

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

12-6-1915

The Otterbein Review December 6, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO DECEMBER 6, 1915.

No. 12.

PHOTOGRAVURE MADE OF CAMPUS

Pictures of Present and Proposed
College Buildings and New Church
Drawn by New York Artist.

COPIES TO BE ON SALE

Photographs, Diagrams and Sketches
Made up in Skillful Manner—
Will Take Place of Calendar.

With all of the present college buildings, the new church and several proposed buildings the beautiful birds-eye view of the campus which the college is having made is distinctly Otterbein. This picture is being made, sold and presented to various institutions in order to advertise Otterbein and gave a graphic idea of the advantages and possibilities of the school and its surroundings.

The picture is made from a combination of photographs and drawings. The artist, Mr. Rummel of New York composed the picture from a number of photographs and drawings of the various college buildings. The survey which the late Professor Mills made of the college grounds was also used in placing these photographs in their proper positions. In addition to this President Clippinger made a number of sketches of different parts of the campus. All of these things were employed by the artist in making the first drawings. These were submitted to the college authorities for correction and suggestions. Upon two visits to New York President Clippinger visited the artist's studios and saw the drawings.

The proposed buildings which are shown in the picture are a science hall, a chapel and a men's building. Plans have already been drawn up for the science hall and chapel. Nice sums of money are at hand to begin the work with as soon as the way is opened for completion. Nothing definite is in sight for the men's building.

These new buildings will be placed on the campus near the administration building. The chapel will be just north of the main building and face on Main street. The science hall will face Main street and stand at the north end of the old athletic field. The proposed men's building will be placed at the southern end of the old athletic field and face Park street.

The original drawing by the artist is about six by eight feet in size. From this complete and detail drawing the photogravures are being made by the W. T. Littig Engraving Company of Brooklyn. These pictures will be on heavy vellum paper and will be made in two different sizes.

Continued on page five.)

Thomas Brooks Fletcher Will Lecture Here Friday Evening.

As an editor and lecturer of national reputation, Thomas Brooks Fletcher comes to Westerville on Friday evening to appear on the lecture course program in the college chapel. Mr. Fletcher is starting his tenth year as a lecturer and is the youngest man of similar renown on the American lecture platform. He is said by prominent critics to be the leader of the younger thinkers and lecturers of this generation.

Mr. Fletcher possesses a wonderful personality and holds his audiences from the very start. Reports from lecture course committees that have engaged him class him among the distinguished orators of the present day. He has appeared before large audiences in practically every state in the union with great success. He interests students particularly.

PREPS OUTPLAYED

First Interclass Game of Season Full of Fight and Interest But Lame on Teamwork.

The first contest in the class championship series took place in the gymnasium last Saturday, between the Sophomores and "Preps". Quite a crowd of basketball enthusiasts turned out to cheer for their favorite team. The game displayed little team work for both sides, owing to the unusually close guarding game. The final score was low, owing to the fact that neither team had a good scoring machine.

The game began at 7:30 and was close from start to finish. The "Sophs" scored first, when Barnhart registered a field goal. Bingham followed suit five minutes later and six minutes more Oppelt started by making good a beautiful hair-raising whistler. The "preps" hadn't scored yet, but Haller started things and tagged one. The half ended with the "Sophs" leading 6 to 2.

The second half was furious as the gladiators dove at the ball from all angles. Elliott of the "Preps" managed to register from the middle of the floor, bringing up happy memories of the good old days of "Chuck" Campbell. Peden after three tries made a foul good. The "Sophs" became desperate and by some tall work were able to make their count 10. But now again Haller rolled one in and Miller followed suit. This made the count 10 to 9 and the crowd was frantic as the "preps" fought to overtake their college opponents. The "Sophs" battled to the end and when the whistle blew they had won the game by the score of 14 to 9.

Brown and Mayne played best for
(Continued on page five.)

SCHOLARSHIP IS TO BE AWARDED

Interest on Last Year's Gift by J. A.
L. Barnes Becomes Available
for New Scholarship.

THREE CASH PRIZES OFFERED

Prizes Given to Writers of Best
Short Stories Based on an In-
cident in American History.

In the number and kind of prizes and scholarships Otterbein is most fortunate. The latest to be added was that given last June by J. A. L. Barnes of the class of '04, in honor of his late brother, Walter Barnes. This gift of \$2,000 is for a short story scholarship. The interest on this sum is to be used annually in the following proportions: \$50 for books on the short story to assist the contestants in their work; \$40 for the best story; \$20 for the next best and \$10 for the third best story.

The requirements which are demanded of the story are that it shall be based on some incident in American history, shall be original and of such a character as to clearly emphasize virtue in good citizenship and shall consist of not less than 10,000 or more than 15,000 words. The three judges shall have no connection with any department of Otterbein University or any of the contestants. Copies of the prize winning stories will be placed in the college library. The contestants must be either juniors or seniors who have had at least one year's work in Otterbein.

This scholarship offers splendid opportunities for those who are interested in literary work. The rewards are very nice sums and the training in that sort of work is invaluable. Those who intend to enter into this contest should begin their work immediately. Advice, information and assistance concerning the stories and contest may be obtained from the college administration and the professors in the department of English Literature.

Football Men Given Varsity "O".

Varsity "O" emblems for football were granted by the Athletic Board to twelve men at its last regular session. Those who have played fifteen quarters or merited special recognition were entitled to the foot ball insignia. The following men were awarded letters: Elmo Lingrel, William Counsellor, Clarence Booth, Harley Walters, Rodney Haber, Clifford Schnake, Glenn Ream, Lathon Higelmire, Russell Gilbert, Roy Peden, Roscoe Mase and Alva Sholty.

Prexy Meets Distinguished

Japanese Guest of H. J. Heinz.

President W. G. Clippinger was last week the guest of H. J. Heinz and the Chamber of Commerce of Pittsburg on a special tour of inspection and dinner in honor of Baron Ei-Ichi Shibusawa and his party of distinguished Japanese citizens. The presence of these gentlemen in the city of Pittsburgh attracted a great deal of attention. A special booth with the double national colors was prepared for the party at the football game on Thanksgiving Day and a dinner served at the Athletic Club on Friday evening. In one of the addresses at the dinner M. Zumoto, editor of the Tokio Times, speaking unofficially but as he felt in the spirit of the best people of Japan, said there need be but little fear on the part of Americans of any break of friendship with Japan at the present time.

PARING KNIFE USED

Hardships of War Doctors, Story of
Atom and of Wireless Tele-
phony Related.

"We hear so much about the miracles of modern war surgery and of its complex instruments that we are surprised to hear that many doctors who are doing very efficient work on the fields are forced to work with very crude instruments," said Mr. T. H. Ross in a paper on "Medical Appliances in the European Armies." One doctor has been in the service ever since the war commenced and has performed many skillful operations with a pair of common shears, a paring knife, common needle and ordinary thread. The scarcity of chemicals is also very marked. Ether is unknown. Hydrogen peroxide is used rather freely and the Russians have even used quicklime on the superficial wounds. Doctors are in great demand and those on the field are overworked, averaging 150 men per day. Almost the entire output of the medical schools is going to the front. When the war is over and their work has been recognized the doctors will be among the greatest heroes of the war.

C. L. Richey, gave an interesting "History of Atomic and Molecular Weights," starting with the hypothesis of Dalton based on quantitative tests. The consideration of compounds made up of the same substances but in different proportions compelled a more careful consideration of the question and finally to a new theory of valency. The theory was strengthened further by the Law of Combining Volumes of Gay Lussac, Avogadro's Hypothesis, Dulong and Petit's discovery of the relation
(Continued on page five.)

CHERRINGTON GIVES BOOKS

Anti-Saloon League Man Donates Many Volumes on Temperance Subjects to College Library.

The college library is indebted to Mr. Ernest H. Cherrington, of the Anti-Saloon League for a fine box of books dealing with the different phases of the liquor problem and the temperance movement. The list contains the following:

Alcohol, a Dangerous and Unnecessary Medicine by Allen.

Economic and Moral Aspects of the Liquor Business by Bagnell.

Substitutes for the Saloon by Calkins.

The Psychology of Alcoholism by Catten.

Winning the Fight Against Drink by Eaton.

A Century of Drink Reform by Fehlandt.

Profit and Loss in Man by Hopkins.

Alcohol and the Human Body by Howley.

John Barleycorn by London.

The Psychology of Intemperance by Partridge.

Social Welfare and the Liquor Problem by Warner.

Alcohol: Its Effect on the Individual, the Community and the Race by Williams.

Report of Columbus Convention, November, 1913.

Disasters of Intemperance by Crothers. Full set cloth bound Year Books (8 in number).

Moral Law and Civil Law by Ritter.

Saloon Problem and Social Reform by Barker.

History of the Anti-Saloon League by Cherrington.

The Liquor Problem in Russia by Johnson.

The Federal Government and the Liquor Traffic by Johnson.

The Anti-Alcohol Movement in Europe by Gordon.

Shall I Drink by Crooker.

Prohibition Advance in All Lands by Haylor.

Black Rock by Connor.

The Shadow on the Hearth by Halsey.

Cherrytown by Dobbins.

Cutting it Out by Blythe.

Campaign Courtship by Penniman.

How to Win by Willard.

Temperance Progress in the Nineteenth Century by Johnson & Woolley.

Breakdown of the Gothenburg System by Gordon.

The Lincoln Legion by Banks.

Civic Sermons (7 volumes) by Woolley.

Scientific Temperance Handbook by Stoddard.

Life of Frances Willard by Strachey.

Body at Work by Jewett.

Control of Body and Mind by Jewett.

Good Health by Jewett.

Town and City by Jewett.

Emergencies by Gulick.

Hert Speaks to Men About All-around Work in College.

Thursday evening at the Young Men's Christian Association meeting Mr. Lyman Hert gave a very spirited and helpful talk on "The Man in the Midst."

"Every man will at some time exert his influence over his friends or over the community in which he lives," said Mr. Hert. "This influence will be either good or bad." We need men who will be interested in all things they believe to be right, even if it brings criticism or censorship. We, men of Otterbein, should fearlessly uphold our standard of right, and strive against the things we know are wrong. In doing this we will be loved and respected by all good people, and hated by all bad people. We must be very aggressive in extending our influence through right ideas, clean lives, pure thought, and good training. Although we may be defeated in our efforts, it must not put an end to our activity. We will soon leave Otterbein for our life's work. Be a true man, and think out your line of battle in advance. But while here in Otterbein take an active part in everything that is right, in athletics, literary society, Y. M. C. A., Sunday School, and Church.

"Thank You."

How much better and how much more happy we would be, if we would make more use of these two words. Most of us say, "thank you" for favors and kindnesses but our attitude of heart may not really be a thankful one. A friend may be deceived by this, but God knows our hearts, just how we think and feel. How many things do we have to be thankful for? Shut your eyes and think! We should thank Him for all his blessings not just at this Thanksgiving season, but each day of our lives. He wants to be thanked sincerely, thoughtfully, and with our lives by service. The Y. W. C. A. meeting last week was a very helpful one. Quite a number of young men attended, receiving a share of the many good thoughts.

Present Day "Heathen."

How large a class of people this includes! Not only those in other lands but by the word heathen is meant one who is uneducated or irreligious. We think and speak so much about the heathen in other countries but if we stopped to think that we are looked upon as heathen by them we would not use the word so freely. It would be a good thing for us to refrain from using the word "heathen". This subject was discussed fully at Y. W. C. A. last week. Mabel Weik was the leader. Rev. Mr. Burtner visited, and spoke to the girls.

Ohio State.—An attempt is to be made in the near future to collect and publish the best up-to-date college songs of the university.

STUDENTS REPRESENTATIVE

Otterbein Folks Come From Many Different States and Belong to Various Religious Faiths.

Students in Otterbein as well as trustees, alumni and friends do not realize the vast amount of territory represented by the present student body. In former years Otterbein's enrollment came from only the immediate vicinity but today it is different. Students come to Westerville from the opposite side of the globe and from all parts of North America.

Although supported to a great extent by the United Brethren Church and the leading educational institution of that denomination yet the student body includes many of various other denominational faiths. These people are in many cases friends of United Brethren people and come at their suggestions and invitations. In all instances, however, the advantages of Otterbein were recognized.

These facts show the marked growth in the scope and influence of this institution which has taken place in the last few years. With it all, Otterbein is just on the verge of even greater expansion and development. The future is brighter and more promising than ever before.

The following statistics show the college classification of the present enrollment. The tables do not include the students of Martin Boehm Academy and the Summer School.

By Denominations.

United Brethren	240
Methodist Episcopal	43
Presbyterian	28
Christian	5
Evangelical	4
Baptist	4
Reformed	2
Congregational	1
Friends	1
Menonite	2
No church	22

Total 355

By States.

Ohio	265
Pennsylvania	43
Indiana	13
Michigan	6
Virginia	5
Illinois	4
New York	3
Florida	2
Iowa	2
Colorado	2
West Virginia	2
Phillipine Islands	2
Wisconsin	1
Nova Scotia	1
China	1
Missouri	1
New Jersey	1
Idaho	1

Total 355

Oberlin.—Oberlin College and Ohio State University, both have representatives on board Henry Ford's Peace Ship.

B. C. Youmans
BARBER
37 NORTH STATE ST.

Dr. W. H. GLENNON
Dentist
12 W. College Ave.
Open Evenings and Sundays.

G. H. MAYHUGH, M. D.
East College Avenue.
Phones—Citz. 26. Bell 94.

John W. Funk, A. B., M. D.
Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9-10 a. m., 1-3 and 7-8 p. m.

W. M. GANTZ, D. D. S.
Dentist
17 W. College Ave.
Phones—Citz. 167. Bell 3.

**Thompson
& Rhodes**

MEAT MARKET

GOTHIC THE NEW
ARROW
2 for 25c **COLLAR**
IT FITS THE CRAVAT

CLUETT, PEABODY & CO., INC., MAKERS

\$15.00 Suits for \$9.99
\$4 Trousers for \$3.00
Kibler's \$9.99 Store
22 West Spring St.
Chittenden Hotel Block

Christmas seals, post cards and booklets. Bender & Rappold.—Adv.

FREE

Extra pair of
TROUSERS

with each suit December
and January

E. J. NORRIS

Basket Ball Goods

Jerseys, Pants,
Hose and other
Athletic supplies at

Hoffman's
Rexall Store

A Pocket Knife

Makes a Dandy
Gift

Bale and Walker

North State St.

Hear Durant's Latest Hit.

ALUMNI ARE IN DAYTON Y. M.

Otterbein Graduates Are Doing Important Work in Educational Department of Gem City Association.

With F. O. Clements, '98, the Chief Chemist, National Cash Register Company as Chairman of the Educational Committee; T. H. Nelson, '13, Educational Secretary; R. H. Huber, Ex '14, Associate Educational Secretary, the Dayton Y. M. C. A. Night School cannot help booming.

The industrial classes are larger than they have been for several years in spite of strong competition with the public night school. Commercial courses are very popular, classes in higher accounting, law, salesmanship, efficiency, advertising, bookkeeping and stenography with very competent instructors are filled to maximum capacity.

The work of a Y. M. C. A. Educational Department consists largely in pioneering new classes. After the need of a certain class is displayed the city takes it up by starting a course in their night school free. However, because of smaller classes and individual instruction at the Y. M. C. A.; also the very fact that it costs a minimum fee brings men and boys from the free night school to the Association. Men would sooner pay for their instruction and have the management obligated to them so that they can demand service.

The chief work of pioneering being carried on at present is among the foreigners. In the different school buildings all over the city there are classes of a dozen or more young people of all nationalities conducted by the Y. M. C. A. Educational Department. Some of these classes are taught by Otterbein men. E. E. Spatz, '14; C. E. Burris, '15, Forrest Overholt, '15; J. A. Brenne-man, '15; A. S. Wolfe, '15; J. S. Angle, '14, and Orville Briner, '14, who are attending the Bonebrake Theological Seminary are doing fine work for these people who are so eager to learn English.

Chemistry is conducted by H. E. Williams, '05, assistant to Mr. Clements at the National Cash Register Company and son of J. R. Williams, Westerville. The ten men in his class have not missed a single night out of twenty sessions in the last ten weeks. This regular attendance is a notable fact regarding the school. Each man is working for knowledge and advancement realizing the opportunity which he has and sacrificing entertainment for the chance to get into class and laboratory or whatever his work may be.

Tryouts Postponed.

Tryouts for the girls' debate squad will not be held until after the holiday vacation instead of Saturday morning, December 11, as announced before. The girls' debates will not be held until some time in April. The exact date for the tryouts will be published as soon as it is decided upon by those in charge of this work.

Gymnasium Work Begins.

During the past week regular work in the "gym" classes has opened. Intense interest is being shown by those who have enrolled for the work under the direction of Coach Martin.

The schedule of classes and practice hours for both the Varsity and class basket ball teams is as follows:
Ladies' Gym Class—Wednesday and Friday, 3 p. m.

Men's Gym Class—Tuesday and Thursday, 3 p. m.

Varsity Basketball—Monday and Wednesday, 6:30 p. m.

Men's Leaders Corps—Wednesday, 1:30 p. m.

Ladies' Class Basketball:

Seniors—Monday, 3:45 p. m.

Juniors—Monday, 3 p. m.

Sophomores—Thursday, 2 p. m.

Freshmen—Monday, 2:15 p. m.

Academy—Tuesday, 2 p. m.

Men's Class Basketball:

Seniors—Saturday, 11 a. m.

Juniors—Saturday, 8:45 a. m.

Sophomores—Saturday, 9:30 a. m.

Freshmen—Saturday, 10:15 a. m.

Academy—Saturday, 8 a. m.

All men must take a physical examination.

Only those in gymnasium or basketball clothing are allowed on gymnasium floor. Visitors are invited to the balcony.

Interclass Basketball Schedule.

Dec. 4—Sophomores vs. Academy.

Dec. 11—Freshmen vs. Seniors.

Dec. 18—Seniors vs. Academy.

Dec. 18—Freshmen vs. Sophomores.

Jan. 8—Sophomores vs. Seniors.

Jan. 8—Freshmen vs. Academy

(Girls.)

Jan. 15—Juniors vs. Seniors.

Jan. 29—Juniors vs. Academy.

Jan. 29—Seniors vs. Sophomore

(Girls.)

Feb. 5—Freshmen vs. Academy.

Feb. 5—Winners in Freshman-Academy game vs. Juniors (Girls.)

Feb. 12—Sophomores vs. Juniors.

Feb. 19—Girls' Championship.

Feb. 26—Freshmen vs. Juniors.

This schedule will be subject to slight changes throughout the season by the Athletic Board and basketball management. Tickets for the entire series of fourteen games are on sale at seventy-five cents.

Girls' Manager Elected

Rowena Thompson has been elected girl's basket ball manager by the Athletic Board. Miss Thompson will be in charge of the inter-class girls' series and also manage the varsity team for the women.

Recital Tomorrow Night.

Otterbein's School of Music will give their regular December recital at Lambert Hall tomorrow night at eight o'clock. Some excellent numbers are promised at this musicale. The program will be composed of piano quartets, duets and solos and vocal duets and solos. There will be several special violin numbers. All are cordially invited to attend this program.

Minstrel Show Dec. 15.

THE GIFT

?

SOLVED

A box of fine

CANDIES

WILLIAMS'

W. K. ALKIRE

BARBER

Cor. Main and State St.

A good place to get Perfumes
and Candy is at

DR. KEEFER'S

*Hibler's hand made
Suits at \$15.00.
Save you \$5.00 every
time. Come and see.
Hibler's \$15.00 Shop
7 West Broad St*

The Otterbein Review

Published Weekly in the interest of
Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

W. Rodney Huber, '16, . . . Editor
Homer D. Cassel, '17, . . . Manager
Staff.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumnals
J. B. Garver, '17, . . . Athletics
W. I. Comfort, '18, . . . Locals
Ruth Drury, '18, . . . Cochran Notes
H. R. Brentlinger, '18, . . . Asst. Mgr.
E. L. Boyles, '16, . . . Circulation Mgr.
G. R. Myers, '17, . . . Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at Westerv-
ille, O., under Act of March 3, 1879.

EDITORIALS

This gospel of happiness is one
which everyone should lay to heart.
Set out with the invincible deter-
mination that you will bear burdens,
and not impose them. Whether the
sun shines or the rain falls, show a
glad face to your neighbor. If you
must fall in life's battle, you can at
least fall with a smile on your face.
Wellspring.

December 15.

Are you going to support the Min-
strel Show? That is a question
which you must answer in the imme-
diate future. This new kind of enter-
tainment is given for the benefit of
the Athletic Association. The pro-
ceeds will be used in the development
of tennis courts.

The show will be a good one.
An evening of fine fun and enter-
tainment is promised. It will be a
case of "have to laugh." Those thir-
teen black face comedians will be
a whole show in themselves. Be-
sides this the second part of the pro-
gram will be given by "Abe" Glunt
with his magic stunt; Ream with a
talking picture act; Durant and his
all-star band; Professor Fritz and
Company in a funny face.

The cause is a good one, and the
entertainment strictly high class. A
large crowd with their "funny bones"
ready to be tickled should be in the
chapel seats next Wednesday even-
ing, December 15. Will you be there
to see those O. U. Hambone Min-
strels?

Get Busy.

At the meeting of the Young Men's
Christian Association last Thursday
evening there were but four cabinet
members present. This meeting
was one which would have meant
much to each one who was absent.
The leader discussed in a splendid
way concerning the requirements of
a "man among men." The men who

are members of the cabinet are ex-
pected to occupy such positions in
college activities.

This neglect of duty on at the last
meeting brings to our attention even
greater short comings on the part of
these men. The work is not progress-
ing as it should. Some officers and
committee chairmen have failed to
bring full reports to cabinet meetings
and in some instances intentional ab-
sences from such meetings have been
observed. The work of the Y. M.
C. A. has been neglected by others
altogether.

The splendid spirit which is ex-
hibited in so many of our college
activities makes these failures all the
more deplorable. The majority of
students are supporting things in an
heroic manner. It is up to those
upon whom responsibility has been
placed to lead out. If they are un-
able to "hit the pace" they should
slide down and out.

"Gym."

Men and women attend college
in order that they may continue their
studies and receive a broader vision
of life and its possibilities. In a mad
desire to get all out of a course in
college many are likely to neglect
the proper care of their physical be-
ings. This is the height of folly and
should not be allowed. We should
use intelligence in regard to our
bodies. We should take exercise of
the right kind, giving our mental
powers a chance to relax.

Otterbein students have the advan-
tage of physical work but very few
see these opportunities. The num-
ber out for the various athletic
teams is small and the gymnasium
classes are not attended as they
should be. Fully three times the
present number of students should
enroll in the regular "gym" classes.
Besides the students many professors
should indulge in this kind of recre-
ation for a period of a few hours
each week. Greater interest should
be taken in all kinds of athletic and
physical work.

If you are not taking some kind of
regular exercise you owe it to your-
self to get out for "gym" this week.
See how it feels to work a little honest
sweat out upon your forehead, join
in a little yelling and then enjoy a
good refreshing shower. You will
have twice the amount of "pep" for
your college work, eat your meals
with greater relish, sleep with great-
er comfort to your bed fellow and
wear a "smile that won't come off."

The Bubble Breaks.

Basket ball season has opened up
with a "boom." The "pill" is being
caged and the teams are in action.
The class series is in full blast and
competition for places on the Varsity
is hot. All players are working hard
to make the season a success in every
way. Are you doing your share?
Are you boosting the team, the class
series? Have you purchased your
season ticket for the boys' and girls'
games?

The interclass tickets are good for

fourteen games this year. Every one
of those games promise to be a good
one. All the teams are strong and
about evenly matched. Some real
battles are going to be staged before
the championship is decided. The
person who fails to see one of these
games is missing something worth
while. If you have not purchased
your ticket or tickets yet get them
this week. Don't fail to miss another
game this season.

No Whistling, But—?

Some strange situations exist here
at Otterbein—one of these concerns
our social life. On the one hand both
the girls and the boys are given rules
governing the proper conduct at and
around Cochran Hall. And then up-
on the other hand it is impossible to
carry these regulations out.

We have reference to the practice
of the boys in seeing the ladies at
the dormitory. Whistling and com-
munication from the windows is ab-
solutely prohibited and yet no one is
there to answer the door bell. We
don't know what to do in order to see
a particular young lady? She will
not appear at the sound of a whistle
and yet no one will call her.

Such a condition is absolutely un-
fair. It puts the girls to a great dis-
advantage, to say nothing of the
hardship of the male sex. Many a
gallant young man has splendid in-
tentions and the charming maidens
have fond hopes but the absence of a
door keeper makes the "case" an im-
possible one. A situation so imper-
ative as this should receive the
prompt attention of those in author-
ity.

It would be wise if some folks
would watch their conduct during the
daily chapel services a little more
carefully. A word to the wise should
be sufficient.

Myself and I.

Myself and I close friends have been
Since way back where we started.
We two, amid life's thick and thin,
Have labored single hearted.
In every season, wet or dry,
Or fair or stormy weather,
We've joined our hands, myself and I.
And just worked on together.

Though many friends have been as
kind

And lovely as a brother
Myself and I have come to find
Our best friends in each other,
For while to us obscure and small
May seem the task they bend to,
We've learned our fellowmen have all
They and themselves can tend to.

Myself and I, and we alone,
You and yourself, good neighbor,
Each in his self determined zone
Must find his field of labor.
That prize that men have called,
"Success"

Has joy not pleasure in it
To satisfy the soul unless
Myself and I shall win it.
Nixon Waterman.

O. U. Hambone Minstrel Show.

He Wears
the
Rambler

Phenomenal
Values In
Overcoats
at \$15

Special types special-
ly designed for live,
purposeful young men
and for all men who
recognize the advan-
tages of well styled
clothes of substantial
workmanship and
quality. The top-
most values before the
public today \$15

THE
UNION

CANDY and
FRUIT

The kind that satisfies.

Yours to serve,

Wilson the Grocer

PARING KNIFE USED

(Continued from page one.)

between the specific heat and molecular weights furnished a method of determining the atomic weight of many substances which were before unknown. From the very first the search for a more extended knowledge of the atom has led to great discoveries which affected the whole field of chemistry.

"Wireless Telephony," was discussed by R. D. Bennett, a teacher of science in the local high school and an Otterbein Alumnus. The successful transportation of the human voice through the air from Arlington to San Francisco and Honolulu which took place about ten weeks ago was one of the big events of the century. European experimenters had proved the feasibility of the plan and Marconi had even constructed a machine which would work, but it remained for the American engineers to first convince the world. The wireless telephone is much more complicated than the "telegraph for all of the variations of the human voice must be reproduced. Consequently the apparatus used is rather complicated. When atmospheric conditions are good the wireless will carry the voice more distinctly and more naturally than the common telephone.

PREPS OUTPLAYED

(Continued from page one.)

the sophomores, while Peden and Evans starred for their team.

Next game on Saturday night between Seniors and Freshmen.

Lineup.

Sophomores		Preps.
Oppelt	R. F.	Haller
Barnhart	L. F.	Miller
Capt. Brown	C.	Capt. Peden
Mayne	R. G.	Evans
Bingham	L. G.	Elliott

Summary: Oppelt 2, Mayne 2, Barnhart 1, Brown 1, Bingham 1, Haller 2, Miller 1, Elliott 1. Foul goals: Peden 1. Referee—"Red" Gammill.

PHOTOGRAVURE

MADE OF CAMPUS

(Continued from page one.)

The small one 8x15 inches is particularly suited to individual use and will make excellent Christmas gifts for Otterbein folks. The large pictures 15x28 inches in size will be used in high school and Y. M. C. A. lobbies and reading rooms. The small pictures will sell for one dollar with an additional charge of twenty-five cents if framed. The large pictures unframed will sell for two dollars and framed for two dollars and seventy-five cents. These pictures cover the cost of production as no profit is being made by the college. This picture is being made instead of the calendar which has been published in former years.

Fresh rolls for the "push" at Days' Bakery.—Adv.

Proxy to Address Commission
On Church and Country Life.

On Friday afternoon, December 10, President Clippinger will address the first convention of the Commission on Church and Country Life in America in Columbus. The problem which will be discussed at this conference are all of special importance to those interested in the religious aspects of country life.

This convention will be addressed by some of the greatest religious leaders in the country, especially those interested in the one phase of Christian work which deals with the people in the rural districts. President Woodrow Wilson is scheduled to speak at the Friday evening session which will be held in Memorial Hall. A limited number of tickets for this meeting have been obtained by President Clippinger. Those desiring to attend should call at the college office on Thursday.

Russell Declamation Contest

Will be Held Wednesday Night.

On Wednesday evening at eight o'clock in the college chapel the Russell Declamation Contest will be held. The following program will be followed.

The House of Rimmon	Van Dyke
I. M. Ward	
The Killing of Dan McGrew	
E. L. Barnhart	
Aux Italiens	Lytton
Freda Frazier	
Day of Judgement	Phelps
Miriam George	
King Robert of Sicily	Longfellow
Wilbur E. Davis	
How Ruby Played	Anon
Carl Sweazy	

Get Your Minstrel Show Tickets.

At the recent monthly meeting of the Columbus Section of the American Chemical Society, Julius Steiglitz, Head of the Department of Chemistry at the University of Chicago, gave a lecture, illustrated by experiments, on the subject "The Electric Theory of Oxidation." The general trend of the lecture was that hot combustion of fuel is very wasteful; therefore if an electric current could be produced at cold combustion it would be non-wasteful and more efficient. Professor L. A. Weinland is a member of this society and attended the meeting.

Abraham Cooper, the father of Mrs. Resler, died last Friday. He was the youngest of nine children, and was born March the 29th, 1821. He would have been 92 years old at his next birthday. For seventy years he has been a resident of Westerville and for thirty years either a member of the council or of the Board of Education. He was for many years identified with the college and his home has always been a favorite with the student body. Mr. Cooper always worked for a greater and better Westerville. He will not only be missed by his family but by the town as a whole.

The Buckeye Printing Co.
18-20-22 West Main Street

Expert Job Printing

Publishers of PUBLIC OPINION

A Weekly Newspaper

All the news of Westerville and Vicinity

\$1.20 Per Year

Our Greetings to Both Old and New Students.

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

OTTERBEIN XMAS CARDS, OFFICIAL "O" FOBS AND PINS, SPOONS, RINGS, PENNANTS, AND STATIONERY IN NEW AND ELEGANT DESIGNS AT THE

University Bookstore

The Always Welcome Gift, a KODAK

A gift that keeps the picture story of every youthful interest—School days and sports, the winter and summer outings, the city boy's trip to the country and the country boy's trip to the city. In all these there is fun in the picture taking and afterwards both fun and satisfaction in possession.

Our Christmas stock of Kodaks and Brownies is particularly complete. Let us show you.

Columbus Photo Supply

75 East State St.
Hartman Bldg.

Executive Committee Will Meet.

On Friday, December 10 the executive committee of the college will meet in Columbus. Some important business matters will be discussed. Those on the committee are President W. G. Clippinger, chairman, W. O. Baker, secretary, E. L. Shuey, F. N. Thomas, E. L. Weinland, and S. W. Keister.

Debate Squad Chosen.

On Saturday morning the following men were chosen for the Otterbein debate squad: E. L. Baxter, E. L. Boyles, H. R. Brentlinger, R. M. Bradfield, M. S. Czatt, V. L. Phillips, O. S. Rappold, S. C. Ross, A. H. Sholty, J. O. Todd, C. E. Van Mason and I. M. Ward.

ALUMNALS.

'88. Seymour B. Kelley and wife left their home in Dayton last week for a trip through the west. They expect to be gone for two months and will visit all important and interesting points in the west.

'13. Mr. and Mrs. John Snavely (nee Helen Ditmer), of Massillon, Ohio announce the birth of a son, John, on November 18. The lad is strong and promises to be a football player of the same caliber as his father. Mr. Snavely teaches mathematics and directs athletics in the Massillon High School.

'15. S. R. Converse, who is an inspector in the Bethlehem Steel Corporation in Dayton went to Cincinnati on Thanksgiving to see the Cincinnati-Miami football game. D. R. Weber accompanied him.

'11. Mr. and Mrs. J. F. Williamson (nee Rhea Parlette) entertained the Williamson family at Cleveland at their home in Dayton on Thanksgiving. Mary Williamson, '15, who is on the staff at the public library in Cleveland, was present with the other members of the family. Mr. Williamson is the director of the music at the First U. B. church in Dayton, where Dr. J. G. Huber, '88, is pastor. His trained choir of fifty voices is recognized as the very best in the city. On the Sunday evening following Thanksgiving his choir gave the great oratorio, "The Holy City" before a very large audience. Besides directing this chorus he is one of the leading teachers of voice and is very popular in all music circles.

'15. Ruth Koontz has recently been appointed at the head of the English department in the high school at West Alexandria, Ohio.

'10. M. A. Ditmer has had an exceptionally fine football season with Piqua High School team this year. He has won every one of the ten games on his schedule. His team has scored 328 points and have had but 40 points scored against them. The team which Mr. Ditmer has coached this year is practically to a man the same as that of last year which lost every game on its schedule.

'10. Death entered the home of Mr. and Mrs. L. L. Custer of Dayton, Ohio on Thanksgiving Day and took away their son, Charles, who was eighteen months old.

'15. C. F. Bronson, who is teaching and coaching at Nowata, Oklahoma, had a very successful football season. His team won seven out of nine games.

The following alumni spent their vacations in Westerville: C. E. Gifford, '15, of Upper Sandusky; Stewart Nease, '15, of Coolsville; H. C. Plott, '15, of Fostoria; Miss Edith Bennett, '12, of Barnsville; Miss Mildred Cook, '14, of Oak Harbor; Frank Shepherd, Ex. '13, of Canton.

'95. W. B. Gantz, of Detroit, Michigan, made a short visit in West-

ville, last Friday. Mr. Gantz was one of the speakers at the National Reform Association convention held in Pittsburgh, December fifth. Christian Citizenship was the general theme of the convention.

'15. C. M. Campbell, who is teaching and coaching at Harpers Ferry, spent his Thanksgiving vacation with his father and sisters in Westerville. "Chuck" had a very good foot ball season, winning six out of ten games.

Twenty-six of Otterbein's alumni and friends gathered at the Rike-Kumler dining room on Saturday, November 27, for luncheon. The affair was very informal and made a pleasant "get together" for Otterbein boosters in the Miami Valley. Those sitting at the table were: F. H. Rike, I. G. Kumler, Park E. and Bertha R. Wineland, Elizabeth Richards, Park Harbison, Robert Kline, E. E. Spatz, A. S. Wolfe, Maude John, Inez Staub, Ruth Koontz, Margaret Marshall, Charlotte Kurtz, R. H. Huber, T. H. Nelson, F. E. Williams, H. L. Stephens, L. M. Troxell, W. R. Huber, D. R. Weber, Virgil Parent, Alice Hall, Glenna Stafford, C. R. Hall, and L. E. Smith.

'10. Fred W. Fansher and wife spent a few days at Thanksgiving time with Mr. Fansher's parents in Dayton.

'08. Jamse H. Weaver, head of the department of Mathematics in the High school at West Chester, Pennsylvania, has been instrumental in establishing a Mathematics Club in that school. An important part of their work is the study of men renowned for their mathematical achievements. About twenty-five students have joined the organization and considerable enthusiasm is being manifested.

'00. A. L. Gantz, of Sandusky, Ohio, made a short visit in Westerville the latter part of last week. Mr. Gantz is in business in Sandusky.

'12. Miss Edith Coblenz, who is teaching at Wilmington, Ohio, has been at home the past week on account of an epidemic of scarlet fever.

'11. A. E. Brooks, of Findlay, Ohio, made a short visit in Westerville last Saturday. Mr. Brooks was a delegate to a meeting of Sunday school workers at Columbus on Friday.

Saturday Course Domestic Science.

The department of Domestic Science at Otterbein University will open a Saturday course for high school and eighth grade pupils in a week or two. The popularity of the department has attracted the attention of the high school teachers and authorities to the extent that this has come as a request from the school people. The fee for twenty lessons of one and one-half hours is \$3.00; matriculation fee including library privileges \$1.00.

Ma—"You've been drinking. I smell it in your breath."

Pa—"Not a drop. I've been eating frog's legs. What you smell is the hops."—Harvard Lampoon.

Order Holiday Photos Early

What More Acceptable Present
Can You Make?

1 Dozen photos make 12 acceptable and
appreciated presents

HAVE THE BEST!

THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Sts.
Special Otterbein Rates.
A. L. GLUNT, Special Representative.

E. B. BALLINGER

The Up-to-Date

FURNITURE DEALER and
FUNERAL DIRECTOR

Bell 189-R.

Westerville, O.

Citizen 171

CHRISTMAS GIFTS

FOR LADIES

Hand Bags
Boudoir Caps
Windsor Ties
Middy Ties
Perfume
Tourist Tablets
Bracelets
Beauty Pins
Rose Beads

FOR BOTH

Bath Robe Blankets
Umbrellas
Gloves
Handkerchiefs
Hose
Hockey Caps

FOR MEN

Belts
Neckties
Scarf Pins
Mufflers
Military Brushes
Watch Chains
Gold Knives
Suspenders
Shirts

Brane Dry Goods Company

No. 3 N. State St. "Honesty First" Westerville, Ohio

FATHER and MOTHER

Would like to know the news from
Otterbein. Why not send them a
"REVIEW" for a

CHRISTMAS Present!

E. L. Boyles,
Circulation Mgr.

G. R. Myers
Assistant

COCHRAN NOTES

Two new girls dining at the Hall, Mrs. Noble and Louise.

Minnie Dietz was the next to have a birthday and a surprise it was of course. It's all the style to have a cake and candles and surprises now-a-days at the Hall, or else the occasion isn't a real birthday. Minnie made the birthday, Alice the surprise, and all the rest, the eating.

Girls' Marathon Basketball Shoes will please you, Irwin's Shoe Store recommends them.—Adv.

My but Mabel Wilson's suitcase was heavy when she came back Monday. Yours would be too if it were full of everything from chicken to cookies. But Mabel's heart is as big as her suitcase was heavy, and she spread her "load" abroad and made some folks glad.

Do you wear "Holeproof" Hosiery? They're guaranteed to wear well. Irwin's Shoe Store.—Adv.

"Ninety-four, Rah!!" The dining room rang with the cry after Mrs. A. T. Howard, who spent Wednesday in Westerville, made a speech to the Cochran Hall girls. Mrs. Howard carried the spirit of her college days to us so enthusiastically that every one agreed, "There're no flies on the class of '94."

Christmas seals, post cards and booklets. Bender & Rappold.—Adv.

You've heard about it—Vida Whelm's "Push". When the postman came Friday he could scarcely carry his load, so numerous were the packages for Vida. But what was in them was more interesting than the packages. Space forbids that the contents be here enumerated—it is sufficient to say, "Vida had some feast."

Wanted—A young woman to sell high grade line of Hosiery from manufacturer to wearer. For details see local column.—Adv.

What a good time some of us had in Clair Kintigh's room Friday night! One of those "pushes" given for everybody by everybody.

Ermal gave a good "send off" the night before vacation. But everybody who was in it had to bring an egg. Despite the frailty of the above mentioned no accidents occurred and the "Push" was a grand success.

The New Sophomore Bibles are here. Bender & Rappolds.—Adv.

New Mezzanine floor opened on Thursday night! Artistic pictures graced the walls while pillows and chairs made convenient resting places for weary third and fourth floorers. The effect was beautiful but because of the popularity of the place in other words because of the congestion in the hallway, this delightful new addition to our establishment had to be removed the next day. The furniture was kindly lent by the Misses Blackmore and Noel—the work donated by "Us & Co."

Support the Minstrel Show.

Football Manager Gives Final Report for Season.

Manager A. L. Glunt of the 1915 football team has given his full report for the season. The loss on the season amounts to about \$286.00. This exceeded the amount which was allowed by the budget committee due to the poor support which was received at the Heidelberg and Wesleyan games. Mr. Glunt was required to purchase a great amount of new material and equipment for the team because so much was stolen last year. This has all been turned over to Manager Sechrist for next year. By careful management next year there should be no loss on the season at all. Manager Glunt exercised splendid care and judgement in all business during the season and deserves the highest commendation for his efforts and success.

Report for 1915 Football Season:

Receipts.

Loan Athletic Board	\$ 286.00
Ticket Sale for season	334.85
Guarantees for out of town games	790.00
Telegrams to University Bookstore90
University Bookstore Adv. on tickets	6.85
Dr. Mayhugh50
Dr. Stoughton	3.00

Total\$1422.10

Expenses.

Football Material bought ..	\$ 273.09
Medical Treatment	44.25
Traveling Expenses	530.82
Home Guarantees less official expenses	247.00
Official Expenses	209.82
Miscellaneous Expenses	117.07
To Balance account paid to Athletic Board07

Total\$1422.10

The True Gambler.

Play the game and play it hard,
Though your luck looks glum to you;

Back the worth of every card

And, if cards won't come to you,
Don't give over to despair,
Play as though the card were there!

For the poorest hand of all

May assure the game to you;

If your bluff don't get a call

It is just the same to you

As if luck to you should bring

Four big aces and a king.

What if some one calls? Ah well,

You must buy a stack again;

Luck may leave you for a spell,

But it must come back again,

If you play with all your wit,

All your skill and nerve and grit.

Life's the game—so play it hard,

Dare the woe or mirth of it;

Back up each and every card

To the utmost worth of it.

Pikers find existence tame

If you'd live—why, play the game!

PATRONIZE THOSE MERCHANTS WHO ADVERTISE IN THE OTTERBEIN REVIEW.

Mr. Student:

You should insure your life to cover the cost of your education. All educated men and men worth while every where are insured. (A reward of \$20 will be paid for the name of any uninsured "Who is Who.") Here are some facts perhaps not yet familiar to you and not found in your text books:

1. The Western and Southern Life Insurance Company, incorporated in 1888, has in force in Columbus nearly 40,000 policies.

2. The Western and Southern Life Insurance Company sells more insurance in Ohio than any other Ohio company.

3. The Western and Southern Life Insurance Company issues Term Policies of \$2000 or more at very low premium rates varying from \$8.40 to \$8.95 per \$1000 at ages from twenty to twenty-eight. A Convertible Term Policy is adapted to your needs as a student, for the protection of your good father and mother or any creditor who may be helping to defray the expense of your University course. If the Policy is changed to an Endowment, the insured will receive credit for all premiums paid.

Believing you and the folks at home will appreciate the advantage of a policy so cheap and liberal your inquiry is expected, requesting further information relative to a Western and Southern Life Insurance policy or regarding an agency. Cut out this advertisement and mail with your address today or call F. F. GREENE, Manager, 613-614 Columbus Savings and Trust Building, Columbus, O. —Citizen phone 4897.

SAVE YOUR PENNIES

A Beautiful Christmas Gift for Your Friends.

The college is having made a beautiful birds-eye view of the campus with all the buildings including the new church and several proposed buildings. It will be in handsome photogravure, two sizes, one 15x18 inches, to sell unframed for \$2.00, framed \$2.75, the other 8x15 inches, to sell unframed for \$1.00, framed \$1.25.

For further information inquire at the college office.

20c extra for crating.

Christmas Announcement
RITTER & UTLEY

UP-TO-DATE PHARMACY

Headquarters for

FINE PIPES, TOBACCOS AND CIGARS, PURSES AND PAPETRIES, LUCKY CURVE FOUNTAIN PENS, EASTMAN KODAKS AND SUPPLIES OF ALL KINDS.

Films developed free. Printing done at lowest prices.

Eye Glasses and Spectacles. Examination Free.

LOCALS.

Doctor Washington Gladden, pastor of the First Congregational Church of Columbus, Monday evening, addressed the members of the Faculty Club and a few friends. Doctor Gladden spoke on "The Hero as an Educator," using Doctor Mark Hopkins, for sixty years a teacher in Williams College as an example.

Holeproof Guaranteed Hosiery saves many a darn. Irwin's Shoe Store.—Adv.

Buy your Minstrel Tickets now.

It is apparent that the chapel periods are becoming more interesting. Since Thanksgiving Peter Naber has once officially succumbed to the soothing influences of Morpheus.

Mr. and Mrs. P. H. Luh announce the birth of a daughter on Friday, November 19.

The boys eating at the Co-op Club are endeavoring to improve their table etiquette. The rules of polite society are very stringently enforced. A fine of one cent is placed upon every mistake. All the members of the club are entering into the scheme very enthusiastically, seeing the great benefit derived therefrom. Some have not been fined yet while others have contributed to the "Peter's pence" quite liberally.

See Counsellor on December 15.

The usual routine of the chapel services was somewhat improved when on Wednesday Professor Fritz read the poem, "Supposin" by Dr. Washington Gladden which dealt with the present day theme of armament.

The New Sophomore Bibles are here. Bender & Rappolds.—Adv.

Doctor Scott, in European History "Where is the Island of Ceylon?"

Janet Gilbert—"O, southwest of somewhere."

Rev. Joseph Cosand, D. D., a foreign missionary to Japan for thirty years, and one of the best informed men concerning Japanese customs, ideals and religions spoke to the student body Thursday morning at the chapel service on the "Crisis in the Orient."

During the Thanksgiving recess Mrs. Bercaw of Anderson, Indiana visited with her son Henry Davis at his home in the old Resler residence on North Grove street.

Days' for tasty baked goods.—Adv.

Miss Helen Moses entertained about 25 guests at her home on East College avenue Saturday afternoon from 3 to 6. The out of town guests were Mrs. Russell Mundhenk (Hazel Bauman), Mrs. Sam'l. Kiehl (Louella Sollars), Mrs. Arthur Van Meter (Mabel Bonebrake), of Columbus, and Mrs. Harold Nau (Louella Smith), of Arlington, all of whom are former Otterbein students. Those assisting in the dining room were Alice Hall, Ruth Fries and Elouise Converse. The yellow scheme was used in the dining room with yellow

chrysanthemums for the center piece.

Peanut Brittle is ready now. Days' Bakery.—Adv.

Wanted—A smart man to build a business direct to the consumer on the product of a well-known Hosiery manufacturer. We have made more improvements than all other manufacturers combined. Seventy qualities for men, women and children, from 25c to \$3.00. Liberal commission. Deposit required for samples. Write E. W. Sweet, Columbus Y. M. C. A.—Adv.

President Clippinger preached at the Sunday morning service in the United Brethren church in Wilkesburg, Pennsylvania while on his trip east a week ago. In the evening he preached in the Braddock United Brethren Church.

Marathon Basketball Shoes always win. You can get them at Irwin's Shoe Store.—Adv.

The American Issue Publishing Co. has purchased the property belonging to T. H. Bradrick, located just south of the present offices on South State street. The house will be fitted up and used for the editorial department.

Christmas seals, post cards and booklets. Bender & Rappold.—Adv.

Mrs. A. T. Howard and Doctor Cosand spoke to the Volunteers in the Association building, on Thursday at 12:30.

One hundred and sixty invitations were issued for the reception given at Cochran Hall Friday afternoon from 2 to 5 o'clock by Mrs. Chas. Snively, Mrs. W. G. Clippinger, Mrs. Teresa Carey and Miss Tirza L. Barnes. Yellow and white were the colors chosen for the decorations which were used throughout the reception rooms and hall. The young ladies who remained at Cochran hall over Thanksgiving vacation assisted the four hostesses in serving and receiving. A number of guests were present from Columbus.

A son, Warren Clark, was born to Mr. and Mrs. C. O. Bender on Wednesday morning, November 24.

Glen Kiracofe was called to his home in Fort Wayne on last Thursday because of the death of his grandmother.

Milton S. Czatt preached at the Evangelical church Sunday evening. He was assisted by an able body of student boosters on the back row.

Messrs. Cassel and Turner spent the week-end at Indianapolis where they busied themselves in relieving the flushed financial condition of that city. This was shown by their modes of travel. They went in a Pullman and returned in a traction car.

Train Schedule Changed.

The winter train schedule of the C. A. & C. has but two changes. Train No. 504 going south leaves Westerville at 10:15 a. m. instead of 10:20. Train No. 505 going north leaves Westerville at 5:20 p. m. instead of 5:23 as formerly.

PHOTOS FROM

The Westerville Art Gallery
WESTERVILLE, OHIO.

Order your Christmas Photos early.

DRINK *Coca-Cola* 5¢ IN GENUINE BOTTLES

\$4 WEEK

Walk-Over shoes enjoy a reputation second to none. Some folks think that \$5.00 is the lowest price at which Walk-Overs are sold. THIS WEEK we will feature the \$4.00 grade in all leathers and a great variety of styles, to give you an opportunity of knowing Walk-Over style, comfort and durability.

Walk-Over Shoe Co.

39 N. High Street

OFFERINGS OF MERIT

From the BIG HARDWARE DEPARTMENT STORE, Just Around the Corner From High Price Street.

CARVING SET—Universal Brand Knife, Fork and Steel, stag handle, shaped blade, best steel, fully guaranteed.

\$3.50 value \$2.79

TRIPLE BATH TUB CHAIR—Can be hung on any style tub, either inside or outside; adjustable to

any angle, \$2.00 value \$1.19

The SCHOEDINGER-MARR Company

58 East Gay Street.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio

199-201 SOUTH HIGH ST.

ARTISTIC Photography

"Just a Little Bit Better Than the Best"

We Frame Pictures RIGHT

Special Rates to Students.

DECEMBER FIFTEEN

Is the day on which we plan to open our new addition. Drop in.

COULTERS'

Northwest Corner High and State.

Under "The Fashion."

Subscribe NOW For the Otterbein Review.