

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-18-1912

The Otterbein Review November 18, 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 18, 1912.

No. 10

OTTERBEIN RANKS HIGH

Large Percentage of Graduates Enter the Ministry.

A great deal of interesting material is furnished by the United States Bureau of Education through statistical studies which are made from time to time. A recent bulletin issued, entitled "The Professional Distribution of College and University Graduates" prepared by Mr. Bailey Burritt has called out a great deal of interesting comment on the part of the public. The current issue of the Independent has an article based upon these statistics, entitled "What Becomes of College Graduates."

The study reaches from 1837 to 1904. It is made in periods of four years each. Combined statistics for thirty-seven colleges and universities are given. These are chosen as typical institutions representing denominational, state, and independent institutions. The classification is made for both men and women. The study aims to show in both numbers and percentages those who enter the ministry, law, medicine, education, commercial pursuits, public service, engineering, agriculture, literature and journalism, with a final list of the unclassified.

Particularly interesting and carrying with it its freight of vital significance is the decline of numbers of men entering the gospel ministry. Along side of this another corresponding feature is the rapid increase of those who are entering lines of educational work and commercial pursuits. It might seem out of place perhaps in this article, without going into a scientific study, to mention the names of other colleges than our own, but it will be profitable to follow with a statement of some percentages of the various denominational colleges which compare in other items and church life with Otterbein. For instance, during the period of '57 to '60, 33 1-3% of Otterbein's men graduates entered the ministry; from '60 to '65, 31%; '66

(Continued on page six)

THE OTTERBEIN SQUAD

NOTE—Captain Snively holds the ball; Coach Gardner is on the top row, with cap on; Manager Funkhouser is in the center of the top row.

College President Dies.

Dr. A. B. Church, president of Buchtel College, Akron, Ohio, died Sunday morning, of pneumonia, the result of a cold contracted while viewing a football game a week ago.

A memorial service will be held Tuesday morning by members of the faculty, students, and alumni.

The college will be closed for one week, and no more football games will be played this season, out of respect to the late president. Dr. Church has been president of Buchtel since 1904.

Debate Triangle.

Professor Heltman informs us that the debate triangle between Otterbein, Ohio and Muskingum, mention of which was made a short time ago, has been consummated. Debaters should begin preparation for the preliminaries as early as possible.

Recital Program.

Director Grabill, of the Conservatory of Music, has prepared another excellent recital program, which will be rendered Tuesday, November 26. The program will be printed in the next issue of the Review.

At Mt. Vernon Institute.

President Clippinger will deliver two addresses before the Knox county teachers' institute at Mt. Vernon next Saturday.

Senior "Push."

The hunters chosen to haul in the rabbits for the seniors were successful in bagging plenty to feed the twenty-six, who sat around the table in the

Saturday night. Chairman Troxell, assisted by his social committee, provided a sumptuous repast, which was greatly appreciated by his classmates.

Mrs. Carey was the guest of the class at this occasion.

M. P's. and U. B's. Meet.

At the Southern Hotel in Columbus, next Wednesday and Thursday, there will be a joint meeting of the committees on church union of the Methodist Protestant and the United Brethren churches.

Everything is progressing nicely, and a proposal for church union will probably be made at the next general conference, which will be held in May.

On Wednesday morning, the college executive committee will meet at the same place for the purpose of transacting the routine business of the institution.

J. S. Engle visited in Springfield after the Seconds' game Friday.

Professor E. A. Jones is able to meet his classes this week.

As we advance in life, we learn the limit of our abilities. —Fronde.

ASSOCIATION OF ART STUDENTS FORMED

Purpose is to Prepare Students as Teachers in Public Schools.

The students of the Art Department have organized themselves into an association known as the Art Association. The membership includes only students now pursuing the study of art at Otterbein.

The association calls the attention of the friends of Otterbein to the fact that it now has a vigorous working department in normal art, the object of which is to prepare its members for the efficient teaching of art in the public schools.

The officers selected are: President, Jane Hill; Vice President, Ruth Trone; Treasurer, Grace Straw; Secretary Dorothy Brown.

Reader is Unable to Appear.

The college and town folk were greatly disappointed Thursday morning upon hearing that Miss Margaret Stahl, the popular reader of plays, who was to have given the second number on the lecture course, was unable to appear for her engagement. The lecture course committee received a telegram stating that sickness would prevent her from filling her engagement at Westerville.

She will appear, however, at some future date, probably in March.

Contestants Chosen.

Ten contestants were retained from the fourteen who entered the preliminaries for the Russell Declamation Contest, held Wednesday afternoon. The final contest will be held Monday evening, November 25. The sophomores retained are Messrs. E. D. Brobst, J. O. Emrick, W. E. Roush, Misses Helen Mayne, Ferné Parsons, and Nettie Lee Roth; freshmen—Messrs. F. O. Rasor, O. E. Shannon, H. L. Stephens and Miss Lyon.

L. Mathers assisted C. W. Foltz in his choir work at St. Clair Ave. U. B. Church Sunday.

ATHLETICS

OHIO WINS ON FLUKE

Shifts in Line-Up Responsible For O. U's. Good Showing.

Otterbein took a decided brace in the game at Athens Saturday. Although the varsity out-played the Ohio squad, the victory was scored in the latter's favor by an intercepted pass on Ohio's thirty yard line. The score was counted in spite of the foul method Ohio's interference used in preventing Daub from downing half-back Ross, as the latter raced sixty yards for the goal. Ohio could not touch Otterbein's new line except for four first downs, but did a little better in breaking up passes. It was easy for Plott and Captain Snavelly to gain through the line, and Sommers showed equal strength by long end runs, aided by perfect interference.

Gardner Shifts His Men.

The coach gave a welcome surprise for the anxious boys back in Westerville, when he shifted Farver to left tackle, and sent fullback Learish to the same position on the right side. Plott went in at full and displayed some fine bucking and defensive work in backing up the line. Captain Snavelly covered the left half with his old time gaining on line plunges. His toe work averaged forty-five yards, which smashed his previous records for the season. Stitt, the right guard, played a hard and timely game at that position, as his quick plunges were too much for three men to handle. Learish at his new position certainly proved worthy of all possible mention. His experience at the defensive fullback position aided him in breaking through and stopping many plays. Hayes also played his usual game at end.

Daub Pilots Well.

Daub, who had been overlooked by his side line position, was given a chance at quarter and much credit of the showing must be given to him. His good judgment in use of the plays put spir-

THE MARIETTA TEAM

Otterbein Will Face This Strong Team at Marietta, Saturday, November 23.

it into the team, which they here tofore lacked. The team as a whole worked together, and with the exception of one or two instances had things their way.

The same old hoodoo of fumbling was the real cause of Otterbein's defeat. Four times the varsity had the ball in scoring territory, and each time lost the ball on fumbling. Penalties were one sided, counting against Ohio in numerous cases. Forward passes were scarce, for only once did the play work, and that for twenty yards by Ohio. The Athenians were forced to punt frequently as the Westerville line held with ease.

In the First Quarter Otterbein received and the ball was steadily worked up the field to Ohio's thirty yard line. Daub tried a forward pass and Ross caught it and ran for a touchdown. Much dispute arose over some tripping used in clearing Ross from tacklers, but the officials did not see the act and McReynolds kicked goal. Quarter ended with the ball in Ohio's possession on thirty-two yard line.

The Second Quarter showed greatly in Otterbein's favor, for the varsity had the ball repeatedly in Ohio's danger zone, but fumbles killed the chances for scoring.

Elliott kicked off in the Third Quarter to Ohio, who returned

twenty yards. A pass netted twenty, but further gain was impossible and Otterbein carried the ball to Ohio's thirty yard line and again lost on fumble. During this quarter, Sommers, by some speedy work, carried the ball for a total of seventy yards in three successive plays. Plott also displayed good line work in this period. The quarter ended, Ohio having the ball on the thirty yard line.

Sommers fumbled on the thirty yard line in the last quarter, but Ohio was held for downs and Sommers, Snavelly and Plott carried the ball by consistent hard work to the eighteen yard line. Here the Ohio line held and the game ended with ball in Otterbein's possession. Score Ohio-7—Otterbein-0.

LINE-UP

Ohio (7)		(0) Otterbein
B. Jones	L. E.	Hayes
Bean	L. T.	Farver
Warner	L. G.	Roth Weimer
Voight	C.	Weimer
White	R. G.	Stitt
Micklethwaite	R. T.	Learish
Mixon	R. E.	Elliott
McReynolds	O. B.	Daub
Ross	L. H.	Snavelly (C.)
Hoodlet	R. H.	Sommers
H. Eccles	F. B.	Plott

Substitutions—Kinnison for B. Jones; B. Jones for Hoodlet; Lynn for Mixon; McVay for McReynolds; Plyly for Warner; Wood for Plyly; C. Eccles for Mixon. Referee—Osborn of Purdue. Umpire—Dutch Powell of O. S. U. Head linesman—R. Jones of Ohio. Linemen—Gibson and Bronson. Time of quarters—12½ minutes. Touchdowns—Ross 1. Goal kicked—McReynolds.

SECONDS VISIT KINGSTON

Hert Stars in His First Football Game.

Kingston returned last year's defeat to Otterbein by a score of 13-0. Not much brilliant work was shown by either squad. Hert, the find of the season for the second team, played a good game in first team style. He did not hesitate to 'break through' and stop plays before the ball was passed from the quarter's hands. He may prove valuable for varsity next year and needs watching. Lack of team work defeated the Seconds, as they out-played their opponents in every other way.

FORWARD PASSES

Captain Snavelly wears a smile that hasn't been seen around Otterbein for quite a while. 'Jack' is confident of a better showing against Marietta next Saturday.

Ex-fullback Learish is the 'man of the hour' in strengthening our line. His work Saturday was magnificent.

Stitt won't stand for any foul play. Our husky boy played a hard game at guard.

It is the first time that Coach Gardner had any of his expectations of the team's ability fulfilled. He knows what our squad is capable of doing.

Daub says, "If the team plays together like they did at Athens, and holds the ball, Marietta will find as strong a team to hold as last season's squad."

Captain Elected.

C. W. White was elected captain of the senior class basketball ball team at the "push" Saturday evening.

Elections.

"Red" Gammill was elected class basketball captain for the sophomores.

J. R. Miller was chosen assistant to Manager Nelson, of the varsity basketball team.

"CHUCK" CAMPBELL

Who Will Captain This Year's Forces in Basket Ball.

BASKET BALL

Manager Nelson Has Secured Fine Schedule For 1913.

Just a week ago the coach opened the gymnasium for the enthusiastic "pill tossers" to limber up a little for the class games that are scheduled for December. Quite a number of men headed by Captain "Chuck" Campbell responded, and have had a light work-out since that time. "Red" Gammi'l is still with us and Converse, last season's sub-guard, is again making baskets from the guard position. "Lengthy" Schnake, the tall wonder of the age, who can nearly touch the score board from center, also lifted a few into the proper place. Bandeen and Lash will likely capture prominent positions, while a few from the football squad may show some ability. Manager Nelson has arranged a fine schedule, with two more possible dates for the O. U. boys to show their superiority in the game.

C. L. Richey will manage the track men this year.

Classes have started their practice for interclass games to be played the week before Christmas vacation. Captains have been chosen, and much rivalry is expected.

Basket Ball Schedule.

Jan. 11-12—Open.
Jan. 18—*Findlay.
Jan. 25—*Kenyon.
Jan. 29—St. Mary's at Dayton.
Jan. 30—Transylvania at Lexington.
Jan. 31—Cincinnati at Cincinnati.
Feb. 1—Kentucky State at Lexington.
Feb. 8—*Heidelberg.
Feb. 15—*Marietta.
Feb. 22—Open.
Feb. 28—Findlay at Findlay.
Mar. 1—Heidelberg at Tiffin.
Mar. 6—*Cincinnati.
*Played in Westerville.

Saturday's Results.

In Ohio.

Penn State 1—Ohio State 0 (forfeit).

West. Reserve 7—Ohio Wesleyan 0.

Oberlin 10—Case 6.

Ohio University 7—Otterbein 0

Hiram 45—Muskingum 3.

Kenyon 22—Cincinnati 13.

Denison 13—Miami 0.

Buchtel 12—Marietta 0.

In the East

Williams 12—Amherst 0.

U. of P. 34—Carlisle 26.

Harvard 3—Dartmouth 0.

Navy 40—A. P. M. 0.

Yale 6—Princeton 6.

W. & J. 14—Pitt. 0.

In the West.

Michigan Aggies 20—Wabash 0.

Michigan 20—Cornell 7.

Purdue 18—Rose Poly 0.

Chicago 10—Illinois 0.

Wisconsin 14—Minnesota 0.

Everybody
Subscribe
for the
**Otterbein
Review**
\$1.00
Per Year.

J. B. SMITH,
Subscription Agent

New Hair Ornaments

Mank particularly attractive styles for young ladies. Gold and silver bands, gold and silver tissue combined with lace and flowers, many ribbon novelties and some with Bird of Paradise feathers.

\$1.25 to \$7.50

The Dunn Taft Co.,

COLUMBUS, OHIO

Your Clothes Preparations For Thanksgiving

The woman whose need points to a new coat or suit for Thanksgiving—And who knows something of the importance of style and quality in dress for such occasions—And who is just as particular about getting something exclusive as she is to get something at a reasonable price.

To Such Women We Commend Woltex Garments

The styles are the latest word from Paris, the fabrics are strictly all-wool and the tailoring will command attention and interest wherever seen by women who know good tailoring.

We have been planning this Thanksgiving showing for some weeks.

Now our plans are completed, and our only thought is to help you in every way possible to be ready also.

You cannot believe how many entirely new models we show until you come here and see for yourself.

Coats, \$20, \$25, \$30.

Suits, \$27.50, \$32.50.

The Z. L. WHITE & CO.,

"The Store That Sells Woltex"

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.

Who does the best his circumstance allows, does well, acts nobly, angels could do no more.—Young.

Apprehension.

Don't you trouble trouble
Till trouble troubles you,
Don't you look for trouble
Let trouble look for you.

Then don't you look for trouble
Till trouble troubles you,
You'll only double trouble
And trouble others too.

Tribute to Who Tribute.

We note with a great deal of pleasure the improvement in the quality of the material that goes to make up the college publications of today. It is elevating and uplifting to read many of our exchanges.

In past years, it was a matter of frequent occurrence to read unkind references to other schools. Papers were used to "get back" at another college which had conquered in athletics, debate or oratory.

Today, these bursts of sarcasm and rebuff are being repressed. Nothing but matter of highest quality is allowed to enter the columns of the college press.

Less of the spirit of braggadocio is seen in the Lantern, our state university's publication. This issue is clean and wholesome, and is full of good readable matter.

As a matter of fact, this spirit of gentlemanliness is seen in ev-

ery department of the university's life. It is particularly noticeable in her athletics. The men play clean games, and her rooters are true sportmen.

At the recent State-Oberlin football game, the State rooters uncovered their heads while the Oberlin song was being sung. When an Oberlin player was knocked out, the State rooters filled the air with cheers for her up-state opponents.

State was winning over her long-standing enemy, but the thrill of victory was forgotten at sight of her enemy's misfortune.

This splendid manifestation of true sportsmanship was not unnoticed by the Oberlin delegation, and has drawn forth a ringing editorial in the Oberlin Review, in admiration of the good spirit shown on Ohio field. Although downed by State, all animosity is forgotten in gratitude for the gracious way she was entertained by her opponents.

Otterbein extends her congratulations to both State and Oberlin for their true college spirit.

Cheer Up, City Lads!

Contrary to the popular belief that boys from the farm are physically superior to city boys, Mr. O. P. Fields, instructor in athletics, University of Missouri, asserts that physical examinations show that city boys are superior to their farmer cousins.

He has opened a class at the university, especially planned to develop the boys from the farm.

This is cheerful news to we city fellows. Educators and lecturers have repeatedly told us of our physical inferiority. We accepted their assertions as true, and have been laboring, handicapped as we were, to keep pace with our farmer brethren.

Mr. Field says that we are the better class. His word refutes the long standing assertions of the doctors and lecturers. Their works were not true at all, and their raps at the city fellows were based upon ignorance.

The cows are in the meadow;
The sheep are in the grass;
But all the simple little geese
Are in the freshman class.

Little acts of foolishness;
Little acts of sass,
All mixed up together,
Make the sophomore class.

—Ex.

Thanksgiving Favors For Parties and Dinners Supplies for Class Plays and Amateur Theatres KAMPMANN'S NEW STORE

237 South High Street, Columbus, Ohio.

250 Students Walk Out.

President Hightower, of the Mississippi Agricultural and Mechanical Institute, prohibited the men students from visiting co-eds in the class rooms out of study hours. Because he refused to rescind the action, 250 men students left the institution, precipitating a strike. Governor Brewer stated that he would call out the militia to quell the disturbance, should the strikers endeavor to coerce the loyal students.

O. U's. Record Beats This.

DePauw defeated Miami recently by a 23-7 score. This is the first football game DePauw has won in two years.

To Local Subscribers.

If you want your Review delivered, street address must be handed to J. B. Smith, subscription agent.

November 15! A day noted for two things, namely; the beginning of free mail delivery at Westerville and the opening day of the hunting season.

The editor is glad to have you tell him of his mistakes. It convinces him that he is still human.

Ten more days till Turkey Day!

Intensification, not enlargement, development along certain lines; that is what we want. It is not the number of acres a farmer plants, but the kind of seed and care he uses that brings returns.—Dr. George Reed, President of Dickinson College.

The world is governed by three things—wisdom, authority and appearance. Wisdom for thoughtful people, authority for rough people, and appearances for the great mass of superficial people who can look only on the outside.—Sel.

Gold that buys health can never be ill spent; nor hours laid out in harmless merriment.—J. Webster.

The secret of education lies in respecting the pupil.—Emerson.

NEW BOOKS

Fountain Pens,
Pennants,
Expense Books,
College Jewelry
and Magazines
at the

University Bookstore

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.
Citiz. 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.

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.

Fine Line

RALSTON AND FELLOW.
CRAFT SHOES

at

IRWIN'S SHOE STORE.

Y. M. C. A.

Cincinnati Business Man Will Address Next Meeting.

The meeting last Thursday evening was led by H. E. Richer. His subject was, "The Square Deal." The leader gave a very practical and interesting talk, and then opened the meeting to a discussion on the subject. He stated that we should give a square deal to everything that is uplifting to mankind, and to everything that is evil. Giving a square deal to evil does not mean that we should let it alone, but to treat it in the right manner by eradicating it.

The whole universe shows a square deal until we come to man, and he allows his greatest sin, selfishness, to creep in and spoil a square deal to others. We need a square deal for the good of Otterbein. It being a small school and in a large sense democratic, its life depends upon a square deal from all connected with it.

What we are in college will in a large sense determine what we will be outside of college. So if we want to give everyone a square deal when we get out into the world, we must make a start here.

"Making Good."

The meeting next Thursday evening will be led by H. W. Hutchins, a business man of Cincinnati. He is a member of the board of directors of the Cincinnati Association. His subject will be "Making Good." We have a chance to hear a talk upon a business subject, by a business man, and every fellow should avail himself of the opportunity. The association is trying to make this one of the big meetings of the year.

Y. W. C. A.

Detachable Instruments Must Be Joined to God.

Miss Ethel Garn led the Young Women's Christian Association at the regular Tuesday evening session. The leader discussed "Detachables." There are many thousands of little detachable instruments in existence. They save time and energy, and secure better results than without them. They are of no value without the main machine. It gives them

their power to move, and they must be in harmony with it. Every one is, in a sense, a detachable of the great power—God. But every one has not the same place to fill. Each detachable has its own special work. We often make mistakes by trying to attach the detachable, where it does not belong. So, in our life we must find the place for which we are fitted. In order that good results may be obtained, there must be no obstruction between the detachable and the main machine. We must not let our personal interests come between us, the detachables, and God, the main power.

"Picket Lines."

Miss Vida Van Sickle will conduct the next meeting upon the topic, "Picket Lines."

R. E. A.

Those Preparing for Religious Work Should Be Present.

The next meeting of the Religious Education Association will be held Wednesday evening at 8:00 p. m. President Clippinger will address the association upon a topic bearing upon the field of operation of the body.

Students preparing for the ministry, or other religious work, are urgently requested to be present at this meeting.

Miss Potts at Wooster.

Miss Hortense Potts attended a sectional meeting of the Undergraduate Commission of the Y. W. C. A. held at the University of Wooster the latter part of the week. This commission was formed during the recent Student Christian Leader's Conference at Westerville. The economic problems of the association composed the chief subjects upon which the discussions were based.

Society.

Society cannot exist unless a controlling power upon will and appetite be placed somewhere; and the less of it there is within, the more there must be without. It is ordained in the eternal constitution of things, that men of intemperate minds cannot be free. Their passions forge their fetters.—Burke.

Little insincerities are but the infant condition of deliberate deception.—Lewis.

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

Its the KNOWN Quality

of WALK-OVER Shoes that is making them the most popular shoes in Columbus—and then—all the new styles are shown here first. Let your next pair be

WALK-OVERS.

WALK-OVER SHOE CO.

39 North High Street, Columbus

All The Good Hat Styles For Autumn

As Usual A \$3.00 HAT FOR \$2.00

UNLIMITED VARIETY OF CAP SHAPES 50c TO \$2.

KORN

Hatter to Father and Son

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

THE NEGRO QUESTION

Marie Hendrick, '16.

Since the beginning of time, the greatest of human problems has been the problem of race relationship. And today, the problems are more acute than ever before in the world's history. The world, in short, is becoming a great family, where it is impossible for any member, whether white, yellow, or black, to keep to himself, or to live his own, undisturbed life. New demands are made upon civilization to provide a way of life under which mankind may live in peace, and grow in character.

In our own country, we have a difficult and illuminating example of the race problem in the negro. It is a problem which besets every neighborhood, even every family. What is our attitude toward these people? Are we facing these problems frankly, thoughtfully, and hopefully? Will you not exert your influence and power for the right solution?

We have ten millions of negroes distributed among seventy-five millions of white people. As we dwell side by side, are we maintaining the principles of justice, and are we progressing steadily in civilization?

In the first place, no one is to blame but ourselves for the difficulties we now have to face. We brought the negroes here by force and at a cruel sacrifice of life compelled them to do the hard work, in order that we might live in luxury and ease. A decided tendency exists to charge to the negro, because he is a negro, all the crimes which are commonly committed by any ignorant people. Our attention is frequently called by newspapers to the large number of crimes committed by the "undesirable alien, and the "irresponsible negro." They are criminals, not because they are aliens or negroes, but because they are ignorant, neglected, and poverty stricken.

Two elements appear in every race problem; race prejudice, the repulsion of the unlike—and economic, or competitive jealousy. Dislike or fear of different people is instructive to all men. The profoundest question is to decide how much is race prejudice, and how much is economic competition. What is cruder or easier than crushing a rival by

the instinctive dislike of man for man?

Out of these elements proceed two tendencies. The first is the natural result of mutual fear and suspicion, and that is, the rapid separation of the races. The negroes are being segregated. More and more they are becoming separated in their churches, in schools, and in conveyances. In short, we are discovering tendencies in this country toward the development of a caste system.

One of the most striking facts of our recent history is the progress of the former slave. In forty years he has advanced a distance that would be surprising in any race. This leads to the second tendency which proceeds slowly out of the conviction that hatred, suspicion, and fear, as motives either in national or individual progress, will not work; that there must be some other way for different people to work side by side in peace and justice. And gradually as the prejudice becomes inconvenient, the impulse grows to set it aside.

Down at the bottom it seems trite, but it is certainly true, that the cause of the race problem, and of most other social problems, is simply a lack of understanding and sympathy between man and man. Why not gradually substitute understanding and sympathy for blind hatred and repulsion? Will you not treat the negro more and more as a human being? Judge him not by his color or any outward symbol, but by his worth as a man.

Note.

To the Readers of the Review:

I feel indebted to the editor of the Review for consenting to give space from time to time for the publication of productions from students in the Public Speaking Department, principally from the freshman class. Articles which appear have been written to be given orally in class, and are printed not because of any particular rhetorical or literary ability, but because in my estimation they show the result of some honest thought on the part of the author, and because I feel that the thought developed is worthy of the consideration of the readers of this paper.

H.J. Heltman.

OTTERBEIN RANKS HIGH

(continued from page one)

to '70, 48%; '71 to '75, 29%; '76 to '80, 35%; '81 to '85, 25%; '86 to '90, 16%; '91 to '95, 29%; '96 to 1900, 29%; '01 to '04, 33%.

Thus it will be seen that during this period there has been but little decline, but on the other hand in recent years an increase of the actual ratio of those who enter the gospel ministry. From 1904 to the present time no noticeable change has occurred.

On the other hand during the same period (1857-1904) Oberlin has declined from 39% to 5%; Wesleyan, Connecticut from 37% to 12%; Dartmouth from 15% to less than 2%; Brown from 19% to less than 7%; Wabash 46% to 12%; Beloit from 30% to 2%; Bucknell from 21% to 18%. Taking now a few typical large universities in their academic departments, the following percentages are noticeable; Harvard declines in its percentage for the ministry from 5% to less than 2%; Yale from 12% to 3%; University of Pennsylvania from 19% to 1%; Columbia 10% to 4%; Princeton 23% to 4%; University of Wisconsin 11% to 2%; University of Chicago 23% to 2%.

Thus it will be seen that while there are two or three denominational colleges, notably Dickinson, DePauw, whose percentage of graduates in the ministry do not seem to decline, yet in the main both the denominational colleges and the state schools show a remarkable decline in percentage and actual numbers of candidates for the ministry, while Otterbein holds up its ratio and shows a remarkable increase of actual candidates, summarized as follows:

The period 1857 to 1860 had six candidates for the ministry and the period 1901 to 1904 had eighteen, showing a gradual increase of numbers, while the percentage, as stated before, remains about the same. This is one of the strong arguments for the denominational school. At the same time if the increase for those who enter other lines of religious work, and educational pursuits were to be given, it would show about the same ratio of actual numbers and percentages.

Why do dead-heads live?

Copyright Hart Schaffner & Marx

College men are the strongest partisans for just the sort of young men's styles in clothes that have been made this fall for us by

Hart Schaffner & Marx

The new overcoat models are especially interesting; new ideas in the treatment of the belt features; new designing the matter of pockets; lots of clever and interesting features.

Come in and see them; doesn't cost anything to look; we'll promise not to sell you anything you don't want.

Overcoats \$18 and up to \$40.

Suits \$20 and up to \$35.

THE
UNION

COLUMBUS, O.

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.

No one will ever shine in conversation who thinks of saying fine things; to please, one must say many things indifferent, and many very bad.—Francis Lockier.

'12. Miss Edith Gilbert has been elected as teacher of Latin and English at West Milton, Ohio.

'69. Dr. J. P. Landis, President of Bonebrake Theological Seminary, Dayton, O., was surprised recently by being elected to the board which controls the Dayton Public Library.

'69. Mr. Noble F. Latto of Indiana, was in Westerville the first of last week, visiting his mother and sister.

'04. Mrs. Sarah Clements, of Westerville, visited her son Mr. F. O. Clements, '96, at Dayton, O., last Tuesday.

'72. Mr. S. J. Flickinger, Dayton, O., secretary to former Governor Harris, and now managing editor of the "Dayton Herald," has purchased with a Mr. Weaver, the Durham (N. C.) "Daily Sun." They will operate it as an evening newspaper.

Mr. Flickinger's success in his chosen profession comes after years of work on the "Dayton Journal," "Ohio State Journal," and other papers.

'12. Mr. Milo Hartman, who is attending Bonebrake Theological Seminary, Dayton, O., was seen about Otterbein the last of the week.

Ex-'11. Rev. R. M. Fox, pastor of the United Brethren Church at College Hill, Cincinnati, was married to Miss May Snyder, also of Cincinnati, on November 5. The marriage occurred at the home of presiding elder Dr. C. W. Kurtz, '92, Dayton, O., who officiated.

'12. Mr. R. W. Smith, teacher at Hilliards, O., made Westerville a visit, Saturday.

'91. Mr. and Mrs. I. G. Kummer, of Dayton, O., are travelling in the East. On their way they will visit New York, Boston, and other places of interest.

They will have the pleasure of seeing the Yale-Princeton and Yale-Harvard football games.

'11. Great interest was manifested in the mass meetings of the Lincoln Legion Patriots, held in the various churches of Springfield, O., Sunday morning, November 10.

The meetings were planned by J. O. Cox, secretary of the Lincoln Legion in Clark county, and were attended by more than one thousand people.

Stirring speeches against the saloon traffic were made by local pastors. These, with recitations and appropriate musical numbers, rendered the occasion an impressive and helpful one.

'97. Professor Alma Guitner gave an address at the Eastwood Congregational church, Columbus, O., Sunday morning, November 9.

'07. J. W. Ayer, teacher in the high school, Madisonville, O., attended the Pennsylvania State-Ohio State football game, Saturday.

'01. Mrs. C. W. Worman, Brooksville, O., is visiting Mrs. E. C. Worman, in town.

Ohio State University. The prize horses, cattle, sheep, and hogs, which will be sent to the International Live Stock Show at Chicago next week, will be exhibited Friday evening at the university barns.

The exhibition is given under the management of the animal husbandry department and the Saddle and Sirlain Club.

Oberlin—The debate team of Oberlin has been chosen and will begin work for the final contest to be held January 17. All members of the team are veterans in debate.

Wittenberg—The students of Wittenberg have selected an official college emblem. Something of this kind has been needed for several years, especially when trips to other colleges are made. A heavy "W" over a "C" with a solid base was the design selected.

Miami—The freshmen have appeared in their new caps prescribed by the Student Senate. Last year the freshmen were loathe to burn their caps on account of their beauty, but there is no danger of similar sentiments this year.

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 1/4 in. BELMONT 2 1/2 in.
MEDORA 2 3/4 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.

J. B. Smith was visited by his brother from Fredericktown over Sunday.

C. W. Foltz entertained a friend from Ohio State University last Wednesday.

Berrenger, Kline, Penick, Peck and Shannon witnessed the Penn State-Ohio State game Saturday.

Gus Haueter has been on the sick list for about ten days.

H. M. Croghan, '13, was called home Saturday on account of the serious illness of his mother.

COCHRAN HALL ITEMS.

To write when nothing happens,
Will give an editor the blues;
If you don't believe such statements—

Just step into her shoes.

The social events consist of a push

Given one late night by Nelle Shupe.

The report of the rest is easily summed

By the "rushing of the Hartman coop."

The last of the senior rabbit

Was eaten by hungry girls,

Who sat about the festive board,

And ate as they fixed their curls.

OTTERBEINESQUES.

Bandeem—"Isn't Dodger a hum-dinger as a history professor?"

Brenneman—"I wonder how Dodger would look if he had no teeth."

Miss Grindell (translating Greek)—"He went up a hill, and—"

Professor Cornetet—"No, that's not right. That word means 'ladder.'"

Miss Grindell—"Well, I knew it was something to run up on."

Redd—"He rode on wine,—or I mean,—a dream. I guess it means a mule."

Coffman is still reading Evangeline.

Huber—"I have respect for my seniors, including the sophomores."

Stella Potts—"Do you think it proper for me to have a senior beau?"

White—"I certainly do."

EXCHANGES

Harvard. In memory of his son, who died last April, T. Jefferson Coolidge, former minister to Paris, made a gift of \$50,000 to Harvard University for the erection of a chemical laboratory. Much research work will be carried on in the Coolidge memorial laboratory.

Denison. The selection of the 1913 Adytum board has been completed and the indications are that the year-book will be better than last year. A Canton firm has been awarded the contract for the engraving.

The honor system was adopted by an overwhelming vote in a mass meeting of all the students of Denison.

An International Peace Society has been organized at the University of Wisconsin. — Ohio State Lantern.

Ohio State. Professor William McPherson and W. E. Henderson have written an advanced book on Chemistry, designed especially for college students. This volume of 500 pages will be on the market before the holidays.

President W. O. Thompson attended the annual meeting of the American Association of Agricultural Colleges and Experiment Stations at Atlanta, Ga. Dr. Thompson took an important part in the arranging of the program.

Ned Mercer, the college evangelist, addressed four hundred students on the subject, "Men I Have Known in the Slums and in Prison." He attributed the improvement in morals at Ohio State University to a better class of athletics and to a knowledge of the truth on questions of sex.

Miami. Dean E. E. Brandon of the Liberal Arts College of Miami University, has received a commission to investigate the schools and colleges of Cuba. He spent last year in similar work in South America.

Columbia. Columbia University has received \$1,566,000 from the estate of George Crocker, to be used in its cancer research work.

Ohio State—The managing editors of the three Columbus daily

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

If you can just forget how smart and good looking our

Men's
"NABOB"
\$4 Shoes

are. Comfort, fit and wear are also prime factors in their making.

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**

**MILLER & RITTER, UP-TO-DATE
PHARMACY**

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

SODA FOUNTAIN NOW OPEN.

newspapers have promised not to print "O. S. U." in their columns. "Ohio State" will be used instead of these unpopular initials.

A German society has been formed with almost one hundred members. Lectures are given on interesting German topics by the professors in that department. A Christmas play will be given by the members of this society.

Printing at

Public Opinion Plant

will reach a higher standard of excellence and neatness this year than ever before.

Subscribe for the Review.