

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-10-1913

The Otterbein Review November 10, 1913

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO, NOVEMBER 10, 1913.

No. 9.

SPIRIT GROWS

Professor A. P. Rosselot Speaks on the Athletic Spirit of Otterbein.

At the time of the founding of Otterbein, athletics had no part in the routine of school work. In fact there was an unfavorable attitude towards athletics. Their place was not seen by the founders of the school but they had the same spirit which characterizes our athletics today.

The standard of character of the student body has its influence on the college and nowhere is this standard tested as it is in our athletics. In the crucible of college life we must change the raw material into finished Otterbein products and athletics are a great factor in bringing about this change.

Otterbein seems to have been a pioneer along many lines for she was among the first colleges to take a stand on slavery, temperance, co-education and intercollegiate athletics. Her football history dates from the early '90s when Oberlin, Kenyon, Otterbein and Wittenberg were the only teams in the state.

The spirit of our athletics has always been of the best kind. Our athletes have always fought with a spirit that counts. Often we have wrested victory from a superior force by the grimness of our pluck and courage. Our men do not play for gain, nor for the plaudits, but for their loyalty to their school. Never has a man who played for a selfish purpose amounted to much as an athlete. The men, who are the best players, play because they feel they owe it to the school. This same spirit of loyalty is noticeable in our "scrubs" who work hard night after night against the varsity. Our teams have never had a mad passion to win at any cost and have never countenanced professionalism. This is the spirit of our athletics, pure, clean, victorious. Let us keep them such.

WILMINGTON O. MILLS.

OTTERBEIN PROFESSOR DIES

**W. O. MILLS FORMER PROFESSOR AT OTTERBEIN SUC-
CUMBS TO BRIGHT'S DISEASE.**

Was a Professor and Vice President of West Virginia Wesleyan University Before Coming to Otterbein as a Professor in 1907.

Wilmington O. Mills, of the class, '88, died November 8, after an illness of two years. His death was due to Bright's disease. Professor Mills upon graduation became principal of the West Virginia Normal and Classical Academy, Buckhannon, West Virginia, retaining this position until 1897 when he became professor of mathematics in West Virginia Wesleyan University. In 1907 he entered the faculty of Otterbein University as Professor of Physics and Chemistry. In 1908 he was elected professor of Physics and Astronomy, which position he held until illness compelled his retirement from active work less than a year ago.

The Master's degree was conferred upon Professor Mills by his Alma Mater in 1906. He married Miss Edna A. Ginn of Galena, Ohio, April 26, 1886, who died in June 1893. In 1897 he married Miss Nellie C. Douglas, Buckhannon, West Virginia who

survives him. A son Gilbert E. Mills was formerly a member of the class of '15.

A Tribute.

My first acquaintance with Professor Mills was in December, 1887 when he was a senior in Otterbein University. I never had him in any of my classes but I soon learned from his teachers and fellow students that he was a young man of fine ability and worth. He took high rank in his classes and showed great interest in everything that pertained to the welfare of the students and college.

His principal life work was in the service of West Virginia Wesleyan University as professor and Vice-President. Here he became favorably known to the educators of the state and his ability was ungrudgingly recognized far and wide. When he was at the height of his usefulness there, Professor L. H. Mc-

(Continued on page six.)

CONVENTION HELD

The Anti-Saloon League of America Meets in Columbus This Week.

This week the students of Otterbein will have an opportunity which they will probably never have again. The Anti-Saloon League of America is holding a great convention in Columbus, and some of the greatest men in the world to-day will address that assembly.

In connection with this great convention, the Inter-Collegiate Prohibition association will hold its oratorical contest for the Eastern part of the United States. This should interest the students of Otterbein very much. Otterbein entered the Ohio contest last spring with a few weeks' notice and won third place. The men and the schools which they represent are as follows: Pennsylvania, Joseph Landis, Junata College; Michigan, Henry C. Jacobs, Hope College; Kentucky, Randolph F. Sellers, Berea College; Florida, Hugh G. Jones, Stetson University; Virginia, John T. Glick, Bridgewater College; New York, Clarence O. Moore, Syracuse; Indiana, Don Lamar Burke, De-pauw; Illinois, John Chester Carwardine, Garret Biblical Institute; Ohio, Benjamin N. Bruner, Hiram College. These men are all winners of state contests, and have studied the problem widely and can give a great deal of information. This part of the convention is worth the while of the student to attend, whether he be interested or not.

The meetings will start Monday evening and continue morning, afternoon, and evening until Thursday evening. The program has a great many treats for those who attend the convention.

Notice.

This week is being observed as the week of prayer for colleges throughout the country. Don't forget the prayer meetings each day.

DENISON NEXT

OTTERBEIN LOSES

Varsity Loses In a Hard Fought Game On a Muddy Field.

On a field which was a sea of mud, Otterbein went down in defeat at the hands of Wittenberg by the score of 12 to 0. The game which was the last "home" game of the season, was the most hotly contested one of the year. The condition of the field made anything but straight football impossible, and here it was that Wittenberg's heavy team had the advantage. They outweighed O. U. about 10 lbs. and this weight counted on the muddy field. But few open plays were attempted and those failed miserably. O. U.'s backfield, handicapped by injuries, were unable to do any fast work on account of the mud. Watts was the only consistent gainer for O. U. while Ihrig of Wittenberg was the best performer on that team.

First Quarter

Wittenberg won the toss and defended the north goal. Campbell kicked off to Ihrig. Detrick went through center for 10 yds. Learish failed to gain and O. U. lost the ball on a forward pass. Ihrig bucked for 4 yds. and Detrick for 3 yds. Ihrig made first down and Craeger did likewise. O. U. held and received possession of the ball on her 5 yd. line. Watts went through for 6 yds. and on the next play fumbled. Wittenberg recovered on the 17 yd. line. Craeger made first down on three successive bucks. Detrick could not gain but Craeger went for 4 yds. Quarter ended with Wittenberg in possession of the ball on O. U.'s one-half yard line.

SCORE { O. U.—0.
W.—0.

Second Quarter

On the first play Ihrig scored. Kick out failed. Wittenberg kicked to O. U. and Watts returned 15 yds. Watts and Daub made 8 yds. and on the next play Learish

fumbled, Wittenberg recovering. Craeger and Goehring made first down. A play around left end made 4 yds. Wittenberg tried a forward pass and failed. Detrick bucked for 5 yds. and then Detrick punted to Watts. O. U.'s ball on her 20 yd. line. Watts punted to Goehring. Ihrig made 3 yds. Wittenberg was penalized 5 yds. for delaying the game. Detrick could not gain. Wittenberg punted to Watts who returned 15 yds. Learish fumbled and lost 4 yds. Zuerner for Learish, Lingrel for Neally. Watts fumbled and Wittenberg recovered. Craeger went for 6 yds. and Detrick for 3 yds. Goehring made first down. Ihrig made first down and then Goehring was thrown for a loss. Ihrig made first down with the help of a 5 yd. penalty against O. U. for off side. Wittenberg could not gain through the line and punted to Watts who returned 15 yds.

SCORE { O. U.—0.
W.—6.

Third Quarter.

Wittenberg kicked off to Elliott who returned 20 yds. Lingrel and Watts made first down. Daub failed to gain and Zuerner went for 2 yds. Watts failed to gain and punted, the kick going outside the ball going to Wittenberg on her 38 yd. line. Ihrig bucked for 2 yds. Detrick for 1 yd. Ihrig for 4 yds. Craeger for two yards. O. U.'s ball on Wittenberg's 50 yd. line. Watts went around end for 20 yds and then Wittenberg held, receiving the ball on their 20 yd. line. Wittenberg penalized 15 yds. for roughing it. Detrick punted to Watts, who was downed on his 30 yd. line. Watts and Lingrel made first down. Zuerner fumbled and Wittenberg recovered. O. U. held and Wittenberg punted to Daub who returned to O. U.'s 45 yard line. A pass failed and Watts could not gain. Watts punted to Goehring. Wittenberg's ball on their 18 yd.

line. Ihrig made first down with a 5 yd. penalty against O. U. Quarter ended with the ball in Wittenberg's possession on their 38 yd. line.

SCORE { O. U.—0.
W.—6.

Fourth Quarter:

Walters for Counsellor, Seneff for Herrick. Ihrig made first down through left guard. Ihrig and Goehring made another first down. Wittenberg was penalized 5 yards for offside. Ihrig and Detrick made first down. Counsellor for Watts. Ihrig made first down. Craeger and Goehring made 5 yards and then Wittenberg was penalized 15 yards for rough playing. Wittenberg punted to Watts who returned to O. U.'s 20 yard line. Two forward passes were tried but both failed. Watts bucked for 3 yards. Bronson for Watts. Seneff for Bronson. Herrick for Seneff. Ihrig and Detrick made first down. O. U. penalized 5 yards for offside. Ihrig made first down with the aid of another 5 yard penalty. Craeger went around end for 30 yards and Ihrig bucked for 3 yards. Learish for Zuerner. On the next play Ihrig went over for a touchdown. Goal failed. Wittenberg kicked off to Learish who returned to O. U.'s 35 yard line. Two passes failed. Miller intercepted another pass and Ihrig and Miller then made first down. Wittenberg fumbled but recovered. A try for a place kick was blocked by Lingrel and it was O. U.'s ball on her 40 yard line. Bronson made first down. Lingrel bucked for 2 yards. Bronson then tried a pass but it failed. Bronson bucked for 3 yards. Game ended with the ball in possession of O. U. in mid field.

Final score: Otterbein 0, Wittenberg 12.

LINE-UP AND SUMMARY

Otterbein Wittenberg
Campbell L. E. McNally
(Continued on page three.)

Seconds Out Play Lancaster But Lose on Flukes.

In a one sided game in which the Otterbein Seconds were far superior to the Lancaster team the Taps and Cardinal lost 12 to 0. At no time was Lancaster able to gain either around the ends or through the line. Despite the fact that the game was played in the rain and on a heavy and slow field the play of Otterbein was fast and clean. The Seconds gained at will through the Lancaster line and time after time both Garver and Huber were able to make 10 and 15 yards on their hard bucks.

Fumbling cost the Seconds the game. It seemed that luck was with Lancaster and time after time when Otterbein held the ball within their opponents 10 yard line a fumble would be made and recovered by Lancaster. On two such occasions the man broke away for touchdowns. At other times Lancaster would punt only to have the Seconds carry the ball back again and fumble.

Lancaster did not make a first down in the first three periods of play and in the fourth were able to make the required distance but twice. Had the Seconds been able to hold the ball at critical moments there would have been little trouble in scoring and winning.

LINE-UP AND SUMMARY

Otterbein	Lancaster
Thrush	Weaver
Trump	Bright
Metzger	Garrison
Booth	Wetzel
Hert	Floyd
Kratzer	Groff
Evans	Meyers
Huber (C.)	Malone
Conkle	Emde
Bierly	Silbaugh
Gaver	Abbott

Touchdowns—Meyers 2.
Referee—Daugherty.
Umpire—Radebaugh.
Time of quarters—10 and 12½ minutes.

YEA OTTERBEIN.

WITTENBERG 12 — O. U. 0

NEW BASKET BALL RULES ANNOUNCED

Several Changes Made in Game Soon to Replace Football.

The basket ball men and enthusiasts will be interested to note the changes that have been made in the rules for this season. Some changes are of importance and the whole idea of the revision seems to be to make the game cleaner and safer than ever. Such little pleasantries as holding a man or catching the ball when first put into play are to be sat on with vigor. Basket ball authorities for several years have eyed with disfavor the tendency of teams in engaging the tallest man they could find to play center. If the opposing side had a smaller man the giant frequently would jump up and grab the ball and throw it to his men instead of hitting it with one hand. Howls against such tactics have heretofore produced no results, because the referee could take no action, the rules being hazy on this point. The new ruling, however, clears the mist from the matter and decides, as well, that the center men must face the basket for which they are playing and not stand sideways.

Basket Ball Changes.

Center men must face their own basket.

Center men not allowed to catch ball; must hit it with hand.

Ball out of bounds if man overruns line and fails to withdraw foot immediately.

Player returning ball out of bounds must be given a free throw.

Ball shall be held by the hands only. If any other part of body is used it is a foul.

Another important change has been clearly set down. When a ball goes out of bounds and is returned, the man on the outside of the line must have a chance for a free throw. His opponent must stand inside the line and is not allowed to touch him. A player also "shall not advance with the ball across the boundary line with either one or both feet." No action will be taken if he immediately withdraws the foot that is over the line, or carries the foot that is inside the field of play to the floor on the outside, thus having

both feet outside, the ball shall be given to an opponent out of bounds." It will be up to the referee to make the decision.

Lastly, the ball shall be held by the hands only. If any other part of the body is used a foul will be called.

OTTERBEIN LOSES.

(Continued from page two.)

Bailey	L. T.	Dressler
Counsellar	L. G.	Seeborn
Weimer	C.	Young
Herrick	R. G.	Gard
Elliott	R. T.	Grosscup
Bronson	R. E.	Wilson
Watts	Q.	Goehring
Neally	L. H.	Ihrig
Daub	R. H.	Craeger
Learish	F.	Detrick

Substitutions—Lingrel for Neally, Zuerner for Learish, Bronson for Watts, Seneff for Bronson, Little for McNally, Moulle for Seeborn, Miller for Craeger.

Touchdowns—Ihrig 2. Referee—Little O. W. U. Umpire—Powell O. S. U. Head linesman—VanBuskirk. Time of halves—12 and 15 minutes.

FORWARD PASSES

Learish received a broken shoulder blade in the first few minutes of play, but the seriousness of the injury was not discovered until after the game.

Lingrel also played the best half of the game with a wrenched ankle. Such grit as this means much to the team.

Watts completely out-punted his rival and was the cause of much comment among the visiting team.

Fumbles were costly. O. U. is especially weak on this point and in the last few games this has become a "bug-a-boo" to the coach.

Otterbeins line can yet learn how to hit low. Many of Wittenberg's plunges would have been stopped had our linemen played low.

Ihrig's line plunging was the best that has been exhibited on the local gridiron this year.

The rooting showed marked improvement and the old Otterbein spirit was always in evidence.

Watt's running back of punts and open field running was of a superlative degree. If O. U. was in the Conference this lad would stand a fine chance of making the All State Team.

Campbell and Bronson played the game of their lives. Their tackling was of the superb order.

We'll miss Learish in the line-up Saturday. Tough luck, boys.

The World is Growing Better
so is the

The Otterbein Review

Eight Pages Weekly. Contains all News of
Interest, to Alumni, Students and
Friends of Otterbein.

\$1.00 Per Year

Hand Your Subscriptions to R. R. CALDWELL

The most complete stock of

SPORTING GOODS

ever shown in Columbus or Westerville.

COLUMBUS SPORTING GOODS CO., Columbus, Ohio.

Branch Office Varsity Shop, Westerville, Ohio.

GOODMAN BROTHERS JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO.

Mrs. Etta Hott Lorernz, New York City, writes that she has a son who is a Freshman in Columbia, and a daughter in Bernard College.

'13. C. E. Spring has accepted a position in the collection department of the United Brethren Publishing House, Dayton.

Among the Alumni who attended the Central Ohio Teachers' Association meeting at Dayton were Prof. J. P. West, '97, Miss Abbie Cornell, '94, teacher in the Columbus schools.

'94. Bishop A. T. Howard delivered an important address before the convention of Men's Brotherhood of the Methodist Episcopal church in session recently at Indianapolis.

Tuesday evening Bishop Howard spoke to the local Volunteer Band. He also conducted the

John W. Funk, A. B., M.D.

Office and Residence
63 West College Ave.

Physician and Minor Surgery

Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones

Citizen 26.—Bell 84.

devotional exercises at chapel
Wednesday morning.

Ohio State—The subject for the tri-state debate between Ohio State, Indiana, and Illinois is "Resolved, that a policy of fixed minimum wage set by state boards is desirable." Ohio State has held the championship for the last two years, having won five of the six debates which the three universities have held.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

Member of the Ohio College Press Association.

E. E. Bailey, '15, Editor-in-Chief
H. W. Elliott, '15, Business Manager
H. B. Kline, '15, Assistant Editor

Associate Editors

W. R. Huber, '16, Local
J. S. Engle, '14, Alumna

E. L. Boyles, '16, Exchange
Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.

J. B. Smith, '15, Ass't. Bus. Mgr.
R. R. Caldwell, '16, Subscription Agt.
L. T. Lincoln, '16, Ass't Sub. Agt.

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

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

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

EDITORIALS

If any little word of ours can
make one life the brighter:

If any little song of ours can
make one heart the lighter:

God help us speak that little word
and take our bit of singing,
And drop it in some lonely vale
and set the echoes ringing.

What He Is Doing.

Many of the under classmen have asked the question, why is President Clippinger away so much? They are not the only ones that miss him. Older students have been accustomed to have him lead chapel in years before, and now they miss him very much.

Our President is away from one week end to the next, seeking money for the endowment fund of the school. This has been sadly neglected, but now a man has it in charge that will not "lay down on the job." This raising of the fund means a great deal to the school. Possibly more than the students think.

Otterbein is a member of the Ohio College Association, and has been for a number of years. She measures up to and above the standards required in most things. There is but one thing that she falls below the standard in, and that is endowment. She has been given until the first of next year to raise a hundred thousand dollars, if she fails we will lose our place in the association.

For a long time the work was

at a stand still, but now the spirit of moving to Dayton is dead, and a man has been given charge of the project, who is working hard, and the probability is that President Clippinger will be able to report a successful campaign on the first of next January.

Disrespect.

The Varsity "O" is again being worn by men who are not "letter" men and have no right to wear the letter. This is being done by freshmen and "preps" so we may account for it by saying that they have not yet been around the school long enough to learn the ways and customs of college life. It is true that some of the ones, that have violated a privilege that is very dear to every letter man, have a letter partly earned and may be able to get one this year, but they have no right to wear it until it is granted to them by the athletic board.

No one has deliberately gone out on the street with one, as occurred last year, but the scrubs have worn the first team's letters during a game, both at home and abroad. It is alright to put these sweaters on, but respect for the letter demands that it be put on the back, or the sweater be turned inside out.

There has been quite a bit of comment among the old men, on this matter, as this is the first time that the scrubs have done this. They are usually the ones that have the most respect for the letter.

Is It Justifiable?

The new ruling of the faculty, in regard to leaving town, has been discussed very much at the clubs and other places where the students meet. Some look upon the matter as a huge joke and others take a more serious view of the matter, a few look upon the subject as a good thing, others do not express themselves, while still others look upon the edict as an infringement upon their personal liberty and declare that they will not be bound by the ruling.

Whatever the merits of the case, our faculty has evidently changed their policy of making very few rules, and dealing with violators of the logical order privately. It has long been the boast of Otterbein that she is a school without rules, but now the time has come when she must be

taken out of that class. That statement would sound very inconsistent placed along side the fact that Otterbein will endeavor to keep account of every time a student leaves town.

Otterbein Loses.

In the death of Professor Mills Otterbein and her student body loses a faithful supporter and friend. Since his coming to Otterbein many years ago as a student, and later as a professor, he has ever upheld the high standard of the school.

We as representatives of the student body can only express our high appreciation of our former professor and extend our sympathy to the family and friends of the deceased.

A Good Reform.

Recently the committee on spelling reform recommended to the faculty that Otterbein University in its bulletins and all other publications use such reforms in spelling as may be recommended and indorsed by the central committee of the state and nation having the matter in charge.

This is a movement which should be endorsed by all. Our spelling surely needs to be reformed, as there are many words that are not spelled as they sound.

In this the faculty does not take the initiative, but only accepts the action of the state and nation.

This movement should be supported by every student.

The "O" Pin.

Much has been said concerning the "O" pin, and everyone seems to be in favor of adopting one. But so far the council has done nothing with the matter. Council, let us see you do something.

Do Today Today's Work.

"Finish every day and be done with it. You have done what you could. Some blunders and absurdities no doubt crept in; forget them as soon as you can. Tomorrow is a new day; begin it well and serenely and with too high a spirit to be cumbered with your old nonsense. This day is all that is good and fair. It is too dear, with its hopes and invitations, to waste a moment on the yesterdays."—Emerson.

"College Shop" Clothes

are pre-minent-ly best.

The values beat [anything else you ever saw "forty ways." It's tailoring that commands the admiration of discrimination fellows. Come in and let's talk it over, then you'll understand why The Union is the always busy shop.

Over 20 styles in the new black and white fabrics in the "College Shop," lively Scotch tweeds and blue cheviots, etc., made in the new double gore sack style, roll collar, soft fronts, patch pocket lounge suits and padless effects, all the style "kinks" college and high school fellow-like; \$15.00, \$20.00 and \$25.00; especially find line at

\$20

THE
UNION

Columbus, O.

W. M. GANTZ, D. D. S.

Dentist

17 W. College Ave.

Citz. Phone 167 Bell Phone 9

A new line of Underwear just in, also Gloves, Overalls and Socks. A. D. Gammill.—Adv.

Y. W. C. A.

Doctors Howard and Sanders
Talk to the Girls on the
Volunteer Band.

A rare opportunity was granted to the Young Women's Christian Association on Tuesday evening, when they had the pleasure of having two great men, Dr. Howard and Dr. Sanders speak. The topic for the evening was Kansas City. Kansas City is the place where the next quadrennial Conference of the Volunteer Band of United States and Canada takes place. Since both of these men have attended such conventions it was an appropriate time for them to speak.

The work of the volunteer band is an inter-denominational movement which is to inform the people of our day to bring the kingdom of God into all the world. Just as we have intercollegiate athletics and debates to find out what other colleges are doing along those lines, the volunteer band has intercollegiate conventions to see what colleges and young people are doing in the Christian life. It is not the mission of every one to become a missionary but each one should enter some great work of service to humanity.

Christianity has never been seen on as high a plane as at these great conventions. Christian manhood and womanhood is on a very high level. Not only should we accept Christ as our Savior but should recognize him as Lord and Master of us all. This fundamental and vital movement is for the upbuilding of Christian education and Christian colleges so that the members may go out into the world as great leaders. The purpose of the volunteer movement is to send carefully selected leaders on the mission of evangelizing the world in the undertaking of great things toward the extension of Christ's kingdom.

At such conferences opportunity is given to rid ourselves from frivolities of life and while the things learned are not necessarily sad, yet they are very serious. The inspiration and impression received here is such that can not be gotten elsewhere and means very much in one's life. It is hoped that a large representation from the Young Women's Christian Association can be present at this next convention.

Y. M. C. A.

Doctor Whitney Spoke on "The
Alien" at the Annual Mis-
sionary Rally.

The Home Missionary Secretary of the United Brethren Church, Doctor Whitney addressed the regular meeting of the Young Men's Christian Association last Thursday evening. A campaign is now on in Home Missions, with a definite object, the alien. The question is often asked, is the alien a blessing or a curse to our country? Certainly he is a blessing in an industrial and financial sense. The one million immigrants coming to this country each year bring a financial capital, averaging thirty dollars per capita or thirty million dollars for the whole number. If all the aliens should leave the country over night a great calamity would befall us. Ninety-five per cent of the sugar and ready made clothing in this country is made by aliens. So the list goes on.

It is our business to remake the alien. They are remarkable painters, sculptors, musicians, poets and writers. We must assimilate them and make use of their talents. They are not mere trash for it takes the best kind of men and women to face the problems of leaving home and a trip across the ocean in the steerage.

The greatest part of our immigrants come from Italy. They are Catholics but we can convert them for Italy has broken with the Church. Her anarchists are living protests against ecclesiasticism. They don't recognize the difference in our protestant churches when they come over here. They are more susceptible than our own people to religion if approached rightly. We can speak to them through the agency of the kindnesses we can show them. We must awaken to our opportunity for America is the greatest mission field in the world. If we Christianize the alien he will return and do more good in one year than an American could in three.

\$1.00 Shirts, 89c, Saturday, Nov. 18. Watch the window for ad. A. D. Gammill & Son.—Adv.

If you want to save money read the ads in this paper.

Your Winter Coat

Here you will find undoubtedly the greatest variety in styles that lead, and materials that are reliable. Many special numbers for college girls.

\$12 to \$65

The Dunn-Taft Co.
COLUMBUS, O.

Hoffman Drug Co.

Carry a good line of

*Tooth, Cloth, Hair, Lather and
Nail Brushes.*

Rain Coats, Jerseys and Sweaters

BALE & WALKER

HARDWARE

Knives, Safety Razors,
Flashlights and Batteries.

4 North State Street, Westerville, O.

THE FIRST LESSON

Often has terrors for the pupil, but the first lesson in **Foot Comfort** is pleasant when **WALK-OVER Shoes** are the instructors, so, "let your next pair be **WALK-OVERS.**"

SEE OUR WINDOWS.

WALK-OVER SHOE CO.,

39 North High Street, Columbus

FAVORS FOR PARTIES AND DINNERS
SUPPLIES FOR CLASS PLAYS AND AMATEUR THEATRICALS

KAMPMANN'S COSTUME WORKS

237 South High Street, Columbus, Ohio

The only **REAL** Novelty Store in Columbus.

OTTERBEIN PROFESSOR DIES.

(Continued from page one.)

Fadden resigned his position at Otterbein University and the authorities here were confronted with the necessity of securing a man to take his place, which was no easy matter. After the most careful consideration the position was unanimously offered to Professor Mills. This call after some hesitation he decided to accept and so he spent his remaining days in the service of his alma mater.

Professor Mills was distinguished in many ways.

1st. Scholarship. He was a hard student and his scholarship was accurate. He was not satisfied with a superficial knowledge of any subject but went to the bottom of it. In college he was not afraid of Greek, Latin, Mathematics and Philosophy. On these foundations he built. He was no narrow specialist, but his later special studies were laid on solid foundations. I never consulted him on any subject he was teaching without feeling that he knew thoroughly what he was talking about and that the information he gave was absolutely trustworthy.

2nd. Versatility. In addition to his intimate knowledge of the sciences he seemed to know something of every subject. While he was at home in mathematics, chemistry, physics, astronomy and other sciences, he showed a surprising acquaintance with the whole field of the humanities. I have often been greatly helped in my own department work by his incisive logic and discrimination.

3rd. His skill as a teacher. He was sympathetic and knew how to impart knowledge. He was thorough and insisted on the same accuracy from the student for which he was himself noted. Before disease got hold of him he was energetic and an indefatigable worker. During the last few years of his life he was unable to think and work with his usual vigor.

4th. As a man he was humble, sincere, generous, sympathetic and a real philanthropist. He was always ready to help wherever he knew help was needed. Pure in thought and conduct his life was a benediction to all

who came under his influence. He loved humanity and worshipped his Maker. He was a devoted Christian.

We may forget his scholarship, the encyclopedic character of his knowledge, his skill as an engineer, his success as a teacher, but the sympathy of his great soul and the outpouring of his life for his fellowman, the purity of his life, and the sublimity of his Christian faith will not soon be forgotten by those who knew him. His soul has gone into the beyond and he will be greatly missed here. His place can not easily be filled.

Doctor George Scott.

'74. Congressman, A. L. Kieste, of Scottdale, Pennsylvania, has donated to the Free Public Library of that city, a sum sufficient to maintain the library for the next three years.

'89. The funeral services of Miss Cora Frazier were held last Tuesday. Rev. Thomas H. Kohr, '72, of Linden Heights, was in charge. Dr. Sarah M. Sherrick, a class mate read a beautiful tribute to the character of Miss Frazier, and to her work both as a student and as a teacher.

'13. Fred Hanawalt, ward principal in the Mansfield schools, spent the week end at his home near Westerville.

Ex. '09. W. H. "Dad" Trimmer is visiting at his home in Circleville. Together with his brother he owns a large ranch near Harlowton, Montana. During the coming winter he will be engaged in mercantile business in Harlowton.

Among the visiting Alumni who saw the game Saturday were the following: N. B. Nunemaker, '10, principal of the High School at Logan, Ohio. L. J. Essig, '10, principal of the High School at Chicago Junction, Ohio. C. R. Layton, '13, teacher of History, Bowling Green High School. D. L. Cornet, '10, teacher of Mathematics, Portsmouth High School. L. M. Troxall, teacher Miamisburg High School. Guy McFar-

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.
80 I-2 N. High St., 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

VARIETY STORE

C. C. KELLER, Prop.

The place where students save money on a Thousand Articles.

Fine line of FRESH CANDIES always on hand.

land, '12, of the Richwood Schools. R. B. Sando, '13, and Myrtle Saul, '12.

'89. Miss Sarah Kumler, teacher of English in North High school, Columbus, attended the funeral services of Mrs. Frazier held in Westerville last week.

Ex. '16. Len Callahan, a member of the Freshman class in the Dental College of the University of Pittsburg, has been elected to the Senate, the governing body of the school.

'94. Dr. Chas. Snively is attending the state conference of the State Board of Charities and Correction now in session at Akron. The Saturday sessions were devoted to the discussions by college men.

Ex. '92. Professor J. H. Francis, who has made a national reputation for the Los Angeles Schools of which he is superintendent gave an address on "The Child" before the twentieth annual convention of the Southern California Sunday School Association at San Diego.

Have your SOLES saved
go to
COOPER
The Cobbler.
No. 6. N. State.

B. C. YOUMANS

BARBER
37 N. State St.

NEW OTTERBEIN PINS and RINGS.

Coat Chains, Fobs, Tie Clasps and Cuff Buttons at
Dr. KEEFER'S.

Mention the Review when buying from advertisers.

CAMERA CLUB MEETS

Mr. Kiefer of Columbus Talks to the Club at Their Second Meeting.

At the second regular meeting of the Camera club held in the Y. M. C. A. Wednesday evening, Mr. Kiefer, of the well-known photographic firm, The Orr-Kiefer Co., of Columbus, spoke to the club on "The Necessary Requirements and Essential Factors for the Founding of a Camera Club." T. B. Messick, a Westerville artist, also spoke to the club on "The Medium in Photography of Expressing Ideas."

Mr. Kiefer congratulated the club on its enthusiastic spirit and tip on the headway it had gained with such a brief start. His speech concerned mostly the requirements for a successful camera club. He said that a club should have a permanent home, equipped with dark room, developing room and display room. The dark room should be so fitted as to be convenient for instant use. The developing room should contain chemicals needed, basins for the wash and other equipment. The display room, a place to show to the public, the work of the club. A display of the work should be made at least twice a year, at which times appointed judges would decide prize winners. The prize pictures could then be hung in the saloon, a permanent Art gallery which could be increased in size and value from year to year by the work of the club members. This would make a very interesting room and would become a noted factor of the college. Mr. Baker said it was absolutely impossible to carry on a club and not have club dues. He offered his service at any time the club requested. He also offered to plan the dark room and developing room for the club. He warned the club members against jealousy and pronounced harmony the key to progress.

T. B. Messick treated the work of photography as a medium of expressing one's thoughts. Many a story can be recorded in a photo and the photo will express the story in a more concise and vivid

manner than it could be expressed in words. The purpose of the club should be to elevate the taste of art, to balance photos in a scientific way, to secure classic pictures and to be able to judge a picture.

The two talks were very much appreciated by the members of the club. Both of the speakers promised to assist the club in any way possible.

Next Tuesday evening the work proper of the club will be taken up and the speaker will be either a representative of the Eastman Camera Co., or the various cameras will be explained by local operators. Everybody welcome.

COCHRAN HALL.

Miss Roth was greatly surprised on Wednesday evening when a crowd of her friends gave a supper in honor of her birthday. The lady received some very nice presents.

Ask Claire whose face she washed Sunday.

Those visiting for Sunday dinner were: Mrs. Koontz, Mrs. Bantzen, Messrs. Troxell, Stevens, Bantzen and Evans.

The visitors in the Hall over the week end were: Mrs. Beck, Mrs. Harley, Misses Saul, Curtis, Berlinger, Fox, Bessie Maxwell, Katharine Maxwell and Carroll.

Ruth Weimer received a box from home to celebrate her birthday anniversary.

"OTTERBEINESQUES."

Quoth Peter George to Mary Leshner, "You're the fairest of all damsels."

Mrs. Cary—"The one who scudded the fire alarm on Wednesday evening is a genius."

Agnes to Lucy—"I think that our Tabby should never go shabby." (Tabby is now wearing a pink necktie.)

Russell Weimer to a Hallite—"Say is it so that fellows must present their cards at the Hall now?"

Neat and Attractive Printing

YOU GET THAT
KIND OF
THE

*The Buckeye
Printing Co.*

LATEST TYPES,
SKILLED WORK-
MEN, HIGHEST
GRADES OF PA-
PERS.

20 West Main St.
Westerville, Ohio.

Ohio Northern.—Tuesday morning fire broke out in the Auditorium building and soon reduced it to ashes. Complete restoration will soon follow. The valuable papers in the safe were not destroyed as the safe was thoroughly fire proof. Much equipment including two new pianos, was destroyed.

Kenyon—Credit for work in dramatics will be given by the English department. The instructor at the head of that department will determine the amount of credit to which each participant is entitled.

There is only one way in the world to have perfect fitting clothes, and that is to have them made to your individual measure. I. B. Martin, the popular East State St. Tailor, makes clothes for both men and women. Being out of the high rent district he is able to save you at least a \$10 bill on your Suit or Overcoat.

I. B. Martin
TAILOR
FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.
COLUMBUS, O.

University Bookstore

SPECIAL 50c BOOKS.

"The Mistress of Shenstone," "The Blue Flower," "The Winning of Barbara Worth," and many others.

Music Rolls, Pennants, Stationery, Fountain Pens and Royal Typewriters.

CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, Etc.

The Livingston Seed Co.
SEE H. W. ELLIOTT.

To Gammills for men's wear and Tonsorial work. 4. S. State St.—Adv.

REFINED
MOTION
PICTURES

The WINTER GARDEN
GOOD MUSIC ATTRACTIVE SURROUNDINGS

Show EVERY Evening
Except Sunday.
MATINEE SATURDAY

WORK TOGETHER

Bishop A. T. Howard Speaks to Student Body in Chapel

Our new Missionary Bishop, A. T. Howard, spoke to the students in chapel last Wednesday morning. He said that the importance of team work in football had always impressed him. In the same way there must be team word in the kingdom of God. We must all work together toward the same end. Oftentimes in the past there has been a tendency to set one department of the Church work over the other departments, as fundamental. This is not the case now for there is a unity in our Church which we have never experienced before and we are in a true sense United Brethren.

Team work, as a factor has entered into all Church movements of the world. The different Churches are calling upon other Churches for aid. Team work is prominent throughout the world, especially in Missionary work. The question is often asked, what can Foreign Missions give in return for the young people and money devoted to the cause? The answer can be had in the results of the work abroad for at home we have too many advantages. In the foreign field we are face to face with organized heathenism.

The power of God can be realized now as never before and our success in the foreign field should be a great inspiration to us. We have a living God, not a dead One. We ought to realize the power of prayer for God answers prayer. His word has a new power in our day and is like a two edged sword. There has been a new manifestation of His word and the power of prayer. We should rely on God's word and will make no mistake if we take our part in this great work of the advancement of His kingdom.

Ohio University.—Ohio University has just received one of the most interesting and valuable manuscripts ever obtained by the institution. It is a pen-written draft of the legislative act of February 1, 1802 providing for a university in the city of Athens.

50c ties, 39c this week only. A. D. Gammill & Son.—Adv.

TEAM PICKED

The Debate Preliminaries Are Held and the Squad Is Picked.

The men who will compose the debating teams of Otterbein were picked last Wednesday afternoon, when the try-outs for debate were held. The contest was a private one and only the judges and the contestants were present. The debate coach is very well satisfied with the result of the try-outs as they were very closely contested. The judges, Professors Jones, Cornet, Guitner, Moore, and Blanks decided that the squad should be composed of the following men: E. L. Boyles, H. E. Bondurant, J. O. Emerick, J. R. Hall, Forest Overholt, H. E. Richer, W. E. Roush, T. H. Ross, J. R. Schutz, and S. R. Wells.

The squad will take up the study of the question and after the coach has been able to judge the qualities of the men, the real teams will be picked, which will enter the intercollegiate contests.

Leander Clark.—An up-to-date electric bell system is to be installed to replace the old bell. A bell is to be put in each recitation room. They will be rung by an electric clock.

Oberlin.—Figures in the college department show that there are 999 students. This exceeds last year's enrollment by one, and is within one of the 1000 limit.

The freshmen defeated the sophomores in an interclass football game. The juniors defeated the seniors. The championship game will soon be played. It is believed that the juniors will win the championship.

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

The Place For Xmas Goods

Such as Kodaks, and Parker's Lucky Curve Fountain Pens, in great variety, all prices.

The Finest Line of Calabash and French Briar Pipes, Meersch-chaum, etc. ever shown in town. Prices right.

Our HOT SODA IS SIZZLING WITH GOOD THINGS. HOT CHOCOLATE, CLAM, CHICKEN, BEEF, CHERRY, GINGER, ETC., ETC., 5c PER CUP.

Our Optical Department, under the management of Dr. V. C. Utley.

Fine Glasses for Holidays, Opera Glasses to rent and sell, Eye reals, gold and plain. Examination Free.

Coulter's Quality

Always the Best

CLEAN, QUICK, SATISFACTORY SERVICE

COULTER'S CAFETERIA

N. W. Co. High and State Sts.

Opposite State Capital,

Down Easy Stairs.

COLUMBUS, O.

The VARSITY SHOP

Notice our Xmas Specialties.

Order now and avoid rush.

Skins with any seal or name desired.

Pennants, Banners and Cushions.

Stationery with any initials.

Rings, Cuff Links, Fobs and Scarf Pins.

Come see our specialties in way of Mackinaws, Suits, Overcoats and Raincoats.

BRIDIE

BURRIS

PLOTT

Protect your pocketbook

Buy Kibler Clothes

Kiblers \$9.99 Store
22 West Spring.Kibler's \$15.00 Store
7 West Broad.