

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-26-1910

The Otterbein Review September 26, 1910

Archives

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

Part of the [Higher Education Commons](#)

THE OTTERBEIN REVIEW

Vol. II

WESTERVILLE, OHIO, September 26, 1910

No. 10

O. S. U. 14--O. U. 5.

OTTERBEIN SCORES ON OHIO STATE FOR FIRST TIME IN FIVE YEARS.

Fullback John's Ninety-five-yard Run Was the Sensation of the Game.

Otterbein's football forces under the leadership of Coach Exendine put up a strong game Saturday and kept State worried throughout the entire contest.

From the start Otterbein was in the game, and at no time did State feel very safe. Although our team was something like five pounds to a man lighter than State, the attack on our line did not seem to have much effect.

The first score was made when John made his sensational run of 95 yards for a touchdown. Otterbein was on its 15-yard line, State in possession of the ball. Fullback Wright was sent into our lines on a punt formation. He fumbled. John was on the ball and quickly emerged from a mass of players. Before the situation was correctly sized up, four or five Otterbein players were back of him in his dash for a touchdown, with State's men unable to penetrate this line. The goal was not kicked, and the score was Otterbein 5, Ohio State 0.

Otterbein went at it again and when the quarter was over the score was still 5 to 0. Changing goals, Foss, State's quarterback, was sent through the middle of the line on the first play for a touchdown. Wells couldn't kick goal. One-half minute before the end of this quarter we were scored on again, Wells making a twenty-yard run. Continued on page two.

PROF. LUCELLE E. GILBERT

Instructor of Violin and other Stringed Instruments. Leader of College Band and Orchestra.

IMPOSSIBLE

TO BE TRULY EDUCATED WITHOUT KNOWLEDGE OF THE BIBLE.

Dr. C. E. Burton Delivers Address to the Y. M. C. A. on the Value of Bible Study.

Why and How You Ought to Study the Bible" was the subject of a masterful address delivered to the boys of the Y. M. C. A. last Thursday night by Rev. Chas E. Burton of the First Congregational church of Columbus. He said in part:

Sometimes we hear it said that the Bible is losing its influence. This fine body of young men is a significant fact that such is not the case.

You ought to study the Bible because you purpose to be educated men. No man is truly educated who does not have a wide knowledge of the Bible. The history in which we are most interested has been molded by the Bible. No one can read intelligently five minutes in the classics without an intimate knowledge of the Bible. It is the same way in Law, Art and all professions.

You ought to read the Bible because you want to be high grade men in morals and in your power to do things. Our lives should be true, noble and Christlike.

Thirdly you ought to read the Bible because you want to be God's men. Down deep in your hearts, each one of you wants to be one of God's men. The Bible is the special agent of God through which we may know him. The finest relationship of life is the relationship of the human soul to God.

Continued on page two.

COLLEGE BULLETIN.

Monday, Sept. 26, 8 p. m. Volunteer Band.

Tuesday, Sept. 27, 6 p. m. Y. W. C. A. Bible Study Rally. Miss McClellan, Pres. of the Y. W. C. A. of O. S. U. will speak on Bible Study.

Thursday, Sept. 29, 6 p. m. Y. M. C. A. Leader, Donald Shumaker. Subject, "Fragments." Philalethea, Cleiorhetea.

Friday, Sept. 30, 6:15 p. m. Philophronea, 6:30 Philomatheia.

Saturday, Oct. 1 Football game Otterbein vs Kenyon at Gambier.

E. T. Lake was in town Saturday. He will enter the Physicians and Surgeon's college at Baltimore this week.

Miss Edith Coblenz is teaching school in Blendon township

BETTER ADVANTAGES

Are Offered by the Conservatory of Music Than Ever Before.

The fact that nearly one third of the student body is enrolled in the Conservatory of Music is a good index of what that department is accomplishing. Over one hundred students are already enrolled and the tuition received from them has nearly reached the one thousand dollar mark.

With the fine equipment of the new conservatory and the excellent teaching force the music department is enabled to offer better advantages than ever before.

A large number of alumni attended the big football game at Columbus Saturday. Among the number were Messrs. Thompson, Smith, Baker Dittmer, Bennett all of last years college class.

O. S. U. 14—O. U. 5

(continued from page 1.)

eight-yard run to a touchdown. The goal was kicked and the score stood State 11, Otterbein 5.

In the third quarter, State made a drop kick from the 22-yard line for three more points where the score remained. After this stage of the game State was unable to make any substantial gains, and although many struggles were made for a touchdown, they proved futile.

John played a remarkable game, punting and carrying the ball well. His punts were excellent under the conditions and went a long way to holding the score down. Sanders and Hartman also negotiated several clever forward passes and had not the ball been so slippery State would probably have heard more of us than they did.

Exendine's new system of placing his men worked to a frazzle and State was at a loss to solve it. With very few plays used in the Otterbein's-State game, and a host of them at command Kenyon should be an easy victim this year.

The line-up:

Ohio State 14.	Otterbein 5
Beatty-Schilber.....le.....	Hartman
Powell-Barricklow..lt.....	Hogg
Boesel-Pavey.....lg.....	Warner
Olds.....c.....	Bailey
Hall.....rg.....	A. B. Lambert-McLeod
Raymond-Markley.rt.....	Art Lambert
Bachman-Summers.....re.....	Wagner
Foss-Egbert.....qb.....	Sanders
Wells.....lh.....	H. Lambert-Snavely

Saybourne.....rh.....Mattis
Wright.....fb.....John
Touchdowns—Otterbein, John; Ohio State, Wells, Foss. Goals from touchdown—Beatty. Failed goals from touchdown—Wells, John. Goal from field—Wells (22-yard line). Length of quarters—10 minutes. Referee—Osborne of Purdue. Umpire—Ingilis of W. and J. Head Linesman—Bckstrom of Dartmouth. Attendance—1,500.

Other College Scores.

IN OHIO.

Reserve, 7	Buchtel, 0
Wooster, 30	New Philadelphia, 0
Wilmington, 8	Wittenberg, 0
Ohio Wesleyan, 85	Findlay, 0
Wellston, 20	Ironton, 0

IN THE EAST,

Ursinus, 8	Penn, 5
Mass. Acs., 0	Rhode Island, 0
Carlisle, 6	Villa Nova, 0
Maryland 3	Pickinson, 0
Lafayette, 31	Bloomsburg, 0

IN THE WEST.

Minnesota, 34	Lawrence, 0
---------------	-------------

Findlay Game Called Off.

Monday morning the manager of the Findlay Football team called off the game with our boys. Their game with Ohio Wesleyan not proving a success, since only two men of the old squad remain. They have decided to throw up the remainder of their schedule. Probably their thoughts of another 85 to 0 defeat had a great deal to do with it.

Manager Bailey is trying to schedule another team for October 8, and without another team will be scheduled.

IMPOSSIBLE

Continued from page one.

man spirit to the divine spirit. The ultimate thing we want to be is to be God's men.

Then study the Bible with the mind. Do not be afraid of any truth you can know about the Bible.

Study it with the heart. Take it home and make it useful. It not only points out the way but also prompts us to walk in the light. Finally be men. Be noble men. If I should fail in every study in the course I would study the Bible. But you will not fail. The men who study their Bibles are the strongest men when they get out of college.

FOOTBALL RALLY.

The old time Otterbein spirit was in strong evidence at the football rally held last Wednesday night in the chapel. Nearly every student was present to help out in giving the college yells and singing college songs.

Not only were the students there in spirit but they also had their pocket books along. Some \$450 was raised by the student body for athletics.

President Clippinger gave a talk on what he considers the right kind of athletics. Captain Lambert told his reasons why we ought to have a successful season in football. Dr. VanBuskirk and Prof. Wagoner gave some remarks on the relation of the student body to the foot ball team.

After the meeting the student body adjourned to the athletic field where a big bonfire and a general jollification was enjoyed by all.

Judging from the enthusiasm manifested we ought to have the most successful football season we have ever had.

500 STYLES

To select your Fall Suit from.

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

No Artificial
flavor used

To Our College Friends

Greetings at your service
give us a call.Cool and
RefreshingHeadquarters for Ice Cream Sodas, Pure Fruit Sundaes,
Phosphates, etc.

at

Sparkling and
WholesomeF. M. Ranck's
UP TO-DATE PHARMACYFine
CandlesStudents'
Barber Shop

Up-to-Date equipment

Three Barbers

Hair Cut 15c.... Shave 10c

Located on Main st., opposite
the printing office.

E. DYER, Prop.

Go to the

University Book Store

for Parker Fountain Pens Fine
Otterbein Stationary Penants and
Current Literature.

Glee Club Organized.

Prof. Resler organized the Otterbein Glee Club Thursday evening. Eighteen young men of the college at present constitute the organization. With the ability of Prof Resler as director and Mrs Resler as accompanist together with the excellent talent of those composing the club the prospect is very encouraging for a most successful year. The hours for rehearsal are on Tuesday and Thursday evenings beginning at 7 o'clock.

and the Ara-Notch

ARROW
COLLAR15c, 2 for 25c. Cluett, Peabody & Co., Makers
ARROW CUFFS 25 cents a pair

Call on the—

College Avenue Meat
Market

We always have the best, and
and always a fresh supply of meat
Wieners and cooked meats....
Everything up-to-date.

T. BURNSIDE, Prop.

Prudential Life Insurance Co.

Lowest Rates

W. H. Montz

College Ave. Both Phones

White Sewing
Machine Co

New and second hand machines.
Expert Cleaning and repairing.
Opposite City Hall

Gibraltar

To be better dressed—to pay no more—to have clothes of enviable distinction—all these you get—and more if you wear

THE L SYSTEM

Clothes for Men.

Prove it by looking at and trying them on. The fabrics are as original as the styles.

You ought to see these clothes.

Suits and Overcoats
\$9.75 to \$30

THE UNION
Columbus, Ohio.

Clock, Watch and Jewelry
REPAIRING
ALL WORK GUARANTEED
FRANK TRUETER
at Johnson's Furniture Store.
Clocks called for and returned
Give Me A Trial

Hello! Glad to see you!

We carry a full line of toilet articles, tooth preparations, Art materials, Stationary, post-cards and candies.

Dr A. H. Keefer's
Drug Store

State St between College Ave & Main St.

LAST YEAR'S GRADUATES. Where They Are.

- J. C. Baker.
Agent for Coit Lyceum Bureau;
Barberton, Ohio.
- P. N. Bennett
Attending Bonebrake Seminary; Dayton, O.
- D. L. Cornet
Professor of Greek in Shenandoah Institute; Dayton, Va.
- K. J. Stouffer
Teaching physics and coaching football Wayland Hall, Beaver Dam, Wis.
- L. L. Custer
Attending Boston Technical School, Boston, Mass.
- S. S. De Vaux
Teaching, Scottsdale, Pa.
- M. A. Ditmer
Attending business college Dayton, O.
- L. J. Essig
Teaching; Louisville, O.
- H. B. Drury
At home, Dayton, O.
- F. W. Fansher
With Bobbs Merrill Co., Indianapolis, Ind.
- Claudius Grant
Teaching, Westerville, O.
- Albert S. Keister
Attending Columbia University, New York.
- F. G. Ketner
With Sheldon Dry Goods Co. Columbus, O.
- S. J. Keihl
Professor of mathematics and physics, Martin Boehm Academy; Westerville, O.
- W. A. Knapp
Pastor of First U. B. church Buffalo, N. Y.
- M. E. Lutz
Railroad surveying Penna Lines Alliance, O.
- F. H. Menke
Professor of mathematics and Science in Massillon High School.
- C. F. Meyer
Professor of Latin and Greek, Indiana Central University; Indianapolis, Ind.
- J. F. Smith
Superintendent of Schools Reynoldsburg, O.
- M. O. Stein
Attending Bonebrake Seminary, Dayton, O.
- H. D. Thompson
Teaching, Bath, O.
- J. A. Wagner
Teaching, Thornville, O.
- W. V. Wales
Teaching, Newark, O.
- R. A. Wales
Teaching, Fremont, O.
- H. H. Warner
Surveying in Canada.
- E. C. Weaver
Pastor U. B. church, Johnstown, Pa.
- C. R. Welbaum
Teaching German and Latin in High School, Flushing H. S., Belmont, O.
- C. R. Williams
Attending O. S. U., Columbus Ohio.
- F. D. Zuerner
Teaching, Blairsville, Pa.
- Almira Buttermore
At home, North Lawrence, O.
- Ethel Dean
At home, Westerville, O.
- Minnie Garst
Studying Domestic Science, O. S. U., Columbus, O.
- Lucile Morrison
At home, Chicago, Ill.
- Lillie Resler
Teaching in Public Schools, Westerville, O.
- Luella Smith
At home, Columbus, O.
- Katherine Stoffer
At home, Bellville, O.
- Nora Thompson Garwood
At home, Piqua, Ohio.
- Beula Bell Brown
At home, Madison, Pa.
- Edith Cox
Teaching, Christianburg, O.
- Grace Heller
Teaching, Stillman Valley, Ill.
- Ruth Williamson
Teaching, Canton, O.
- Sara Shisler
At home, Beach City, O.
- Almira Buttermore
At home, North Lawrence, O.
- Lillian Scott
Assistant Principal of High School, Oakland, Ill.
- Mary Hall Tolkesth
At home, Dayton, O.

Y. W. C. A.

The first regular devotional meeting of the Y. W. C. A., this year was held Tuesday evening Sept. 20 with over one hundred girls present.

May Dick the president, lead the meeting which was called an information meeting.

The leader read the Scripture lesson John: 15 laying special stress upon the 16th verse, "Ye have not chosen Me but I have chosen you." The leader said "When new girls come to college they usually have plans of their own but the best thing is to let God mold us accordingly to His plan for our lives, Vocal solo, "Looking to Jesus" by Edith Bennett. As this meeting was the information meeting the chairmen of the various committees of Y. W. C. A., made the new girls acquainted with the lines of work by giving short talks on the work of their committees.

Prof. Moore then spoke to the girls for a few moments giving them many helpful hints and suggestions for the success of the Y. W. C. A., work.

Autumn Styles

As usual we are showing an exclusive line of Fall Hat Styles for Young Men. Many of the new shapes are designed by us and cannot be found elsewhere at any price.

A \$3 Hat for \$2

"Paying more is over paying."

KORN

(Formerly Cody & Korn)
285 N. High St. Columbus.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

THE PAPER STORE.

Students Stationary
Printing and Binding.

NITSCHKE BROTHERS
31—37 East Gay St Columbus, O.

Leading Stationary Store in Ohio

The RUGGLES-GALE CO.

All kinds of College Supplies

HIGH GRADE STATIONARY

We make a specialty of Art
Binding..

317-319-321 S. High St., Columbus

Go to the

Johnson Furniture Co. Store

for New and Second hand furniture, rugs, moulding, and post-cards.

Special price on college posters.

C.W. JOHNSON Prop

State St First door north of Moses' Grocery.

The Otterbein Review

Published weekly during the
college year by the

OTTERBEIN REVIEW PUBLISHING
COMPANY,

WESTERVILLE, OHIO.

C. D. YATES, '11 . . . Editor-in-Chief
R. E. EMMITT, '11 . . . Business Manager
ASSOCIATE EDITORS

S. W. BILSING '12 . . . Assistant
S. F. WENGER, '11 . . . Local
C. R. HALL, '12 . . . Athletic
R. W. SMITH, '12 . . . Alumna
I. D. WARNER, '11 } - Ass't Bus. Mgrs.
A. D. COOK '12 }
M. A. MUSKOPF, '12 } - Sub. Agts
R. W. MOSES, '12 }

Address all communications to Editor,
Otterbein Review, Westerville, Ohio.

Subscription Price, 75c Per Year, pay
able in Advance.

Entered as second-class matter October 18
1900, at the postoffice at Westerville, Ohio
under the Act of March 3, 1879.

Smile! Smile often and when
you get the blues smile oftener.

Perfection is hard to attain;
But he who sets his goal high
will at least get beyond earthy
things.

Remember there are other
things in college life just as valu-
able as the work in the class
room.

Did you meet any of those new
students who are always happy?
They are the style which make
college life a pleasure. We want
more of them.

The college student in "pro-
ceeding" from the known to the
related unknown has a great deal
before him to master. It is in-
deed a good student—a perfect
one—who can complete a college
course without at sometime mak-
ing a ludicrous blunder.

His associates under such cir-
cumstances will have an oppor-
tunity to manifest their true cul-
ture by refraining from anything
which may assure the victim of
sneers and ridicule.

The American people have no
greater fault than carelessness in
the use of their English. How
often we hear public school teach-
ers and people of similar positions
use such expressions as "have
went," "have came," and "have
saw." This is not due to ignor-
ance of the correct forms of these
verbs but simply because they
have formed a habit of using the

incorrect forms. As college stud-
ents while some of us use the
above expressions perhaps we are
more given to the use of slang, in
fact we hardly hear a crowd of
college boys talking without hear-
ing many expressions that are not
good English. Since the college
is the place where we are to de-
velop our powers we should be
careful that we do not neglect this
important art, that of using cor-
rect English and the best way to
cultivate it is to watch our speech
and never use a sentence unless
we know it is a correct form.

ALUMNALS.

Hiram Worstell, '05 has ac-
cepted a position as assistant sec-
retary of the Y. M. C. A. of Balti-
more, Md.

Edgar Leshner and wife, both of
the class of '06 of Pittsburgh, Pa,
visited the latter's parents in
Grove City during August

Dr. O. B. Cornell, '92 has just
returned from Steubenville where
he has visited his sister Mrs. T.
H. Bradrick.

Miss Viola Henry, '09 left Sun-
day to teach in the Barberton
Schools. Miss Mable Putt is also
teaching at Barberton.

E. L. Porter and wife, '07 of
West Jefferson called on friends
in Westerville Sunday while on
an automobile trip.

Pearl Downing, '09 left this
week for the New England states
where he will tour with the Dr.
Elliot evangelistic party.

Word has been received of the
marriage of William E. Crites '97
and Miss Elsie H. Smith on May
18, 1910.

The State-Otterbein game brought
many old Alumni back to Westerville.
They were loyal rooters on Ohio field
and they were not disappointed at the
result. Dayton as usual sent a good
delegation. Among the old "grads"
were: Nellis Funk, Dayton; Hollis
Shirey, Dayton; M. A. Ditmer, Dayton;
P. N. Bennett, Dayton; E. L. Porter,
West Jefferson; J. C. Baker, Barberton;
J. W. Funk, Cleveland; Harvey Kirk-
bride, Dayton; R. K. Staley, Dayton;
J. H. Weaver, Columbus; J. H. Nau,
Plain City; O. A. Bailey, Piqua.

Miss Mabel Gardner, '07, was in town
Saturday and Sunday. She is attend-
ing the Cincinnati Medical University.

Prof. O. A. Bailey, '07, visited his
parents and friends from Friday until
Sunday. Mr. Bailey, a former football
captain is a football enthusiast and is
an interested spectator on the side
lines at Ohio field.

C. H. Kohler, '09, is attending
Chicago University this year. He paid
old Otterbein a visit before leaving for
Chicago.

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

Students

We cater to your wishes. Give us a call
Our lunches always Please.

The Interurban Restaurant

C. M. Stockdale prop.

An Apology

In making mention in our last
week's issue, of Clark C. Worman's
departure for India we errone-
ously stated that he had been
secretary of the Y. M. C. A.'s of
New York. Mr. Worman for the
past two years has been the Y. M.
C. A. College Secretary of the
states of Massachusetts and
Rhode Island. We wish to apolo-
gize to Mr Worman for this in-
excusable mistake.

President Clippinger's Travels.

President Clippinger made an
extended trip the last of the week
to the various conferences now in
session.

Or last Thursday night, he vis-
ited South East Ohio Conference
held at Jackson. From there he
went to the Allegheny Conference
which was in session at Braddock,
Pa. An Otterbein Rally was held
Saturday night at which Rev.
Graham presided. At 3 p. m. he
addressed a mass meeting for men
in Carnegie Hall at Braddock. In
addition he attended to some busi-
ness interests for the college while
on his trip.

This week the president will
attend Sandusky conference
which convenes at U. B. Mem-
orial Church Toledo, Ohio. On
Wednesday afternoon he will de-
liver an address on "The Psycho-
logy of Religious Instructions
and Training. In the evening the
president will address the Lucas
County Sunday school associa-
tion on "A Sunday School Con-
science." "The Psychology of
Conversion."

He will also speak on Friday
his subject being "The Minister
as Director of the Religious Edu-
cation of His Church.

C. W. STOUGHTON, M. D.
WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.

Both Phones

G. H. Mayhugh, M. D.,
EAST COLLEGE AVENUE
BOTH PHONES

Under the new management the
Westerville Dairy Lunch

Restaurant is doing a rushing busi-
ness. Students, Citizens and
the traveling public speak kindly
of us. Give us your patronage.

D. M. LUTTREL, Prop.

Welcome to O. U Students
You will serve your interest best
by buying

GROCERIES

Fruits, Vegetables, Candies
in fact everything that should
be found in a first class
grocery of

FLICKINGER & KENNEDY
Successors to Wilson & Lamb
S.W. cor. College Ave. and State
Both Phones.

Dr. Sanders.

Dr. Sanders who has been con-
fined to his home on account of a
severe attack of rheumatism is
better today. His classes are be-
ing supplied by other teachers in
his absence. The Review extends
its sympathies for his speedy re-
covery.

Subscribe for the . . .

Otterbein Review

The weekly newspaper of Otterbein University--publishing all news of interest to students, exstudents, alumni and friends of the university.

Subscription price, 75c per year.

M. A. MUSKOPF, Subscription Agent

International Peace.

War is the law of enmity and destruction, peace the law of love and progress. The law of enmity and destruction prevailed continuously from the murder of Abel to the advent of the Prince of Peace. During that long period of centuries, a war-like spirit dominated men's lives and their highest ambitions were only fully realized when their hands were stained with the bloody, ill-gotten trophies of war. Rulers became renowned only when they succeeded in shattering navies, destroying armies and unmercifully sacrificing human lives. The controlling idea of force and physical strength were qualities which everywhere prevailed. The warrior was the leading man of the age, while peace was considered worthy only of the ignorant, the coward and the slave.

As we think of such outrage and destruction, as we glance over such a scene of devastation and ruin, we are seized for a moment with despair. Certainly if this law of enmity and violence were to continue to rule the world, the whole human race would go down in blood and slaughter. Is this god of war to rule forever? Is this ghastly flow of human blood upon the earth, shed by the hands of men, to know no end? No, for through the stress and storm, the darkness of the conflict and confusion, we see a faint light, growing slowly brighter. It brings good cheer to our hearts for within it we discern the figure of a Man, The Prince of Peace, the Savior of the world.

With his advent, there was ushered upon the scene of world action, that gentler Christ-like spirit, the spirit of love, which since that time has been gradually undermining the universal

sway of selfish power. Slowly but surely these attributes of peace and love have been taking root in the lives of people and rulers as well. Although society is even yet being debased to a certain degree by honors conferred, by great monuments erected as memorials to the valor and service of men who have given their lives as sacrifices to the god of war, while at the same time the efforts and labors of great pacifiers and reformers have been unappreciated-passed by unnoticed, such false standards of human worth are fast becoming relics of a barbarous past and Christian hearts cannot but be gladdened that this barrier is being rapidly broken down.

The glories of war are fading, and bestowing upon the triumphs of peace their rightful plaudits and praise. The day is at hand when nations are no longer meeting on the battle-field to vindicate their claims of national rights and honor, but nobly and manfully are seeking justice from the bar of international law and equity.

From the beginning of the world's history, "Nations that have taken the sword have perished by the sword." No law has been more immutable or inevitable. Institutions of society and government that have been founded on war or by violence, have been overthrown and ultimately have crumbled to the earth. The triumph of the sword and torch has been in vain. In vain have lakes, rivers and seas, crimsoned with the blood of the gallant warrior pleaded for peace. The cries of thousands of burning cities, the agonies coming from brokenhearted widows and mothers have vainly denounced the folly, the wickedness of war. In vain the mighty city of Rome extended her power and domin-

ion until after eight hundred years of conquest and strife, this single city situated on her seven hills, had swelled to the magnitude of a giant empire embracing the fairest portions of the, then civilized world. But all in vain—Rome fell a victim of her own war-like methods. The law of violence is a self-destroyer, remorseless, insatiable, "They that take the sword shall perish by the sword."

The nations that conquered this imperial city were the feudal aristocracies and monarchies of Europe, however no less war-like than Rome herself. The whole structure of their society was decidedly military and one of endless warfare, but the feudal system as a social and domestic institution has utterly perished.

During the ages that have elapsed since the feudal system died away, the influences of peace have so prevailed among men that society has largely lost its military character and martial law. Such temporary institutions have long begun to be replaced by the only permanent law, the law of Love. The people having been changed by the influences of education and the teachings of the Prince of Peace, turned their swords into plow shares, and have followed the pursuits of commerce, and the conquest for the uplifting and enlightenment of the human race. While governments, instead of being the fountain heads of national as well as international peace, have continued to be sponsors of war and injustice. Nevertheless we deeply rejoice that governments have largely within the past fifty years been constrained to resort to arbitration for the settlement of disputes, which were inevitably thought to incur war. Yes, even Europe, in that land where the dogs of war are scarcely ever

fettered, where but with short intervals of peace the flash of cannon and musketry set the air aflame by day and the campfires cast shadows of horror and death by night, there in that land is to be erected by American munificence, a Palace of Peace, wherein shall sit the arbiters of nations.

Let us examine the unreasonableness of war. It has ever been evident that the interests and happiness of the people are hostile to it, that if left to themselves, however ignorant and uneducated, they scarcely ever would levy war. It has no charms for them. But peace is full of attractions. How demoniacal then it is for a government to instil into its citizens that spirit which is contrary to their liberty and happiness and, by the love of military fame, debauches their ambition with the spirit of blood shed and violence.

How do wars begin? Each nation thinks it has a good cause and thinks only of its cause. Each nation takes little trouble to think of the cause of the other. Then war ensues. Can there be anything more criminal or unjust?

One of the first principles of natural justice forbids men to be judges when they are parties of an issue, and upon this principle all law throughout the civilized world is based. If a neighbor, having gotten into a dispute, attempted a solution of the difficulty at hand by some vigorous methods of his own contrivance, such procedure would be counted unlawful, uncivilized, and he would be branded an anarchist and punished by the law.

After all, the nation is only an aggregation of individuals, and those actions which are wrong for an individual, surely would be folly for a nation to commit.

Then how much more unlawful, uncivilized and unchristian is it for a nation which poses as an example for all its citizens in the realms of international law and politics, to openly violate the first supremest principle of natural justice, yet that is what it does when it refuses to submit its disputes to a court of arbitration comprised of the nations of the earth.

The United States is a great nation, but this world-wide greatness which we have attained within the past fifty years, has not been through the wars we have fought or the foes we have vanquished, but it has been through our proposals of peace and success in establishing among nations, this spirit of international justice. And if America is to continue to rise as it has in the past and be a guiding star to the universe of nations in their struggle for supremacy, it will be through her continued proposals of peace. May the accomplishments of this mission of peace, which is divinely hers, be the brightest jewel in her crown of glory.

The arm of justice costs little and saves much. The mere maintenance of our defense costs approximately two hundred and fifty million dollars annually—the expense of our great Federal department of justice, but five hundred and seventy thousand dollars. Had peace held sway the eleven billion dollars spent for protection from war in our history would have been used for science, art, education, charity, religion; in short the advance of our nation's true progress.

"Were half the power that fills the world with terror,

Were half the wealth bestowed on camps and courts given to redeem the human mind from error—There were no need for arsenals and forts."

Some however will say that international peace through arbitration is indeed a very desirable thing, but it is Utopian, and a scheme too ideal to be realized. We must judge of its ideality only by its results in the past. The world has yet to point to a single instance where nations that have agreed to settle disputes by arbitration, have refused to accept the terms of the arbitrators and gone to war. Arbitration has brought peace, honorable peace. Besides, is it worthy of our christian civilization with its watchword of the

angels song, "Peace on earth, good will towards men" that we should still be stooping to the ways of the savage and the unchristian? Our civilization means nothing until the spirit of Christ shall rule the nations, and this song shall have become a reality.

We now come to a greater question which confronts the world today. How is the law of violence to be overthrown and the law of love to be established in its stead? The purpose of the federation of any people into its union of government is for justice, protection and general welfare because of a common interest existing between them. Thus our thirteen colonies banded themselves together. Thus the German states formed their present federated Empire. So why not a federation of the world powers? Why not a United States of the world? Does not justice, protection and the common defense demand such federation? Are not there being fostered common, world wide, commercial and religious interests to be protected? Gentlemen, the only efficient solution to the problem is the establishment of a Court of Arbitration composed of the nations of the earth.

To this end let us fondly hope that the day is not far distant when the great Prince of Peace shall be crowned with light and glory as the Lord and King over one united people who shall sing reality with the people with one united voice,

"The war drum throbs no longer. The battle flags are furled;

In the Parliament of man,

The federation of the world."

Note: Delivered at the Senior-Junior Oratorical contest last June by Ira D. Warner who was awarded the Russell prize.

Otterbeinesques.

Dr. Scott—(Pointing to Bacchus the god of wine) "What is it that makes everybody happy?"

Miss Sherrick—"Cupid."

Dr. Jones—I have a conundrum for you. When is it unsafe for a person to go to church?"

Class remains silent.

Dr. Jones—It is unsafe to go to church when the bishop charges the laymen, when there is a canon in the desk, when the choir murders the anthem, or the organist tries to drown the choir."

Prof. Grabill—Mrs. Bailey have you room for any more boarders?"

Mrs. Bailey—Oh, I might make room for one more."

Prof. G—"I wouldn't mind boarding in your club again."

Mrs. B—"What would your wife say to that?"

..Williams' Bakery..

and

ICE CREAM PARLOR

PERFECT ICE CREAM

SODAS, SUNDAES, SPECIALS, AND ICES.

CHOCOLATES that are STRICTLY FRESH.

12-14-16 West College Avenue.

The New Method Laundry

See H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop

Work done and delivered twice a week.

Our Fall and Winter Samples

are on hand. Let us show you our line.

WAGNER & COOK

Student Tailors

Uncle:-

Joe Markley

The students' friend welcomes you back. Headquarters for students' supplies for the last thirty years.

Frisco collars in all styles.

Gymnasium goods. Agent for A. D. Spaulding & Bros.

Cor. College Ave. and State St.

Classification

Last week we made mention of the fact that there were 132 new students enrolled. In making this count we did not take into consideration the old students who have returned again. Counting these and the new students who have enrolled since last week, the number is 153.

The number of students in the different college classes are as following:

Freshman---90.

Sophomore---50.

Juniors---44.

Seniors---44.

The classification in the preparatory department is not yet completed but will probably be between 90 and 100.

See our new line of

FALL NECKTIES

at the

Old Reliable

SCOFIELD STORE

STUDENTS REMEMBER

that

L. M. HOHN

has returned

THE VERY LATEST STYLES IN FOOTWEAR

..at..

IRWIN'S SHOE STORE

Bookman Grocery

Supplies you with

FRUITS, CANDIES AND FANCY GROCERIES

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

McFarland

Holmes Block

For the latest in shoes and Men's Furnishing.

We have Peaches, pears, Grapes, Apples and all the Good things in fruits, National Biscuit Co's choice Cake supplies. Heinz Pickles olives etc. We want to supply your needs.

MOSES & STOCK
GROCERS