which the United Brethren church is thinking seriously of affiliating.

The merged institution will be located at Kansas City, where the Methodist Protestant church has many valuable holdings. Campbell College has had great success as far as number of students is concerned, but its equipment has been poor, while the other institution was well equipped, but lacked students.

3000 Teachers Meet.

The Central Ohio Teachers' Association will meet in Columbus, Ohio at Memorial Hall Friday and Saturday November 8 and 9. President Clippinger is on the program for a talk on, "How Modify the Curriculum to Conform Better to the Nature of the Seventh and Eighth Grades."

About 3,000 teachers of Central Ohio are expected to be present.

Thanksgiving Supper.

The ladies of the United Brethren church will serve a Thanksgiving supper at the Town hall, on Wednesday evening, Oct. 27.

Honored at State University.

Howard Weaver, of Westerville, formerly a student at Otterbein, but now pursuing a course in journalism at Ohio State University, has been elected to membership in Sigma Delta Chi, an honorary journalistic fraternity. Thirteen important universities of the United States which maintain worthy departments of journalism have chapters of this fraternity.

Students elected to membership in this organization must have done creditable work on the student publications.

Mr. Weaver is now on the staff of the Ohio State Lantern, recognized as the best university paper in the state, and is a candidate for the associate editorship of that publication.

In addition to these honors, he has been elected as assistant manager of the basket ball team for the coming year.

Elliott Will Play Saturday.

Broad smiles are now being worn when the students see some tall object that has a familiar walk again strolling on the field. "Sure 'nough, "High pockets" is out again in time to give Gardner a little needed assistance. Howard Elliott by name, smiles too when some enthusiastic fan asks him about next Saturday's game. The tall specimen is in good condition and should be a prominent factor to strengthen the line. Elliott will be shifted to guard for the remainder of the season. Captain Snaveley will take Elliott's place at end.

GHOSTS WALKED

Students Hold High Carnival in Gymnasium Thursday Night.

Spooky was the night. How mysterious the pervading atmosphere! Aimlessly, cautiously, and gauntly the oddest of earth-beings sauntered from corner to pillar! This was the night when fairies leave the hiding place, when phantoms function, and the campus trees seemed rife with hideous, large-eyed nymphs.

On Thursday night all Otterbein folk held high carnival. Students, masked and in indescribable attire, stalked the association corridors and halls; professors and their wives stood by and forgot their dignity, and folded up in laughter.

The masked females were selected as they glided down the steps to the gym and what combines!

Pumpkin pies, apples and doughnuts with juicy cider, which "mother" Resler claims was strong enough to do one good! These were the eats!

It was sure one good frolic. One may look odd in general, but never so hideous as those outfits suggested.

A little nonsense here and there, With bits of mirth and laughter Will brighten up the duller spots, And singe us not hereafter.

Foltz is Director.

C. W. Foltz, '13, has been elected director of the Choral Society at Gambier, Ohio, numbering 100 voices.

ATHLETICS

U. OF C. AGAIN WALLOPS O. U.

Sommers Baffles Tacklers and Scores Only Touchdown for Otterbein.

Duplicating their last year's victory the U. of C. won from Otterbein in what seemed to be the most uninteresting game of Cincinnati's season. The varsity, wholly out-classed in weight was at the opponents' mercy in the first half, but showed their usual strength toward the latter part of the game. Much of the opponents' scoring was made on fumbles and varsity's line suffered for consistent gains. The chilly atmosphere seemed to give a sluggish spirit to both teams. O. U. however, caught the idea on several occasions and made some good gains, one counting for our only score. Forward passes were tried, but little was accomplished through the air line. Penalties were one sided, and Cincinnati suffered.

Sommers Gains Goal.

Due to the quick headwork of Sommers, Otterbein scored her only touchdown. The fast half-back was too much for Cincinnati's line and the speedy sprinter rambled over in the second quarter for our only score. Captain Snively was shifted to the right end and by successfully dumping their interference, little gain was made around his new position. Stitt, the husky sprinter tore across the open field and nabbed Heuck delaying a score. Russel Weimer still shows good at center. Learish stopped many plunges through the line, oftentimes being the only man that was able to stop the charges of the fast backs. He, together with Plott broke up many passes that might have proved dangerous.

Otterbein-7 U. of C.-39

First Quarter—It took Cincinnati seven minutes to score the first touchdown. Plott kicked off to Howard who was downed on his twenty-five yard line. Heuck and Fenker made first down in first two attempts against

THE ANTIOCH FOOTBALL TEAM

Who Will Meet the Otterbein Squad on the Local Field, Saturday, November 9, at 2:30 P. M.

From left to right, top row—Clayton, trainer; S. Fess, McClelland, Staggers, Mensforth, Johnson, C. King, H. King, Brown.

Middle row—Coppess, coach; Patton, Poike, Wallace, Capt., Richardson, Jones, Wood.

Bottom row—Postle, Dixon, Funderburg, L. Fess, Heide, manager; Lingrel.

the line. After Baehr and Heuck made next first down, Fenker gained one yard on penalty of five. Heuck tore off thirty around left end on fake formation. Cincinnati again suffered for fifteen yards for holding. Howard and Heuck tried a double pass but failed for twenty yard loss. Heuck was finally forced to punt from his twenty-five yard line to Plott, who was downed on O. U.'s twenty-five yard line. Snively was forced to punt to Howard on forty yard line after several unsuccessful attempts through the line and passing. Fenker went around right end for twenty-five and added five more through right guard and Howard made first down on same play. Heuck skirted left end from twenty yard line for the first touchdown. Flohr failed at goal.

Three minutes later Baehr went over with three men on his neck. Farver fumbled on kickoff. Barr recovered on twenty yard line. Baehr, Howard and Fenker advanced the ball to the three yard line when the former scored the second touchdown. Flohr kicked goal. There was no scoring the rest of the period and when time

was called Cincinnati had the ball on O. U.'s eight yard line. Score 13-0.

Second Quarter—It took Heuck two plays in the second quarter until he carried the ball over for the third score. Flohr kicked goal. Seven minutes later Otterbein scored her only touchdown. Plott received the kickoff on his five yard line and by shifty work ran it back twenty yards before downed by Stewart. Plott made the initial first down for Otterbein by tearing off fifteen yards through left tackle. Bronson made five, Sommers two, and Plott first down again. Heuck recovered a fumble on the thirty-five yard line and advance the ball seventeen yards on the next play or a run around left end. Fenker fumbled a moment later but Heuck recovered for but a small loss and received fifteen yard penalty for holding. Stewart punted from his twenty-five yard line to Plott. Another penalty for off-side was heaped upon U. of C. Sommers then made a great thirty-five yard run around left end, bringing the ball to Cincy's twenty-five yard line. Plott failed to gain on the next play,

but Sommers came across scoring the only touchdown. Plott kicked goal.

Cincinnati came back with sweet revenge for another touchdown later. Bronson fumbled Stewart's punt and Barr recovered on O. U.'s ten yard line. Baehr crossed the line for score. The half ended as Flohr failed to kick goal. Score U. of C. 26—O. U. 7.

Second Half. Fenker started the third period by kicking off behind Otterbein's goal line. The visitors took scrimmage on the twenty-yard line. Snively was finally forced to punt, Howard recovering the ball on the fifty-yard mark and running it back twenty yards before being downed. Bucks by Baehr and Fenker brought Cincinnati to the twelve-yard line. Heuck went wide around left end, and just made the line. Flohr kicked the goal.

The final touchdown was scored before the quarter came to a close. Long gains by Baehr, Heuck and Fenker brought the ball to the twenty-yard line. Stewart going over on the next play on a double pass from Howard to Blau. Flohr failed in the kick at goal, making the score 39 to 7, the way it remained.

Fourth Quarter. The fourth period was marked by unsuccessful forward passes on both sides. The game came to a close with Cincinnati in possession of the ball on the fifty-yard line.

Otterbein	Pos	Cincinnati
Hayes, Garver	L. E.	Barr, Blau, Barr
Bailey	L. T.	Perry
R. Weimer	L. G.	Flohr, Russo
Russell Weimer	C.	Klein, Tangey, Klein, Clyde Vinnedge
Stitt	R. G.	Clyde
Farver	R. T.	Tilden, Vinnedge
Snively (capt.)	Daub,	
Mathers	R. E.	Stewart, Burger
Bronson	Q. B.	Howard
Plott	L. H.	Heuck, (capt.)
Sommers		
Snively	R. H.	Fenker
Learish	F. B.	Baehr

Time of quarters—15 and 12½ minutes. Touchdowns, Heuck, 3; Baehr, 2; Stewart. Sommers. Goals from touchdown—Flohr, 3; Plott. Referee—Fred Ham, Kenyon. Umpire—Powell, O. S. U. Head Linesman—Marty, Kenyon.

TOTAL POINTS SCORED TO DATE

	1911	Opponents	1912	Opponents
Ohio State	12	19	165	27
Oberlin	55	20	215	20
Case	31	35	43	93
Reserve	11	7	49	44
Denison	6	9	150	46
Wesleyan	63	3	44	148
Otterbein	63	34	43	184
Cincinnati	63	12	204	71
Miami	6	18	20	64
Wooster	0	12	25	68
Totals....	316	169	918	765

The above scores are comparisons of the games played to date in 1911-1912.

SECONDS DEFEATED BY MT. VERNON, 25-0

Line Unable to Stop Rushes of the High School Squad.

The O. U. Seconds journeyed to Mt. Vernon Saturday with full expectation of wiping out the defeat of last year, but were sadly disappointed even before the referee's whistle sounded the beginning of the game. Wholly outweighed and out-classed in every phase, the Second's lined up four times between the goal posts before they caught the spirit and toward the latter part showed up well, but without much danger to Mt. Vernon's goal. Mt. Vernon scored one touchdown in the first period, two in the second, and the last in the third. Due to Otterbein's rally in the fourth, they were unable to count any further. The opponents played fast and well, gaining at will through the Second's weak line. A few inexperienced players were seen at positions filled by former stars of the second team and were unable to help the backs to make many gains. Poor passes and interference resulted in numerous losses and Mt. Vernon delighted to romp about the ends for long gains. The poor condition of the backs made it hard for Captain Shepherd to pull off any trick plays and Mt. Vernon, thrilled at the sight of victory held the "no score for O. U." even when they did start a streak of successful gains. No brilliant playing was done by either squad.

Herrick Out of Game

George Herrick, left guard on the team, who has been confined to his room for two weeks on account of sickness will not play again this season. According to his physician, Mr. Herrick's health will not permit him to again don football togs.

WHO'LL GET THE MEDAL?

Cross-Country Run Will Precede Football Game.

Next Saturday, before the Antioch game the first cross-country run will be held. Some little interest was aroused when Coach Gardner announced this event a few weeks ago, but this has somewhat died away, as but few are entered for the race. Can't we get out a bunch and make the winner earn the medal? We have men in this school that can make record time, now let us make the winner establish a record that can be placed along with others of the college.

Football Results.

Ohio

Cincinnati 39; Otterbein 7.
Ohio State 31; Case 6.
Oberlin 27; Wooster 6.
Denison 68; Wittenberg 0.
Buchtel 27; Ohio 0.
Antioch 12; Heidelberg 6.
Kenyon 52; Muskingum 0.

West.

Wisconsin 30; Chicago 12.
Minnesota 13; Illinois 0.
Michigan 70; South Dakota 0.
Purdue 21; Northwestern 6.
Michigan A.G.S. 46; O. W. U. 0.

East.

Harvard 16; Princeton 6.
Dartmouth 60; Amherst 0.
Carlisle 34; Lehigh 14.
Penn. State 14; Un. of Penn. 0.
Williams 24; Cornell 10.
W. & J. 34; Marietta 0.
Syracuse 28; Rochester 0.

Westerville Trims Worthington.

Through the execution of 'Tink' Sanders' trick plays the Westerville Athletic boys gave a 30-0 defeat to Worthington Saturday. The head work of Watts, star-quarter, is fully characteristic of the Coach's career in college ball and is touted as a coming star on the gridiron.

Please
Do Your
Christmas Shopping
Now

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, . . . 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. Platt, '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.

One of the best rules in conversation is, never to say a thing which any of the company can reasonably wish had been left unsaid.—Swift.

Wear a smile on your face,
Keep a laugh in your heart,
Let your lips bubble over with song;

'Twill lighten your load
As you travel life's road
And help some other sinner along
—Selected.

Instruction by Lecture.

Might it not be a stride in the right direction if the lecture method of instruction were more largely adopted by Otterbein's faculty? In some branches of study at least, more might be understood and appropriated by the students under this form of instruction, than by the questionnaire process.

Ofttimes, especially in such recitations as philosophy, psychology, and political science, the period is a long, drawn-out hour of dry questions. Few students are able to discuss these subjects, because of their technicality and profoundness of thought. This could be avoided in a great degree by the lecture method, in use by many of the larger institutions of the east. Studies could be made interesting, and would lead to personal investigation, whereas now, they are dull and uninviting.

The editor observes that a certain member of the staff goes fishing about eight times a week.

Student Privileges.

While Otterbein does not have a Student Council, yet, we dare say, no other school of the state is so largely controlled by students. This institution has few rules, so few that they need not be mentioned.

May it not be that the scarcity of rules and regulations is the cause of bitterness and resentment on the part of the student, when the slightest regulation is imposed? The fewer rules, the more a student will wince when he is not allowed to do just as he pleases. He thinks that the faculty is down on him, that he has no rights at all. He gives expression to his complaint, and before long, he has a hundred sympathizers. This is only natural.

The environment here is ideal, as is the government of the college. During the recent conference, when Otterbein entertained guests from twenty-seven colleges of the state, many commendatory words were offered in behalf of the splendid conditions of the college.

The truth is, we do not appreciate the many liberties that we enjoy, which are denied students of other colleges.

Every legitimate student interest is an interest of the president as well as the faculty of Otterbein. We sincerely believe that they are as broad-minded and sympathetic group of men and women as can be found in any college.

Before rebelling at every sign of the faculty's authority, sum up your privileges, and compare them with those of colleges elsewhere. Sober reflection will lead the student to a fuller appreciation of the ideal government of Otterbein.

Hanging Up the Class.

Frequently an entire recitation is spoiled by the persistence of some student in "hanging up the class." This is done for possibly one of two reasons. First, the student, being unprepared, may spring a question hoping to sidetrack the professor, and thus bluff his way through the hour. Second, he may be honest in presenting a question, and wants to seek enlightenment upon a subject.

We may ignore the first reason, as we know that Otterbein's faculty is wise as to the bluffers.

On the other hand, if a lesson

FAVORS For Parties and Dinners

Supplies for Class Plays and Amateur Theatres 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.

Fine Line

RALSTON AND FELLOW.
CRAFT SHOES

at

IRWIN'S SHOE STORE.

has a knotty problem for you, is it right to steal an hour from the class, when a few moments either before or after the period would clear up the difficulty?

The subject under discussion may be thoroughly clear to the rest of the members of the class.

It often happens that a student, after asking a question, gets confused over the discussion that follows, and cannot think clearly. Again, he may refuse to see his errors and go on haranguing, not willing to admit his inability to "run up a prof."

At any rate, no student has a right to monopolize an hour set apart for the good of all students alike.

Why cannot that intense stillness which was so noticeable immediately following Dr. Rodger's introduction Friday morning, characterize chapel devotions every morning?

While the columns of the Review are open to all students, they cannot be used for the purpose of making personal thrusts, or to air private grievances.

The parties who destroyed the property of the Philophronean Literary society on Halloween, are guilty of perpetrating a pretty low trick.

It is just about as annoying to a fellow student as it is to the professor for you to sit and whisper throughout an entire recitation.

A parasite is a student who reads another fellow's Review.

All may do what has by man been done.—Young.

See the new goods at the

University Bookstore

Fountain Pens, College Jewelry, Magazines, Pocketbooks, Pennants, and other supplies will be sold at the lowest prices.

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.

Try the fresh line of fine bulk
Chocolates at

DR. KEEFER'S
Art Supplies and Toilet Articles.

B. C. YOUNG
BARBER
37 N. State St.

SCIENCE AND RELIGION

Denial Made That Conflict Exists Between Scientific and Religious Truths.

The college received a rare treat in the short chapel lecture Friday morning, in the address given by Professor J. G. Rodger, Ph. D., president of the International University Union, Washington, D. C.

The basis for his remarks rested upon the charges usually made that there was a conflict between science and religion. Professor Rodger maintained that such conflict does not exist and moreover has never existed, in spite of the voluminous literature to the contrary. By presenting interesting scientific illustrations, he showed that scientific truths aided religious investigation, and vice versa. There never can be a conflict between truths religious and truths scientific. The battle has been between truths on the one side, and theory of truths on the other.

Dr. Rodger is a graduate of Yale, and Union Seminary, and has done considerable research work abroad. For the past week he has been delivering lectures in Columbus, and has appeared before the Ohio State University.

Y. M. C. A.

W. H. Hayes Discusses the Life of Purpose.

The subject selected by the leader last Thursday evening was, "Our One Purpose." The meeting was led by W. H. Hayes, who gave a very interesting talk on the above subject. He said that we were not definite enough in our religious life; that we had no purpose, and if we did we did not show it. Religious life should be treated as a profession, and we should show just as much purpose in our religious life as a lawyer does when he starts to argue a case in court.

We must have a prayerful life—show a purpose in our prayers, and be definite, asking God for definite things, and thanking him for the blessings received. Christ himself was very definite. He said "I come that I may do the will of God," and so we must say what our purpose is and then not allow ourselves to be turned aside, but hold directly to our purpose.

Y. W. C. A.

Our Work is Important Only as we Have Christ.

The Young Woman's Christian Association was led by Miss Myrtle Harris. The leader discussed the subject of "Dragging the Net" from the view point of living without Christ. The disciples toiled all night without catching any fish. We may toil all our life, but if we leave Christ out of it, it will count for naught. The sinner's life's work is like building a house upon the sand. All mankind recognizes its Master. As soon as we acknowledge Christ, then our work takes a different aspect, as did that of the disciples when they saw the Christ upon the shore and heard his voice.

"Affirmatives."

Miss Boneta Jamison will lead the next meeting of the girls, at which time Mrs. Frank Lee will discuss the subject, "Affirmatives."

Funeral of Madge Carman.

Friends of Miss Madge Carman, who died October 22, at Ashville, N. C., may be interested in the following taken from the Washington Daily Herald; of Friday, October 25.

"One of the largest home funerals ever held in the county was that of Miss Madge Carman at the home of her parents, Mr. and Mrs. I. H. Carman of Seldon, Thursday afternoon.

The pathos of the death of this talented and lovely girl, idolized by her family and a favorite with all who knew her, called to the Great Beyond so prematurely, and in a far land, touched a wide circle, and from all parts of the country people gathered, crowding in the house and overflowing the large grounds.

Rev. Ricketts paid deserved tribute to Miss Carman's lovely character and to the talent of the young artist, so far beyond the ordinary.

Beautiful letters from the president of Otterbein University, Dr. W. G. Clippinger, and the art teacher, Mrs. Scott, testified to the admiration and love given to her in her college life.

The flowers were wonderfully beautiful, including a quantity from Otterbein University.

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

ONE TOO MANY

There is never one too many in our store; there is room, a welcome and a pair of WALK-OVER Shoes for every one that calls.

"SEE OUR WINDOWS"

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

Football Rules.

Editor of Otterbein Review:

A popular sporting editor in the East comes out with the statement that the new rules have introduced more skill into the game of football, and lessened the number of injuries, but it seems that in forming his opinion, he has only investigated the heavier teams of the east, such as Yale and Princeton.

If he had looked at this season's record in Ohio, he would probably have changed his mind about the latter statement, as the lighter teams have many men out on account of injuries. One team which is usually strong, has half of its men out of the game on this account. Never have quarterbacks been so scarce as now. The only reason is that they, being small, cannot stand the game which the present rules encourage. The new rules seem to fit Yale very well, as she has a very heavy team, and can stand the line plunging, encouraged by four downs.

In all games this year, the heavy teams have had the advantage, and as a result we have the old game of several years ago.

Taking the ban off the forward pass has introduced a little more skill than was allowed last year, but at the same time the four downs rule has put the game back to where it was several years ago.—A Player.

Physical Culture.

Editor of Otterbein Review:

Physical culture is something which is sadly neglected at Otterbein. Football does not furnish exercise for very many. It is the same with basket ball, track and baseball. Usually the same men are out for all of these, so those who are receiving the benefits from our athletics are very few.

This condition does not need to exist, for there is room for many on the football field, and it will be the same way with the other branches of athletics. Nowhere was this fact more noticeable than in the gymnasium classes last winter, which were very poorly attended.

Students, you are paying for the use of the gymnasium, and for the instruction of athletic directors. If for no other reason than

this, you should use the gymnasium. Many students come here and do nothing but study, eat and sleep, and as a result we have many pale, sleepy looking students about Otterbein. The faculty does not compel you to take exercise, but at the same time it advises you to do so.

Can you not see that it is to your advantage to take this work, if it may be called work? Our faculty may think as others have, and require students to take physical culture.—B.

Ideal Student Life.

Dear Editor:

Contrary to many opinions expressed in the Review columns the writer considers student life ideal and Otterbein as being a first class college. We have an efficient President and a strong faculty who are desirous of promoting the best interests of the students. They are ever ready to aid us by helpful advice upon any question which is perplexing us. This personal contact with our instructors would be denied us in a large institution.

Great freedom of intercourse is allowed among the students. The few rules imposed upon us are sane and sensible. Although maybe not agreeing with the authorities in regard to them, yet we must admit that every restriction has a valid reason for its being in force. Some of the rules are violated, it is true, still the general tendency is to a better observing of them than in past years.

There is a general tendency to think the old times better than the present but a careful examination will prove Otterbein to be a better school today than ever before. Our outlook should be through a little bit of sunshine.

Student, '13.

SENIORS ENTERTAINED

Enjoy Themselves at a Halloween Party.

Monday evening, Oct. 28, the senior class came together for the third time this year at the home of Mr. and Mrs. C. E. Hetzler where they were very pleasantly entertained. Amusements, decorations and refreshments all savored of Hallowe'en. Each senior greatly enjoyed his generous share of pumpkin pie, steaming beans, saur kraut, doughnuts, and

lemonade which he drew from an unique booth made of corn fodder and decorated with pumpkins, corn etc.

We give below one of the Hallowe'en poems written during the evening. G. D. Spafford is the author. In it he gives a hint of how the class appreciates the efforts of host and hostess. We are very glad for the spirit shown by Mr. Hetzler in the second poem below.

1

"The thought of our host
Is as coy as the ghost
That stalks through the grey Hallowe'en;

Their faces are bright,
Their spirits are light,
As they banquet the class of '13.

2

"The class of '13, is a jolly good set,
They always are in for a good time, you bet;
They're loyal in bearing the purple and white,
So we threw our home open with greatest delight.

3

"We've taken advantage of this Hallowe'en
To pay our respects to the class of '13.
We trust that our labors have not been in vain,
And hope that you'll pay us a visit again."

Of the 47 leading Presbyterian colleges in the United States, 38 are coeducational, 6 are for women only, 2 are for men only, and one for colored men only.—Wooster Voice.

Miami—Cross-country running has been made an annual event at Miami. Last year one contest was held, but this year a whole series has been planned. To encourage this sport a silver cup has been offered by two alumni, which will go each year to the organization making the best score. Also individual gold, silver, and bronze medals are to be given to the three men scoring the most points.

Oberlin—On October 31, every student at Oberlin appeared wearing ribbons printed in crimson and gold with "Down State, Nov. 9, Fourth time—State Champs. Several interurban cars will be chartered to bear the delegation of rooters to Columbus Saturday.

Copyright Hart Schaffner & Marx

The all-important thing in the shaping of your career in good clothes. It's the first impressions that count big: Don't let your unbecoming, ill-fitting clothes put a handicap on your ambitions.

HART, SCHAFFNER & MARX

Clothes Increase a Man's Efficiency

They smack strongly of quality. There's distinction in their cut and pattern that always attracts favorable attention.

\$20 and \$25

Put the responsibility on us for your personal appearance. Ours is a wonderful stock—styles that appeal to college and professional men.

THE UNION

COLUMBUS, O.

Washington and Jefferson—In trying to reach the flag, planted by freshmen on top of a pole, Harry McVicker, a sophomore, had every stitch of clothing torn from his body. The freshmen then pelted him with eggs, and threw several buckets of flour on him, and then led him to the house.

Mrs. Mary K. Landis, of Logansport, Ind., a sister of Mrs. G. A. Funkhouser and Mrs. L. K. Miller, '58, (deceased), died Saturday, October 26. Mrs. Landis numbered among her famous sons Judge Kenesaw Landis of Chicago, who imposed the \$29,000,000 fine against the Standard Oil Company. Dr. and Mrs. G. A. Funkhouser, '69, of Dayton, Ohio, were celebrating their forty first wedding anniversary when word was received of Mrs. Landis' death.

Rev. C. W. Hendrickson, '05, pastor of the U. B. Church, Scottsdale, Pa., and brother, Rev. A. H. Hendrickson, '01, pastor of the First United Brethren Church, Parkersburg, W. Va., spent several days at their former home in Grant county, Virginia. Part of their vacation was spent in squirrel hunting.

'00. Miss Nina Darte, of Westerville, visited Miss Bertha Smith, at Cardington, Ohio, last week.

'03. Rev. W. E. Kiebel, pastor of St. Clair Avenue U. B. Church, Columbus, O., was in the hospital recently having his tonsils removed. Unable to take up his work he is spending the time on his father's farm at Galloway, Ohio. It is expected that he will return to Columbus in time for the Thanksgiving rally for the paying of the church debt.

Ex '92. J. H. Frances, superintendent of schools at Los Angeles, Cal., is being prominently mentioned as superintendent of schools, Cincinnati, Ohio.

'92. Dr. O. B. Cornell was a delegate to the Grand Lodge of R. A. M., held at Toledo, Ohio, last week.

'76. H. L. Frank, former superintendent of schools, Marion, Ohio, now residing in Tampa, Fla., was seriously injured in an automobile accident recently. It is probable that the sight of one of his eyes may be destroyed.

'07. J. W. Ayer, who holds Otterbein's record for the mile run.

was an interested spectator of the game Saturday at Cincinnati. Mr. Ayer is teaching in the Cincinnati schools.

Ex '13. Walter Van Saun was one of Otterbein's few rooters at Saturday's game.

'74. Mr. A. L. Keister, banker and manufacturer of coke, Scottsdale, Pa., is a candidate on the republican ticket for congressman of the twenty-second district.

Mr. Keister is a successful business man of recognized ability and high character. He knows the needs of the people and is willing to work for their interests. Every indication is that Mr. Keister will be elected Tuesday.

'11. Miss Hazel Bauman is teaching in the high school at Mechanicsville, N. Y.

'06. F. W. McDonald, of Logan, O., was in town the first of last week. Mr. McDonald, while in school was one of our gridiron stars.

'00. Prof. A. L. Gantz, who taught in the Sandusky high school last year, is superintendent of schools at Hopedale, Ohio.

'77. Judge C. M. Rogers, of Columbus, is candidate for reelection to Common Pleas Court of Franklin county, Ohio.

'93. The democratic candidate for State Senator of the 10th senatorial district is Erastus G. Lloyd, of Columbus.

Governor Appoints Swartzel, '94

After attending the sessions of the Grand Lodge of R. A. M., held at Toledo, O., last week, Dr. S. C. Swartzel, '94, of Cincinnati, attended a meeting of those interested in promoting greater sanitation in our towns and cities. The latter meeting was held at Cleveland, O.

A year ago Dr. Swartzel was appointed by the governor to look after the sanitary affairs of the state. To gain a thorough knowledge of his work, he made an extended trip in the west during the summer, visiting various cities, for the purpose of examining their sanitation.

What we do upon some great occasion will probably depend on what we already are; and what we are will be the result of previous years of self-discipline.—H. P. Liddon.

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.

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.

C. C. Barnes, former student of Otterbein; employed in the government printing office at Washington, D. C., is home to vote.

Mr. H. Stephens spent the week end at his home in Dayton.

Mr. and Mrs. Kline of near Pittsburg, Pa., visited with their son, Homer, Saturday. Otterbein appreciates the presence of such loyal supporters as these people are known to be.

A group of Otterbein students were escorted by Reslers, yesterday to hear David Bispham in Memorial Hall, Columbus. They report an excellent program.

Mr. D. Harris has recently refused a flattering offer, and prefers to stand by old Otterbein. We dare not lose "Daddy."

The Philophronean Literary society in their open session Friday evening presented Roscoe Brane with a beautiful loving cup.

Miss Z. Lash of Canton, visited her brother, Carl, for the week end.

Mrs. Frank Oldt and Katherine Wai were speakers at St. Clair Ave., U. B. church Sunday evening.

Howard Elliott and C. R. Layton have been granted their freedom.

COCHRAN HALL ITEMS.

The last week has been a rather studious one at Cochran Hall. Despite the fact, the reporter kept both ears busy trying to hear about things. Little happened.

It remained for Ann Miller to start things. Fifteen girls spent a delightful evening at her "Sanner's Push." Things started, so it seems, by the suggestion of the letter S. The spread concluded with a slumber (less) party at Pat's—and that tale begins—Hush!!!

Someone said there were some relatives in the Hall, so probably there were visitors—the only one mentioned however, was Elva Lyon's mother.

Myrtle Winterhalter was heard bewailing her examination marks and Bert was heard saying "she and Mary had chicken for supper."

OTTERBEINESQUES

Dr. Sanders—"Could you think of a hog looking at a golden sunset, and conceive of his having aesthetic emotions?"

Gold.

"Some take their gold
In minted mold,
And some in harps hereafter,
But give me mine
In tresses fine
And keep the change in laughter."
Oliver Herford.

Are Nettie Lee and "Trox" going to housekeeping? Else why was that spoon brought from Dayton?

"Say Bandy, I feel like the bottom of a stove!"
Well, well, how's that?
"Oh, grate!

Did Wilda say that she hoped Dean would never raise a mustache?

EXCHANGES

Ohio State—President Thompson has been attending and giving lectures at the University of Wisconsin. Prominent men from different parts of the country attended these interesting lectures.

The electric lights on the Ohio Field were turned for the first time last week. This improvement gives the team a half hour longer practice.

Oberlin—The Senior class has chosen President George Edgar Vincent of the University of Minnesota to deliver the commencement address.

Donald W. Parmalee of the Oberlin Conservatory of Music has been chosen the seventh double bass player in the Gewandhaus Orchestra in Leipzig.

Lebanon Valley.—A delightful reception was given in the parlors of the Ladies' Hall in honor of the new President, Dr. Gosard. Many town citizens and friends from neighboring places were present.

The "Deutcher Verein" met in its first regular meeting on Wednesday evening. After the business session, the remainder of the evening was spent in playing German games and in the rendering of an excellent program in German.

Ohio Wesleyan—With her honest-to-goodness trousers, her

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

The Men's
"NABOB"
\$4 Shoe

on you, will
get us the
trade of
your friends.

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

quaint opinions and her determined ideas concerning dress, politics and suffrage, Dr. Mary Walker, the original dyed-in-wool "Votes for Women" leader, invaded Delaware recently, and won an enthusiastic reception when she appeared on the chapel platform.—Ohio Wesleyan Transcript.

Antioch—Dr. Fess gave the opening address of the year which was followed by an interesting talk by Dr. H. A. Thompson, ex-president of Otterbein.

Yale—Right guard Theodore York, of the varsity football team, who was stricken with pneumonia

after the game with Army on October 12, died Thursday, October 30.

Case—The Case Wireless Club has elected its officers for the coming year. It is the hope of the club that the station and apparatus will soon be installed.

The enrollment at Case totals 504.

Wooster—Much interest is being taken in oratory and debate at Wooster. Eighteen men are working for places on the debate teams, and the indications are good for debates with Denison and Miami, as well as with Allegheny and Pittsburg.