

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-25-1912

The Otterbein Review November 25, 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 25, 1912.

No. 11

TEN WILL STRIVE FOR PRIZES TONIGHT.

Contest Between Lower Classmen Promises to be a Spirited One.

The third annual Howard H. Russell Prize Declamation Contest will be held this evening in the college chapel at 7:45 p. m. The contestants have been hard at work on the selections for some time, and a keen contest is assured.

The Philomathean Orchestra has been secured for the occasion, and good music is also promised. No admission will be charged.

PROGRAM

Part I.

Overture . . . Orchestra
1. Scene from "Sign of the Cross"—Wilson Barrett

Nettie Lee Roth
2. Repeal of the Union—Daniel O'Connell

Earl Dewitt Brobst.
3. Haagar—Eliza P. Nicholson
Elsie Ferne Parsons

4. The Cross of Gold—W. J. Bryan

Horace L. Stephens
5. Toussaint L'Overture—Wendell Phillips

Floyd O. Rasor
Music . . . Orchestra
Part II.

6. Daniel O'Connell—Wendell Phillips

Walter E. Roush
7. Opened by Mistake—Chester & Kay

Orrie J. Shannon
8. Kentucky Belle—Constance Woolson

Mary Helen Mayne
9. The Democracy of the South—Henry Grady

John Orval Emrick
10. America's Unheralded Queen—Homer T. Wilson

Elva Anna Lyon
Music . . . Orchestra
Decision of Judges
Award of Prizes.

Those who will judge the contest are Miss Pearl Myers Leas, Department of Oratory, Ohio Wesleyan University; J. A. Shawan, Superintendent of Schools, Columbus, O., and Edwin L. Beck, Department of English, Ohio State University.

Girls Will Give Pageant.

The girls of the Y. W. C. A. are making elaborate and enthusiastic plans for the presentation of the Foreign Association Pageant, in the college chapel, Friday evening, December 13th, at 8:30. Scenes representing the four countries—South America, India, China, and Japan will be portrayed by groups of girls. The object of the pageant is to give a graphic representation of the association activity and the needs of the work in these countries. We believe it is an effort which will receive the sympathetic support of our school.

Men to Attend Y. W. C. A.

The men of Otterbein have been invited to attend the session of the Young Women's Christian Association Tuesday evening.

Every man should attend the meeting, as it is seldom he has such a privilege during his college days. Special music will be rendered at the time.

There will be no meeting of the men this week, owing to the Thanksgiving recess.

Spafford Goes to Denison.

Glenn D. Spafford, '13, was sent as delegate of the Young Men's Christian Association to the conference held at Denison University, Friday to Sunday. Mr. Spafford gave a talk upon the gospel team work conducted by Otterbein students during the last Christmas holidays.

Ties Presented to Team.

Mr. E. J. Norris, who now operates the business formerly conducted by Mr. J. L. McFarland, presented each of the football men with a handsome tie, in tan and cardinal colors.

Mr. Norris is one of the town's wide-awake and progressive business men.

The recipients of the gifts wish to express their appreciation to Mr. Norris through these columns.

Recital tomorrow night! Be sure and examine the program on page 5.

Thanksgiving recess begins Wednesday at 4:00 p. m.

CONFERENCE FAVORS CHURCH UNION

Referendum Vote Necessary Before Amalgamation Can be Effected.

The commissioners representing the United Brethren and Methodist Protestant denominations met in joint session Thursday, at the Southern Hotel, Columbus, O., after the separate commissions had spent the entire day Wednesday discussing the merger of the churches.

The work of the commissioners was only tentative, and they were not authorized to make any definite plans for coalition. All the details will be worked out by four committees appointed at the conference.

The choosing of a name for the united church seems to be giving great difficulty to the officials of both churches. It is very probable, however, that the union will bear the name of the "United Protestant Church."

The action taken by the commissioners is only the first step toward union. The general conferences of both churches must consider the actions of these representatives. After the general conference of the United Brethren Church passes upon it, it must be referred to its membership for final action.

The committees on doctrine and polity, vested rights and publishing interests, educational institutions and benevolent boards, will report to the adjourned session of the commission, which is to meet March 19, 1913.

Bishops G. M. Mathews, W. M. Weekley, W. M. Bell, and T. C. Carter; Dr. W. R. Funk, Rev. A. P. Funkhouser, Dr. F. E. Brooke, Rev. R. H. Bennett, Judge S. W. Lott, G. A. Lambert, and Dr. W. O. Fries were the members composing the United Brethren commission.

The Glee Club has secured an engagement at Dayton, O., for December 20.

The concert will probably be given at the Y. M. C. A. auditorium of that city.

ATHLETICS

OTTERBEIN LOSES HARD FOUGHT GAME

Sommers, the Speedy Halfback
Plays His Best Game.

O. U.-6. Marietta-21.

Out-playing Marietta in the second period of the game, Otterbein scored her only touchdown on a forward pass from Marietta's twenty-five yard line Saturday. Both teams fought every second of the game, and although Otterbein showed a little more weight, Marietta took the day by fast team work with splendid interference. Marietta scored in the second quarter after a series of line plays, and in the third, a forward pass gave the opponents their second touchdown. The last score was gained by some fine, straight football, that sent White over the line in the fourth period. The first quarter was scoreless, ending with the favors for the Westerville squad.

Sommers Takes Pigskin Over.

Marietta's first score was somewhat on luck, but Otterbein came back, and, within two minutes, Sommers received a pass for a pretty race for the only O. U. touchdown, and as he crossed the goal four tacklers jumped on to the sprinter to ride the rest of the way. The speedy right-half was easily the star of the day, for time after time he made consistent gains by dodging on his end runs. The only possible chance was thrown away in the last quarter, when O. U. had the ball on Marietta's four yard line, having gained seventy yards in three plays. Here, on the fourth down, the line buck was called only to be held without the required gain. Marietta took the ball and started down toward O. U.'s goal when the game ended.

Hert Shows Good Work.

Just a week ago this tall linesman played his first football, and appears to be the find of the season at Westerville. In the first quarter he was sent in at left guard for Garver, and proved a worthy substitute in that position. Marietta made consistent

THE WITTENBERG TEAM.
Otterbein Meets This Team at Springfield Thanksgiving Day.

gains on line bucks and end plays. Their interference was perfect, allowing them to make large gains. Few passes were tried, Otterbein proving most successful in their use. Two out of three attempts covered thirty-five yards. Not many chances were taken on open work, although when open plays were called, good gains were made, especially by Sommers.

LINE-UP

	Pos.	Otterbein 6
Marietta 21		
Bogges	L. E.	Hayes
Humphrey	L. T.	Farver
Balt	E. G.	Garver, Hert
Allender	C.	Weimer
Parker	R. G.	Stitt
Hert	R. T.	Learish
Sutton	R. E.	Elliott
Weiser	Q. B.	Daub
Freshour	L. H.	Snavey
Wallace	R. H.	Sommers
White	F. B.	Plott
Touchdowns—Pickett, Sutton, White and Sommers. Goals from touchdowns—Weiser-3. Substitutions—Dunbar for Bogges, Pickett for Freshour, Hert for Garver, Mathers for Elliott. Referee—Hoyer of Ohio State. Umpire—Powell of Ohio State. Quarters—12½ minutes.		

SECONDS BEATEN BY WEST HIGH

Scrubs Have Trained Consistently All Season.

The O. U. Seconds closed their season Friday, when beaten by West High of Columbus, by 26-0 score. Poor teamwork was responsible for the loss to the fast opponents. One cause for defeat, however, is because several men

were taken to Marietta as first team subs.

Scrubs Practice Faithfully.

Much praise can be given to our scrubs this year even if their victories were not to be found. From the beginning of the season, a second squad has been at hand to give the varsity some hard opposition. A few were fast enough to be first team men, and readily filled the vacancies left by first team injuries. Russel Weimer, Garver, Hert, LaRue, Roth Weimer, Converse, and Mathers have all played varsity ball since the first of the season. Many hopefuls donned suits each night, some of whom were not permitted to make a trip. The training received from the coach and the students' recognition, however, is a reward for their loyalty, and they should be inspired by the first appearances to try next season, when they may likewise show some ability for varsity foot ball.

Class Basketball Captains.

Boys.

1913—C. W. White.
1914—Ivan Sechrist.
1915—"Red" Gammill.
1916—H. B. Kline.
Preps—"Chuck" Lightner.

Girls.

1913—Lenore Eisele.
1914—Not yet Elected.
1915—Myrtle Winterhalter.
1916—Lydia Garver.
Preps—Not Yet Elected.

SEASON CLOSSES AT WITTENBERG

Hard Luck Season Ends at
Springfield Thursday.

With but one game left on the season's card, Coach Gardner still is giving his team a hard workout in hope that the season might be closed with a victory. Since the Antioch game, the team has taken a decided brace and should be able to bring home the scalp of the last enemy. One victory out of nine games played is Otterbein's record for the season to date. Our squad can make it one more victory if they will hang together. Signals are for the use of every man, but the pilot should be able to run his team, and each player should respond to his good judgment. Team work nearly always wins the game, and the team that lacks it generally suffers. Let us all hope for a victory on Turkey Day, when Wittenberg defends camp.

BASKETBALL

Championship Will Rest Between Freshmen and Sophomores.

The schedule below gives the menu for the first course of the basketball season. The various classes are hard at work and a hot contest is assured when the final game is played. Several varsity men are in the sophomore class, and excellent material entered with this year's freshmen class, and it is very probable that they will fight the championship battle.

Schedule.

Saturday, December 7.

Juniors vs. Seniors.
Freshmen vs. Sophomores.

Thursday, December 12.

"Preps" vs. Winners of Junior-Senior game.

Saturday, December 14.

Seconds vs. W. H. S.
Championship Game.

Every man proposing to try for a place on his class basketball team should begin practice immediately.

Saturday's Football Results. In Ohio.

Ohio State, 39; Wesleyan, 6.
Case, 13; Hiram, 6.
Kenyon, 23; Wooster, 7.
Marietta, 21; Otterbein, 6.
Ohio Northern, 21; Mt. Union, 20.

Wittenberg, 14; Heidelberg, 0.
East High, 20; North High, 3.
Newark, 14; South High, 6.

In the East.

Harvard, 20; Yale, 0.
West Point, 22; Syracuse, 7.
Brown, 21; Norwich, 7.

In the West.

Purdue, 34; Indiana, 7.
Chicago, 7; Minnesota, 0.
Northwestern, 6; Illinois, 0.
Kansas, 12; Missouri, 3.
Nebraska, 13; Oklahoma, 9.
Wisconsin, 28; Iowa, 10.

Banquet In Jude's Honor.

A banquet for the purpose of honoring the assemblyman-elect George W. Jude, '91, was held in the Hotel Samuels, Jamestown, N. Y., on last Thursday evening. It proved to be a delightful and profitable gathering. The banquet took place at eight o'clock and was succeeded by speaking and reports of progressive committees.

The principal address was made by Mr. Jude, in whose honor the banquet was held. He spoke of the recent victories of the Progressive party. Mr. Jude said in part: "Victory is secondary to principle, and faith of the new party followers.

Success will perch upon our banners provided our aim remains steadfast in the right direction. This aim must ever be to secure efficient and honest administration of the government."

To Give Medical Lectures.

The president and faculty have arranged for a series of lectures on medicine, health, and hygiene, to be given in the college chapel in the near future. The dates and hours will be announced later.

Dr. W. J. Means, of Columbus, whose services were furnished by the State Medical Association, and Dr. J. W. Funk, of Westerville, will each give addresses.

'59. Mr. Jacob Burgner, Fremont, O., will present Philomatheia with some relics, among which will be valuable photographs. Mr. Burgner expresses his desire to visit Otterbein, but his health will not permit it.

THE TYPHOID FLY

Helen Eldridge, '16.

Only a few years ago English text books, in use in the schools, conveyed the information that "the fly keeps the warm air pure and wholesome by its swift and zigzag flight." Although this idea is now ridiculed, we sometimes hear the fly defended as a scavenger. The rather inelegant but most expressive phrase, "Swat the Fly" has become so familiar to all of us, that we are apt to forget how recent is the discovery, that the fly plays an important part in the transmission of disease. But as recently as 1898 hundreds of our soldiers in the Cuban war were killed by the fly, and it has been said that the house-fly, rather than Spanish bullets, was the chief cause of the mortality in Cuba.

The name "typhoid fly" is highly appropriate. It must be understood, however, that the fly carries the disease germs involuntarily. It transfers any germs that happen to adhere to it. It has been shown by microscopic examination that millions of germs can be found on the body of a single fly. Moreover, they are not all typhoid germs. Tuberculosis, diphtheria, and cholera germs are likewise to be found on the fly.

But if the fly is so dangerous, how then are we to prevent its doing harm? Obviously, the best way would be to destroy it. An examination of statistics, however, will show that this would be a gigantic task. "Fly swatting," though a good thing in itself, is totally inadequate. But how then shall we deal with this problem? A recent editorial suggests that we adopt this slogan "No filth, no flies, and no disease." Let us see that all refuse, all decaying material, all vegetable and all table waste, is removed and burned, or covered with lime and kerosene. Let us remove all filth, and make every place sanitary. Let every citizen constitute himself a committee of one to help carry out this reform.

But the assistance of every individual is absolutely needed. One careless family can undo the work of a whole community. Let everyone of us do his share, and I promise you that thousands of human lives that are now needlessly sacrificed will be preserved.

FURS

They make splendid Christmas presents.

Don't forget to remind your parents of this fact while you are home over Thanksgiving.

And don't forget about our new line of coats and sets just received.

\$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 Wooltex 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 Wooltex"

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. 19, 1909, at the postoffice at Westerville, O., under Act of March 3, 1879.

Labor is life; from the inmost heart of the worker rises his God-given force, the sacred celestial life-essence breathed into his by Almighty God!—Carlyle.

To Our "Profs."

Students do not fail to notice the presence of the institution's professors at their activities. Usually a member of the faculty attends the Thursday evening religious service of the men, and another is seen watching the men practice on the gridiron.

Your presence is appreciated. More of you could come out. Busy? You are no busier, surely, than some of the students who attend.

Fraternities.

President R. M. Hughes, acting president of Miami University, says that fraternities have a right to exist because they are natural social organizations, and have not been fostered by any external force. Such was his opinion given at a session of the National Association of State Universities, held at Washington last week.

In spite of this argument, we think Otterbein, at least, is better off without than with them.

A Retreat.

A week ago an editorial appeared in this paper commenting upon the good spirit manifested in college publications. The Ohio State Lantern was given as a specific example.

It is necessary, however, to re-

tract some of those words, for she is getting back into the old rut of "slamming" her contemporaries.

The Lantern and Weekly are saying things about each other similar to what each one of two prominent presidential candidates recently said about the other.

Scholarship Required.

Hereafter every student at Ohio State University who participates in any outside activity of the university, must maintain the same scholarship standard as now demanded by students entering athletics.

It is claimed that students often entered so many activities that they failed completely, or were conditioned in their courses, consequently such action was necessary. The matter was first decided upon by the student council, after which the faculty passed upon it.

CLUB TALK

Society Sessions Disturbed.

Dear Editor of the Review:

In harmony with the ideals of every student of Otterbein who values the work of the literary societies, it may not be out of place that there appear in the columns of this paper a brief statement to the effect that the members of any society entirely discountenance the actions of either the young men or the young women who are thoughtless enough to be guilty of disturbing the sessions of any society. This is annoying in the extreme and should not be tolerated. We are willing to grant that such distraction as has been noticed has been perhaps in every case due to unthinking conduct, but we trust that the mere mention of the matter will prevent its being repeated by any loyal student of Otterbein.

—A Student.

Debate.

Editor of Otterbein Review:

Otterbein will again have a debate team this year and has already scheduled one debate and will probably arrange a triangle. In order to have a good team, we must have a lot of men try out in the preliminaries. The men who try out will probably be those who are already overloaded with work.

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

237 South High Street, Columbus, Ohio.

This condition should not exist. There are many men about Otterbein, who are only carrying regular work, and who have time to spare; these are the men who should try out, and give Otterbein another successful year in debate. There is a lot of work on a debate team it is true, but the good received from it far exceeds the work.

A professor of this school was heard to say that the debate work was worth more to a man than any four-hour study offered by the school. If you do not make the team you will have derived benefit from the attempt, so fellows, get back into the spirit of Otterbein and give her a good debate team.—B. E.

Literary Demands.

Editor of Otterbein Review:

A certain few men, who have the most time to stand on the corners and in front of the post office, complain that the literary societies of Otterbein demand too much work and that a person is better out of them.

It is true our literary societies demand work; that is what they are here for. We pride ourselves in the fact, that Otterbein has the best societies in the state. This could not be if they did not demand hard work and lots of it.

Another complaint is that our societies are too dignified; that we require too much care in dressing; that a sweater would do just as well as not. If this were allowed, we would soon become as neglectful of our literary productions as we were of our clothing. The societies do not demand expensive clothing, but ask that you be neat, and this is not out of the reach of anyone.

Another complaint is that there are too many fines, and it costs an active member more than the value of the training he gets out of it. When you join as an active member, you agree to obey the rules of the society, and as long as you do, you will not be fined.

If these fines were not high, it would be easier to pay the fines than stand by the rules of the society. They must be high in

NEW BOOKS

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

University Bookstore

C. W. STOUGHTON, M. D.

WESTERVILLE, O.

31 West College Ave.
Both Phones.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones.

Citizen 26.—Bell 84.

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.

Try the fresh line of fine bulk
Chocolates at

DR. KEEFER'S

Art Supplies and Toilet Articles.

order to hold the society together, as there are always some who are lax in their work.

We find many students joining the literary societies of Otterbein, who have no intention of ever becoming an active member. This should not be, as it is no honor for a person to graduate from the college and never to have been an active member of his literary society. M. G. B.

PROGRAM OF RECITAL AT LAMBERT HALL
TUESDAY EVENING, NOV. 26, 1912.

8:00 O'clock.

Piano Quartet—Polonaise, Op. 7, No. 9	Bodenhoff
Ethel Shupe, Mary Randall, Ruth Weimer and Anna Miller	
Song—Across the Valley is Wafted	Heinemann
Grace Owings	
Piano—Florette	Pfafferkorn
Opal Gilbert	
Song—Beauty's Eyes	Tosti
Grace Brane	
Piano—Guirlandes—Op. 107, No. 11	Godard
Hester Hudson	
Song—On' Lido Waters	Tosti
Victor Stonebrook	
Piano Duet—Czardas No. 6	Michiels
Fern Luttrell and Stella Kurtz	
Song—A Song of Flowers	Lane
Agnes Drury	
Piano—Napolitana—Op. 105	Chas. Morley
Clarence Hahn	
Song—Did One but Know	Maud V. White
Iva Harley	
Piano—The Lark's Morning Song	Koelling
Ruby Emrick	
Song—Rose of My Heart	H. Loehr
DeWitt Bandeen	
Piano—La Mutine (Trois Babioles No. 3.)	Lack
Velma Cole	
Song—Good-Bye Sweet Day	Vannah
Olive McFarland	
String Trio—Innocence	Carl Vogt
1st Violin—Ira Mayne	
2nd Violin—Mary Griffith	
Violincello—Anna Miller	

Note—The following is a poem quoted by Mr. H. W. Hutchins Thursday evening. Upon request of a number of fellows, it is printed herewith. The poems by Kipling and Arnold will be printed in succeeding editions.—Editor.

HOW DID YOU TAKE IT?

Edmund Vance Cooke.

Did you tackle the trouble that came your way,
With a resolute heart and cheerful?
Or hide your face with the light of day
With a craven soul and fearful?
O, a trouble's a ton, or a trouble's an ounce,
Or a trouble is what you make it.
And it isn't the fact that you're hurt that counts,
But only how did you take it?
You are beaten to earth? Well, well, what's that?
Come up with a smiling face.
It's nothing against you to fall down flat,
But to lie there—that's disgrace.
The harder you're thrown, why the higher you bounce;
Be proud of your blackened eye!
It isn't the fact that you're licked that counts;
It's how did you fight—and why?
And though you be done to the death, what then?
If you battled the best you could,
If you played your part in the world of men,
Why, the Critic will call it good.
Death comes with a crawl, or comes with a pounce,
And whether he's slow or spry,
It isn't the fact that you're dead that counts,
But only how did you die?

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

Breaking the Record

This season we are breaking the record in the sales of WALK-OVER Shoes to College men. That is because year after year their good qualities are more and more appreciated. See our windows

WALK-OVER SHOE CO.,

39 North High Street, Columbus

Ohio Wesleyan — President Herbert Welch, who is traveling in Europe this year, was a passenger of a Swiss aviator in a dirigible. The flight was much enjoyed by the president.

The vigilance committee of the sophomore class went on the war path to compel the freshmen to wear the regular freshman hat. About fifteen hats were taken which will probably be given to the Salvation Army of Columbus.

"MAKING GOOD."**Business Man Gives Practical Talk to Largest Audience of the Year.**

A large crowd of fellows came out last Thursday evening to hear H. W. Hutchins' talk on "Making Good." Mr. Hutchins, a graduate of Carrol College, of Wisconsin, is a business man of Cincinnati, and a member of the board of directors of the Cincinnati Young Men's Christian Association. His talk was very well received, some saying that it was the best heard by the association for some time.

One of the chief thoughts which he drove home was that the world is looking for good, clean, college men, but that it will not seek them. Men must be alert and find the opportunity for themselves. The questions for the young man to answer are: What have you done? What will you do? How shall you make your success? What will you do for humanity?

This age is an age of young men. The world is looking for young men who are clean in body, and clean in mind. At no time in the history of the world has there been such a demand for young men who have training such as the college gives. In times past the Christians went on crusades to rescue the Holy Land from the infidel. We now go on crusades, but they are of a different character. They are for the purpose of saving human souls from the infidel.

You can make good while in college, as well as out in the world. This does not consist of being an athlete and nothing else, or being a student and nothing else. "Making Good" in college consists of being fair in your studies, taking some part in some kind of athletics, being a good mixer, and helping the new fellow, instead of trying to get him into trouble. Every man cannot be a shining light, but every one can do something for the good of his community.

R. E. A.**Objects of Organization Brought to Attention of Members.**

President Clippinger addressed the Religious Education Association at its special meeting Wednesday evening. His remarks

were adapted to the recent decision reached by the organization, limiting its membership to those directly interested in religious leadership. He emphasized two features which it is necessary that the association undertake to do, namely; that of providing good programs and of organizing for definite work.

The ministerial students were urged to show their colors; never to be off-guard; to show a brotherly and sympathetic feeling to all their fellows, and to get fellows to commit themselves as to their choice of the ministry as a life's work.

One of the objects of the organization should be to inspire the love of hard things which the gospel ministry affords.

Another is that of urging attendance upon religious services at Otterbein. Members were urged to develop personal purity, and the habits of Bible study and prayer.

As to the other feature of the work—that of the program—President Clippinger suggested that short biographies of prominent ministers be given, besides taking up homiletics and practical theology.

At the next meeting of the association, to be held Wednesday, December 4, the Rev. J. Emory Walter, pastor of the Methodist Episcopal Church, will address the association.

HOME MISSIONS**Sharing Christ With Others is Meaning of Subject.**

Miss Vida VanSickle was in charge of the Young Women's Christian Association meeting last week. After a solo by Miss Agnes Drury, the leader introduced Miss Vera B. Blinn, who addressed the girls upon "Home Missions."

Miss Blinn spoke of what home missions might mean to college women. Missions is nothing more than a desire to share Christ with some one who has no Saviour. If we fulfill the will of God, we are missionaries. The girl who stays at home and does the will of God is a missionary just as much as the one who goes abroad. One criticism of our girls that is often made is, "Don't they ever think?"

There are three visions that we should get: (1.) the vision of those

hungering for the bread of life, (2.) the vision of the Christian girls in our colleges, and (3.) the vision of the cross of Christ.

Let us avail ourselves of the opportunity of the ministry of intercession. We must reveal ourselves to God, before he can reveal himself to us. Perhaps our home mission may be to share our Christ with our room mate. Home missions means a complete surrender of ourselves to Jesus Christ, and to let him make our life decisions.

Next Week.

Nov. 26—"A Necessity in Christian Life." Leader—Ruth Maxwell.

Lectures on Peace.

Dr. W. G. Hubbard, one of the vice presidents of the American Peace Society, of Washington, D. C., gave a talk before the students last Friday morning. He appealed to the college students of America to do all in their power to stop war. History is written in the blood of the nations. The history of the past has been mostly of wars. War does not determine whether a thing is right or not.

In the the last ten years there have been ten wars, but during the same time one hundred disputes have been settled by arbitration. The histories of fifty years ago used 60% of their pages in describing wars, which shows that man's chief business was to destroy his fellow men. Now, only about 20% of the space in our histories is used in describing wars.

Dr. Hubbard is a member of the lecture bureau of the American Peace Society, and at present has headquarters in Columbus. Senator Theodore Burton, of Ohio, is president of the organization.

Ohio State—G. Hammel, trustee and alumnus of Penn-State, paid the expense of all the boys of the Columbus School for Boys to the Penn-State game. It was through his and Dr. W. O. Thompson's influence that this school was founded.

Basketball practice has been started under the direction of Coach St. John. Arrangements are being made for games with the Big Nine.

On Sale This Week
Special Purchase

**Hart, Schaffner
& Marx**

Clothes for young
men.

**600 Overcoats
390 Suits**

Regular \$25, \$30 and
\$35 garments
at

\$19

The season's newest
models. Overcoats in
plain and belted back.
Chinchillas, Fancy
Scotches, etc.

Everything the young
style enthusiast wants.

**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.

The first ingredient in conversation is truth; the next, good sense; the third, good humor; and the fourth, wit.—Sir W. Temple.

'03. Rev. W. E. Riebel, pastor of the St. Clair Avenue United Brethren church, Columbus, conducted devotions at the chapel period, Wednesday morning.

'82. Dr. A. P. Funkhouser, pastor of the First United Brethren Church at Staunton, Va., is a member of the committee which met in Columbus recently to confer with a similar committee of the Methodist Protestant church concerning the union of the two denominations. Dr. Funkhouser preached at the First Methodist Protestant Church, of Columbus, O., Wednesday evening.

'92. Rev. W. E. Bovey, pastor of North Congregational Church, Columbus, O., was in town Friday.

'12. We were pleased to see H. P. Lambert, city salesman for the Lambert Fuel and Grain Company, Anderson, Ind., at Otterbein last Thursday.

'88. Dr. J. G. Huber, of Bonebrake Seminary, was chosen by the appropriate committee to direct the Brotherhood work of the Church at the resignation of Rev. W. L. Burger. This service will be performed without pay, in connection with duties in the Seminary class-room. As much time as is at command will be given to this department, including both correspondence and field work in territory which can be reached. Doctor Huber is well known in this realm and has marked ability for its duties. — Religious Telescope.

Dr. and Mrs. G. P. Macklin, '79, and '78, and Professor and Mrs. Frank, '76, of Tampa, Florida, are enjoying their new homes in the south. Professor Frank planted a grove of grape fruit which has had thrifty growth.

Miss Bookwalter at Ceylon.

The Uduvil Girls' Boarding School of Ceylon is a growing institution of learning, fostered by the American Board of Missions. As an addition to the faculty, Miss Lulu Bookwalter, '08, a daughter of former President

Bookwalter, of Otterbein University, came to the school last year, receiving a hearty welcome. Miss Bookwalter has taken up the work in many departments, but especially in forming a training class for teachers.

Owing to the government requirements for teachers, it has been difficult for the institution to secure efficient workers without incurring large expense. But with young men and women trained in the schools, who will undoubtedly pass the government examinations, this difficulty will be overcome.

Last year the school contained three hundred and twenty-two girls. One hundred and seventy-two were from Christian homes, and one hundred and sixty from Hindu surroundings. These girls are taught to cook and to sew, as well as trained to think. Another growing department has to do with moral training. To take up this work, girls must complete the full course in the regular Tamil department, and undergo a government examination.

In the school there is a close personal touch between the ten lady teachers and the students, which promises to be helpful to the daily life about the institution. Not only are the teachers busy with their departments of instruction, but they have many duties besides the teaching of lessons. Every day and almost every hour has its responsibilities.

Successful as Superintendent.

Mr. and Mrs. E. L. Porter, '07 and '06, of West Jefferson, O., were visiting Otterbein the last of the week.

Mr. Porter is the successful superintendent of the high school at the above place. Under his leadership the school has developed into one of the best in the state. It has a strong faculty, and is reasonably successful in its athletics. Its distinguishing feature is, that under Mr. Porter's personal direction and help, a strong literary society has sprung into being. The numbers and manner of delivery are the same as found in the societies of Otterbein, after which it was modeled.

'82. L. D. Bonebrake, president of Indiana Central University, Indianapolis, Ind., visited in Westerville last week.

TROY LAUNDERING CO.

LAUNDRY, DRY LEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE J. R. BRIDENSTINE, Agent
Phones—Citizen 27, Bell 177-R. Westerville, Ohio

The Varsity Tailor Shop

AGENTS FOR COLUMBUS TAILORING CO.

DRY CLEANING AND PRESSING

PECK & WOLFE College Ave.

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

Cluett, Peabody & Co., Makers

ELMER SOLINGER
BARBER SHOP

Hot and Cold Baths
No 4 South State Street.

Headquarters for
ARTISTS CHINA
Fresh Candles 10c a lb.

THE WESTERVILLE VARIETY STORE

B. C. YOUMANS

BARBER

37 N. State St.

Fine Line

RALSTON AND FELLOW
CRAFT SHOES

at

IRWIN'S SHOE 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.

LADIES' AND GENTS'

RAIN COATS.

UNCLE JOE

LOCAL NEWS.

Professor A. P. Rosselot has been on the sick list the past week.

The Rev. J. Emory Walter, of the local Methodist Episcopal Church, was introduced at chapel Tuesday morning.

"Res" Calihan will spend the Thanksgiving holidays with his brother "Len."

Penick witnessed the Ohio State-Wesleyan game at Delaware Saturday.

Bishop W. M. Weekley visited his niece, Mrs. J. W. Funk, Friday evening.

"Legs" Schnake now traverses the length of the town for his meals.

E. E. Bailey was called to his home in Bowling Green, O., on account of the illness of his mother.

COCHRAN HALL ITEMS.

Lenore Eisele and Wilda Dick were comparatively good this week. The only prank they played all week was to eat all the nuts out of Clara Hendrix's fudge, while said lady journeyed to Columbus.

It is a good thing to change tables, for new thoughts are constantly launched into theories worth learning. Bonita Jamison gave a helpful illustration of a "responsible thrill" at Thursday dinner.

Mrs. Guy Matron, of Vandalia, O., visited Clara Hendrix this week.

Mabel J. Weike entertained "her friend" Sunday.

Bert's sister, Miss "Bib" Richards, arrived Saturday afternoon. Her arrival was celebrated by a delightful party in the library that evening. Roscoe Brane got a turkey. Horace Stephens got "Snookums," and Lloyd Curtis did not get the piece of pink cake.

Mary Williamson got up three times Sunday morning.

Esques.

Where did the coach sleep Saturday night?

Then Nelson without "Pat" must be the ninth wonder of the world.

President Brooke Speaks.

Last Friday morning, at the regular chapel period, President F. E. Brooke of Leander Clark College, Toledo, Iowa, spoke to the student body. He stated that the best of relations existed between the two colleges. Three members of the faculty are alumni of Otterbein.

President Brooke dwelt on the advantages of a small college over a large school. He said that the atmosphere was much better about a small school; that there was more real college life, and that there was a better class of young people in a small church college.

"Young people who are poor should not be sympathized with, provided they have good health and good character. They can get a college education in spite of all obstacles."

Dr. Brooke was a member of the church union commission, which met in Columbus last week.

Additions to College Library.

Antin—Promised Land.
Bobbie—Twice-born Men.
Marshall—Constitutional Decisions.

Sheppard—Greek Tragedy.
Bagley—Educational Values.
Pillsbury—Essentials of Psychology.

King—Social Aspects of Education.

Barf—Unchanging East.
Rogers & Aubert—Industrial Chemistry.

Naumann—History of Music.
Blackstone—Best American Orations of Today.

Walker—American Law.
Drake—Historic Mansions and Highways Around Boston.

Eggleston—Beginners of a Nation.

Tyler—England in America.
MacKell—Lectures on Poetry.
Moring—Training for Service.

Shairp—Studies in Poetry and Philosophy.

Ross—Fourth Generation.
Milham—Meteorology.
Bailey—Outlook to Nature.

Hobbs—Earth Features and Their Meaning.

Rose—Copper Work.
Batchelder—Design in Theory and Practice.

The man who makes good takes it.—Mr. Hutchins at Y. M. C. A.

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

Your new Shoes are here—just ask for

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

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

Their quality and value stand unquestioned and time tested.

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

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

TWO KIBLER STORES IN COLUMBUS

\$9.99 Store 22 and 24
WEST SPRING

\$15 Store 7 WEST
BROAD

The New Method Laundry

Tell H. M. CROGAN

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

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

COULTERS'

The home of good, clean, wholesome cooking.

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

Northwest Corner State and High Streets
COLUMBUS, OHIO

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.

FREE THANKSGIVING
TURKEY

Twenty of these tickets, each representing a \$1.00 purchase will be good for a Free Thanksgiving Turkey, fat and juicy at the store of E. J. Norris, the Shoeman, Westerville, O.

O. K. by.....Clerk.
Shoes, Hats, Caps, Shirts
Work Clothes, Hosiery

Printing at

Public Opinion Plant

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

Subscribe for the Review.