

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-8-1912

The Otterbein Review January 8, 1912

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. III.

WESTERVILLE, OHIO, JANUARY 8, 1912.

No. 15

NOTED RECITERS COMING

Pierces Will Give Program of Interpretive Readings and Plays.

Otterbein students and the Westerville public will have the unusual opportunity of being entertained by two of the country's most brilliant reciters next Tuesday night at 8 o'clock in the college chapel. Prof. H. R. Pierce and his talented wife are widely known not only in college circles but in popular lyceum work. The Pierces have had ten years' experience in the Coit Bureau and at the present time Prof. Pierce is coach and critic for that bureau. He has been at the head of the Department of Oratory of both Mt. Union college and Ohio University and stands today as one of the foremost exponents of modern oratory and reciting.

A high class popular entertainment will be artistically presented. The program abounds in oratory, pathos and humor, and affords a splendid variety with every feature, whether classical or popular. The portrayals of character by Mr. and Mrs. Pierce (continued on page five.)

DEBATERS ARE WORKING

Prospects for Winning Teams Good—Ashland Debate Settled.

Coach Bale reports that the debate teams are organized and hard at work. Both teams have elected captains and have entered definitely upon their training. The prospects favor the best and most consistent debating work which has ever been done in Otterbein. Wittenberg and Ohio are also in hard preparation which guarantees spirited debates.

Ashland Chooses Aff.

Ashland college has decided to debate the affirmative of the intercollegiate question, "The Initiative and Referendum," the latter part of March. Thus Otterbein will have the opportunity of hearing both of her teams on the home platform. The date definitely settled for the Otterbein-Ohio-Wittenberg triangular contest is April 12.

EDUCATOR DIES

Trustee of O. U. and Popular Alumnus Expires Suddenly.

Prof. Albert R. Shauck, prominent in educational work, and member of the College and Teachers' Preparatory School at Dayton, died suddenly Sunday, Dec. 21, at his home there. He had not been in good health for several months but had attended to his duties regularly. He was fifty-one years old.

Prof. Shauck was a brother of Mrs. Knox and Mrs. Fouts and an uncle of Mrs. F. E. Miller of Westerville. They and Prof. Miller went to Dayton Tuesday to attend the funeral, which was held Wednesday.

The following is taken from the Dayton Journal:

Albert B. Shauck was born on a farm in Morrow county, Ohio, November 14, 1850, and was reared in the usual manner of farm lads until eighteen years of age, assisting with the work of the fields during the summer months and attending a district school in the winter season. In 1874 he was graduated from Otterbein University, at Westerville, and (continued on page six.)

"THE PIERCES"

LAWYER:—"My dear young woman you have everything to live for, a husband and a little girl; it will all come out right some time. I am just sure it will or I wouldn't tell you so."

Mrs. J. J. Knox,
Patron of Art Department.

SCHOLARSHIP OFFERED

Mrs. J. J. Knox Will Present \$25 for Best Work in Art Dept.

Mrs. Joseph J. Knox, of Columbus, has promised a scholarship of \$25 to the student of the first year in the Art department who will show the greatest advancement in her work during the current year. This scholarship will be available during the second year's work of the successful contestant in the studio, reducing the tuition by this amount.

This generous proposition gives another proof of Mrs. Knox's devotion to the interests of the studio. Last year she gave a prize of \$10 for the best work done in oil painting. Mrs. Knox is continually doing these things for the Art department of which she, her daughter and son were formerly members.

For all these gifts and continued interest she has the unanimous thanks of the director, teachers, and students of the studio.

Mrs. Knox Injured.

A report has just been received from Mrs. Knox stating that she had fallen upon a hard wood floor of her home. The injury which at first was thought to be a broken hip occurred Friday night. The result, however, is not so serious as was feared and it is hoped that she may enjoy a speedy recovery.

OTTERBEIN SURPRISED

Findlay College Five Squeezes Victory from Varsity.

The Otterbein basketball team played the initial game of the season Saturday night in the university "gym," and received a stinging defeat of 24-24 from the Findlay college five. The game was clean and exciting throughout, the Findlay five having the lead with the exception of the first few minutes of play.

The O. U. five presented several new men, who waged their first varsity battle Saturday. Due to this fact, the team work of varsity was more or less ragged and the shooting somewhat inaccurate. On the other hand the visiting five put up a fine exhibition of pass work and played to gether in nice shape.

Behney Visiting Star

Right forward, Behney was the individual star for Findlay, shooting seven baskets and securing six points from fouls. Fouts, right guard, for Varsity played a snappy game, holding his forward to three baskets and rolling in an equal number for his team.

Line Up

Otterbein 24	Findlay 34
Gammill L F	Ulrich
Campbell, Fouts R F	Behney
Rogers, Campbell C	Smith
Cook L G	H. Barnhart
Fouts R G	F. Barnhart

Summary: Goals—Gammill 3, Campbell 2, Rogers 1, Cook 1, Ulrich 3, Behney 7, Smith 3, Barnhart 1. Goals from foul shots—Gammill 2, Campbell 2, Behney 6. Referee, Edwards. Umpire, Dunn.

Lumber Plant Burned.

Westerville experienced the biggest fire in years Saturday afternoon when the yards of the Cellar Lumber Co. burned to the ground. The fire was caused by the spread of flames which were being used to thaw out a water pipe. It was impossible to throw any water on the conflagration on account of the frozen condition of the fire water hydrants.

Mr. and Mrs. Leslie Strahl, '08 and '09, and little son, of Hope-dale, were guests of the former's parents, Mr. and Mrs. Frank Strahl, over Christmas.

J. R. Williams spent Christmas in Dayton at the home of his son, Harry M. Williams, '05, Great Miami Boulevard.

Prof. and Mrs. J. A. Wagner, '11, of Thornville spent the holidays at the home of Mr. and Mrs. Wier, Westerville and Rev. and Mrs. A. J. Wagner, '75, of Columbus.

Rev. and Mrs. C. E. Byrer, '94, of Springfield, were New Years guests of Miss Mary Wiltberger of North Fourth St., Columbus.

Mrs. Anna Baker Newton, '98, of Hamilton, and Miss Mary Baker, '06, of Elwood, Ind., were guests at the W. O. Baker home.

C. D. Yates, '11, dropped in upon Westerville friends on his return to Dayton from his home at Latrobe, Pa.

Mr. and Mrs. Eugene Campbell Wagner, '78, returned Saturday to their apartments in Hotel Norwich, Columbus, after a three months stay in "Sunshine Valley," their country home at Grove City.

Supreme Judge John A. Shauck, '66, will speak at a banquet of the Association of Probate Judges of Ohio Tuesday evening at the Southern hotel.

M. A. Ditmer, '10, of Potsdam, was a New Year's visitor in Westerville.

Prof. and Mrs. W. A. Kline of Lancaster were holiday guests of Mr. and Mrs. J. W. Everal.

"Bill" Titus is again "Prof." He is now teaching in Salmon, Idaho.

Mr. and Mrs. S. J. Evarts, (Katherine Stofer, '10,) are residing at 2101 South Newton, Ave., Minneapolis, Minn.

J. O. Erwin, '02, has accepted a position as principal of the Orville High School, moving from Van Wert.

SWARTSEL A REFORMER

Cincinnati Physician Points Out Way for Others to Follow.

The Hamilton county "Civic News" for November contains an article much to the point on, "The Sewage Problem," by Dr. S. Cary Swartsel. Dr. Swartsel is a graduate of Otterbein of the class of 1894. After leaving O. U. he took a course in medicine at Ohio Medical college, graduating in 1897. He immediately began practising in Cincinnati where he has become a prominent citizen, being a hard worker for civic betterment. The article illustrates the close study that Dr. Swartsel gives to such subjects, especially those of interest to the physician.

Cincinnati reformers have banded together into the Federated Improvement Association, composed of Business clubs and Improvement Associations of different parts and suburbs of the city. Dr. Swartsel is president of the North side Business club. Last Wednesday evening he de-

Dr. S. C. Swartsel, Cincinnati.

Ill at Syracuse.

Ira C. Flick, '06, leaves the hospital at Syracuse, N. Y., to go to the home of his brother, A. C. Flick. He is just recovering from an attack of typhoid fever. Mr. Flick has only been in the United States a few weeks, coming from Paris to visit relatives over

To the Otterbein Alumni---

This week's Review is your issue. We have aimed to bring to you news of the past year and make a brief outline for the future. 1912 is to be a big year for Otterbein and the alumni are organizing to help. Read article on "June Reunions" and join in the work.

livered his second inaugural address before that club.

Frank A. Anderson, '00, lately of the Spencer-Kellog Co., of Boston, has moved to Buffalo where he is following his occupation as a chemist.

"Dad" Frimmer, an old O. U. student has taken up a homestead claim five and one half miles from Harlowtown, Montana. "Dad" gives his best regards to O. U. friends and says he will be in Westerville this summer.

A. E. Brooks, '11, of Findlay was in Westerville for a few hours Dec. 22.

Mr. and Mrs. F. O. Clements, '89 and '96, of Dayton, were Christmas guests at the Clements and Fouts homes.

Mr. and Mrs. J. W. Markley and Dr. and Mrs. Robert Wilson, '04, were entertained at Christ-

mas. In Paris Mr. Flick had been studying architecture in the University of Paris and acting as the Paris representative of the Flick Tourist Company.

Form Partnership.

Announcement is made of the formation of the law firm of former Columbus City Solicitor Edgar L. Weinland and his assistant, Harry L. Scarlett under the firm name of Weinland and Scarlett. On Jan. 1 they opened offices in a suite of offices in the New First National Bank building, Columbus.

Register Appears.

The annual register of alumni of Otterbein has been sent to all graduates. This is a revised and condensed edition of the quinquennial register which came out in December, 1910. The year book simply contains the occupation and address of each gradu-

CONCLUDES REVIVAL

I. D. Warner Very Successful in New Work.

Ira D. Warner, '11, pastor of the First United Brethren church of Highland Park, Chattanooga, Tenn., has just closed a big revival in his church. Lasting for four weeks, the revival has been most successful, totaling sixty conversions and forty-eight accessions. Mr. Warner conducted the series of meetings himself, preaching every sermon. In a letter to a Westerville friend he likens the Chattanooga meetings to the ones held in Westerville last winter.

Otterbein friends heartily congratulate Rev. I. D. Warner upon his success. Otterbein, too, is to be congratulated for having such a splendid representative to enlarge the United Brethren following in his city and to carry the Tan and Cardinal to the young people of his congregation.

Sechrist-Fries.

The home of Rev. and Mrs. H. A. Sechrist on Plum street, Westerville, was the scene of a very pretty wedding at high noon on Christmas day when Miss Mary S. Sechrist, '09, and Prof. Vernon F. Fries, '09, of Bowling Green, were united in marriage. The father of the groom, Rev. W. O. Fries, performed an impressive ceremony and Mrs. Fries sang a beautiful solo, "Will You Promise Me?" Miss Edith Coblentz played the wedding march.

After dinner the happy couple left for Dayton where they will visit before going to their new home in Bowling Green, where Prof. Fries is teacher of mathematics and history in the high school.

The guests were: Dr. and Mrs. W. O. Fries, Mr. Emerson Fries and Miss Ruth Fries of Dayton, Dr. and Mrs. T. J. Sanders, Dr. and Mrs. Geo. Scott, Miss Leona Scott, Miss Ruth Maxwell, Miss Edith Coblentz, Prof. and Mrs. A. P. Rosselot of Westerville, Miss Fletcher of Fostoria, Prof. G. C. Arnold of Waverly, Mrs. Mary Drew and Mr. Elmer Drew of Arcanum.

C. D. Locke, '11, of Philadelphia, spent his vacation at home. Delmont is enthusiastic about his course in chemistry at Univ. of Penn. We know U. P. is as enthusiastic over C. D.

(continued on page seven)

JUNE REUNIONS

Enthusiasm High Among Alumni Officers.

The idea of reunions, started first by the class of 1892, is being carried to the classes of 1862, '72, '82, and '92. The enthusiasm shown now promises to make the 1912 commencement the largest Otterbein has ever had. The Annual dinner, always an important occasion of commencement week, will be the feature of the exercises this year. Two hundred generally are present at this affair but double that number will be a conservative estimate of the convocation of the classes on June 13, 1912.

At a meeting of the officers of the Alumni Association Friday evening planning for the event, the dominant purpose was that of getting as many Alumni at the 1912 commencement as possible. A secondary thought was to more thoroughly organize the Association. At present there is no concerted effort to aid the college in any way. Plans were considered to raise a permanent Alumni fund to be used for some definite purposes as the Association sees fit. Captains of all the classes have been appointed to start a contest between the classes for the largest yearly fund.

Other plans were under consideration and will appear in the Review as they are consummated.

Wagoner Class Banquet.

The men's class of the U. B. Sunday school held a most enjoyable banquet Friday evening, Dec. 22, in the Association building. The class has an enrollment of seventy-two members and sixty of that number sat at the tables.

When the tables had been cleared Dr. S. W. Keister, acting as toastmaster, introduced Messrs. Dr. Funk, J. A. Weinland, W. O. Lambert, R. O. Cook, Rev. S. F. Daugherty, and Prof. Wagoner, the organizer and teacher of the class. Each of the gentlemen gave happy and thoughtful responses, emphasizing the importance of the men's movement and indicating the duty of every man in this great work.

A mention of this banquet would not be complete without a special word for Prof. Wagoner. he spoke in a reminiscent way,

stating that many years ago he had organized this class with eleven members and, except for short periods when ill health prevented, he had had charge of the class and has seen it grow to its present large membership. It is needless to say that the class most highly appreciates his services and it is believed that there is not a more competent teacher in the denomination. He is a thorough Bible student and can present the Bible story most interestingly.

The officers of the class are: Mayor-elect F. M. Ranck, president; Dr. L. F. Ritter, secretary; and W. A. Young, treasurer.

Visits Porto Rico.

Bishop Geo. M. Mathews, '70, sailed from New York, Dec. 30 for Porto Rico on an important official visit to the island's missions. Bishop Mathews is accompanied by Mrs. Mathews, Mr. and Mrs. S. C. Caldwell, of Swanton, Neb., and Mrs. Nelle Read, of York, Penn.

Attend Convention.

Many Otterbein people attended the various sessions of the Allied Educational Associations of Ohio, in Columbus, last week. Among them were: Dr. E. A. Jones, Dr. and Mrs. T. J. Sanders, Dr. Snively, Prof. Mills, Prof. Cornet, Miss Tirza Barnes and Dr. F. E. Miller.

Mattis Popular.

W. L. Mattis, '11, football coach of Steele High school, Dayton has made a place for himself in the hearts of the students of that school by his splendid coaching. At the end of the season Coach Mattis was presented with a purse of \$25 in addition to his salary in appreciation of his good services. The Steele team has had an excellent season.

Barnard at Toledo.

Ernest Barnard, '95, is now manager of the Toledo Baseball club. The Toledo club is owned by the Cleveland club of which Mr. Barnard is secretary. The "Mudhens" have been in hard straits for a year, financially and in standing of players. Barnard has the job of straightening them out.

Dr. J. W. Funk, '06, was visited by his brother Frank of Pittsburgh.

At the Sign of the Polar Bear

99 North High Street.

FAULHABER'S

January Sale

30 to 50% Reductions

Fur Coats, Fur Sets, Scarfs
and Muffs,
Suits, Coats, Dresses, Skirts,
Waists, etc.,

Every article in the store at
January Sale Prices.

STUDENTS Have you seen our new
Varsity Folder? Just the
the thing for individual pictures.

The Westerville Art Gallery
WESTERVILLE, OHIO.

ALUMNALS.

(continued from page seven)

Prof and Mrs. Albert S. Keister, '09 and '10, of Mt. Vernon, Iowa, were Westerville visitors at the Karg and Keister homes during the early part of Christmas week. Prof. Keister is enjoying his work at the head of the department of Sociology and Economics of Cornell college, located at Mt. Vernon, Iowa. He is also coaching the debate teams.

Walter Bailey, '11, of Piqua, and Cloyd Bailey, '11, of Bowling Green, spent vacation with their parents, Mr. and Mrs. E. A. Bailey.

Mr. and Mrs. A. G. Crouse, '72, have gone to Jacksonville, Fla. Mr. Crouse goes in the interest of the Seagrave Co., and with Mrs. Crouse will spend some time visiting different parts of the south.

Rev. and Mrs. A. J. Groves of

Leave your whiskers at

Bungard's Barber Shop

Hanson's Laundry in Connection

Warsaw, Ind., were guests of their daughters, Mrs. W. M. Gantz, '06 and Miss Blanche Groves.

G. B. Kirk, ex '04, is principal of English in the Peabody high school, Pittsburgh. He is a graduate of O. S. U. and has taught at Mechanicsburg and East Liverpool.

Dr. Willis G. Tobey, '99, has severed his connection with the Swift Co., of Chicago as medical examiner, and is practising at Leith, N. D.

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

C. R. Layton, '13, . . . Editor-in-Chief
C. V. Roop, '13, . . . Business Manager
F. E. Williams, '14, . . . Assistant Editor

Associate Editors

L. M. Troxell, '13, . . . Local
D. A. Bandeen, '14, . . . Athletic
R. W. Smith, '12, . . . Alumna
R. E. Penick, '13, . . . Exchange

Assistants, Business Dept.

R. L. Druhot, '13, 1st Ass't Bus. Mgr.
J. R. Parish, '14, 2d Ass't Bus. Mgr.
E. L. Saul, '14, . . . Subscription Agent
R. L. Bierly, '14, . . . Ass't Sub. Agent

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.

Thank You!

It has been a source of gratification to the members of the staff to receive a number of notes and letters from alumni and friends expressing appreciation for the efforts we have been able to exert in behalf of the Review. Permit us to say, "Thank You!"

Auld Lang Syne.

For the benefit of our large list of subscribers among the alumni and on account of the splendid work of the alumna editor, this issue has been made an Alumna issue. It is hoped that this edition, as well as the alumna notes from week to week, is of interest to O. U.'s loyal sons and daughters of past years. News concerning any of these friends will be eagerly received, while personal letters to the Review are considered as boons of the rarest sort. Suggestions concerning the alumna, or any other department, are always acceptable. Be more than a subscriber. Be a contributor.

Pres. Taft vs. College Yell.

President Taft can never be re-elected. His latest political blunder is contained in a recent assertion that the college yell is "barbaric." For once a newspaper agrees with him.

The Baltimore Sun commented as follows:

"Authorities hold that the perfect yell is based on the bray of the Missouri Mule, alternating with the notes of the game rooster modified by the trumpet sound

The happiest and, in the end, the wisest student is he who makes the most discoveries. Taste and appreciation, critical judgment and discrimination are developed through free exercise of the reader's own faculties, not by submission to authority. Yet in literature, as elsewhere in education, guidance makes for economy, preventing waste of time and force along mistaken lines. To point out the students' way, not to bring the goal to him is the function of the teacher. — Katherine Lee Bates—Wellesley

of the automobile horn. War whoops and the sound of a keg of nails falling down the cellar stairs furnish an impressive crescendo, while the most effective farewell is a cross between the song of a dying calf and the wail of a lost soul. These finer shadings are lost on the fat man who has no ear for music. But they do express the deeper emotions of a freshman turned loose on a civilized community."

To Public Speaker.

We find floating this interesting bit of advice to those who speak in public: "Stand up so you may be seen, speak up so you may be heard and shut up so you may be liked." That is rather good, presupposing, of course, that one has anything to stand up for or to speak up for.

No quarter-back makes a winning play on a signal that he does not think of until after the game.

Meeting and Parting.

S. F. Wenger, '11.

Some hearts are sad
And others glad
When nearer comes the train.

Soon shall be heard
The greeting word,
When lip meets lip
And the hand's warm grip
Bids welcome home again.

Some hearts are glad
And some are sad
When the train comes swiftly on
The hearts' dull throbs
And choking sobs,
A brief embrace
At the parting place—
And a friend is gone, is gone!

Varsity Restaurant

Luttrell's Old Stand

Is doing a big business under the new management. "Holly" and "Chuck" will wait on you quick and serve you the very best.

Layton and Hollanshead

HIGH COST OF LIVING

Its Effects on the Purse and the Remedy.

The high cost of living has become a serious thing in every home. The husband toils daily from 8 to 10 hours to keep poverty from entering the household, so love will not fly out of the window, while the dutiful little housewife studies all her receipt books for receipts that do not require any 35 cent eggs; and so life goes on day by day.

Then comes Saturday, that much longed for pay day. The husband hurries home with his sacred little package containing his earnings for the week. He asks the wife carefully, "How much is our grocery bill this week?"

The wife says, "Well, John, you see we had quite a lot of company this week and of course by doing without breakfast and only a piece of bread and butter for my dinner I have been able to hold our grocery bill down to \$9.75."

John replies, "Oh, isn't that just grand! Now we will have 50 cents left. Now I can get me a pair of overalls."

Now if John had read Public Opinion each week he would have seen the remedy for these hardships plainly solved, for the Peerless Restaurant has been telling him weekly that they would board all these visitors that unexpectedly drop in on him for a trifle over 11 cents apiece. The Peerless sells a ticket good for 21 meals for \$2.50, and nearly all of the business men and a large number of private families have seen the big saving and bought a ticket. It's up to you to get in line. Form the Habit, buy a ticket. A word to the wise is sufficient.

May the year 1912 be a most prosperous one to all who read this article.

"Why did you come to college, anyway?" You are not studying.

"Well, I don't know exactly, myself. Mother says it is to fit me for the Presidency; Uncle Will, to sow my wild oats; Sis, to get a chum for her to marry; and Pa, to bankrupt the family." — Ex.

The power of an engine is measured by its supply of fuel—so is the force of the brain.

The
January
Cut Price
Clearings
Sales
in Young
Men's
Suits
and
Overcoats
is now on.

THE
UNION

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

VISIT

H. Wolf's

New Market

on College Ave. for the best meats and pure lard at 12½c.

Soda Water

HOT AND COLD

Williams'

Ice Cream Parlor**B. C. YOUMANS**
Barber

Go To

JOHNSON'S FURNITURE
STORE

For Post Cards and up-to-date furniture.

Shoe Hospital on
College Avenue
L. M. HOHNAll the good things for
Students' Luncheons.
MOSES & STOCK, Grocers.**NOTED RECITERS COMING**

(continued from page one).

are true to life whether the type be taken from society or quaint rural surroundings.

They are particularly pleasing in their short plays. The manager of the Millersburg Chautauqua states that he considers their play, "The Lawyer's Advice," better than any sermon he ever heard. The White Entertainment Bureau of Boston says, "We want to say that the Pierces are delightful entertainers. You could not make a mistake in booking them on your best courses." The Central Lyceum Bureau writes to Mr. Pierce, "We want 'The Pierces' alone for next season. You have made good in our territory. You made a decided success this season."

These comments along with a great number equally as flattering guarantees that this entertainment is the equal of any number on our high class local lecture course.

One of their specimen two hour programs is as follows:

Man Proposes—Grundy. Capt. Winter, who becomes Capt. Huntington. Miss Campbell, otherwise Miss Huntington.

Scene from Les Miserables—Hugo.

A Child Study (in Costume), Adapted from well known Writers.

Rossie's Letter—A Character Study in Costume.

The Test of the Heart—Annoying.

Desire—Edmund Vance Cooke. At Sunset—Margaret E. Sangster.

The Lawyer's Advice—Pierces Judge Andrews, The Village Lawyer. Mrs. Parsons, A Summer Boarder.

The committee announces that the price of admission is 25c for adults and 15c for children. Mail orders for reserved seats, 5c. opened Monday morning at McFarland's Shoe store.

Time of entertainment Tuesday night, 8 o'clock. Place, College Chapel. Entertainers, "The Pierces."

Ohio University — Mr. Student—If you have a spite against Ohio University, and would like to roll a stumbling block in the way of her rapid progress, be sure and vote wet on December 22. —Green and White

All the NEW Things
For FALL and WINTEROur Special is a dandy
OVERCOAT**\$25.00**

M. A. MUSKOPF, Agt.

B. FROSH & SON,

204 N. High Street

Opp. Chittenden Hotel.

The Dunn-Taft Co.**Dress Goods Announcement****The Biggest and Best Sale of the Season**

\$2.50 Heavy Polo Coating for	\$1.50
\$3.00 and \$3.50 Grades for	\$2.50
\$1.50 French Serge for	98c
\$1.00 French and Storm Serge	50c
\$1.50 Suiting—54 in. wide	98c

Every piece in our stock reduced

The Dunn-Taft Co.

COLUMBUS, OHIO

THOMPSON BROS.will supply you with the
BEST MEATSYOUR ORDER PROMPTLY FILLED AND DELIVERED.
GIVE THEM A TRIAL**INSURE YOUR PROPERTY**and
Buy your Real Estate
of
R. W. MORAN.

Notary Public

Best Companies

Abstracts

TROY LAUNDERING CO.**LAUNDRY, DRY CLEANING and PRESSING**

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE ; **J. R. BRIDENSTINE, Agent**
Phones—Citizen 27, Bell 177-R. Westerville, Ohio**H. L. Smith, M.D.** **John W. Funk, M.D.**Hours—9-10 a. m.
1-3 p. m.
7-8 p. m.Hours—3.30-5.30 p. m.
and by appointment.

Both Phones.

Old Bank of Westerville Building.

Don't risk losing your soles.

Have them repaired at

COOPER'S

State street.

DR. MILLER AT Y. M. C. A.**Popular Professor Addresses Men on Vital Subject.**

One of the most profitable and inspiring meetings of the Y. M. C. A. since the opening of school was held last Thursday evening when the men listened with most intense interest to the words of Dr. F. E. Miller as he spoke with much truth.

Dr. Miller talked in general on the subject, "Law" and very clearly showed the source and necessity of conforming to the law. He vividly illustrated his remarks by mentioning the various laws that would influence a fast express train in going on one of its trips, and how a violation of one law would completely defeat the purpose of the train. The same principal he also applied to compounding or mixing of various elements that exist and to the law of electricity as concerned in the incandescent light. At this point in particular, he made a very beautiful analogy with our own lives. We are the lamps but will fail to give out any light unless we make the necessary connection so that the current may flow through us, that is, we must associate ourselves with Christ, the life giving current, before we can give the real light to those in darkness.

Still further, Dr. Miller illustrated some of the laws of God as found in the various passages of the Bible, chief among them being the law of love. Sound reasoning and close analogies with scientific facts especially characterized the speaker's remarks which made them all the more convincing. The attention and enthusiasm which every fellow manifested was in keeping with the spirit which always prevails when Dr. Miller speaks. This alone is sufficient to show that his services are always appreciated.

R. E. A. Wednesday Eve.

The Religious Educational Association will hold its regular January meeting at the auditorium of the Association building Wednesday night at six o'clock. Rev. L. H. Shane will speak.

GOSPEL TEAM SUCCEEDS**Meetings at Ostrander Result in Fifty-three Conversions.**

During the Christmas vacation one of the gospel teams held eight meetings at the Ostrander

United Brethren church resulting in fifty-three conversions. The results surpassed even those of the old-fashioned revival meetings.

The singing and music was led by G. D. Spafford. R. E. Penick and T. H. Nelson conducted the preaching. A. D. Cook did personal work.

EDUCATOR DIES.

(continued from page one)

soon after entered upon active connection with educational work, becoming a teacher in the schools of Franklin county, Ohio, in 1876.

"He there taught until the fall of 1877, when he came to Dayton and accepted the position of principal of the Third district school, where he remained until 1891, when, seeing the need of a college preparatory school on the part of many young men, he gave up his connection with the public schools and established a college preparatory school, which he had since successfully conducted.

"In his political view, Mr. Shauck was a stalwart republican and a valued member of the Garfield club. He had been a member of the First United Brethren church for many years, and his influence and labors have been an effective force for moral, intellectual and social progress in Dayton.

"He was dean of the faculty of the Associate Institute, which is the night college of the Young Men's Christian Association of this city. There are over one hundred colleges throughout the United States, which have accepted credits for work completed in this institute. Prof. Shauck created the department of English and formulated the course of study in that branch since it was founded. The course that he had laid out has been closely followed by other schools doing similar work throughout the country, thus showing that the institute has been taken as a standard in this as in many other respects.

"For sixteen years, Prof. Shauck had served on the board of city examiners and in this connection labored for high standards that the work of the schools might be promoted in breadth and efficiency. He was also a trustee of the Otterbein University and the Bonebrake Theo-

Our Big Semi-Annual Clean-up Sale is Now in Progress.

Don't mistake this sale for the thousand and one sales that promise everything and deliver nothing.

We offer great big visible reductions on all Suits and Overcoats—on furnishings, hats, caps, and shoes. Now's the time when economical folks get in their work.

CLOTHING, SHOES, HATS, FURNISHINGS

THE BRYCEBROS. co.

Neil House Block

COLUMBUS, OHIO

Opposite State House

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St., COLUMBUS, O.

Get Samples and Price.

The New Method Laundry

Tell H. M. CROCHAN

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

logical Seminary of Dayton. A lover of music, his deep interest was therein manifested in the fact that he had been identified with the Philharmonic Society of Dayton since its organization in 1874.

"In 1879 in Dayton, Prof. Shauck was united in marriage to Miss Anna Miller, and to this union were born three children, two of whom survive their father. They are Katherine M., and Robert W. Shauck, of Boston,

who had arrived home Sunday morning to spend the holidays with his parents."

The funeral was held Wednesday morning at 10:30 at his late residence on Lexington avenue. Burial was made in Woodland cemetery.

Mr. and Mrs. Guy Hartman are at home on Walnut street after spending vacation at Mr. Hartman's home in Northern Ohio.

Liggett's Kodaks

Everything for the Amateur
KODAKS,
PREMOS,
PAPERS,
MOUNTS
CAMERAS,
BROWNIES,
POSTCARDS,
CHEMICALS

Developing and Printing

Department Best in the
City.

Prices Reasonable

All Mail Orders Filled
Promptly.

We have the agency for
EASTMAN'S GOODS,
and carry a complete line.

Have you visited our TEA-
CUP DEN in the basement of
the High Street Store, where
we serve light lunches and
soda fountain products.

Liggett's

Fine Line
RALSTON AND DOUGLAS
SHOES
at
IRWIN'S SHOE STORE.

Lowney's Chocolates
Lowney's Candies
all fresh
UNCLE JOE

ALUMNALS.

(continued from page two)

mas dinner at the home of Attorney and Mrs. C. R. Frankham, '96 and '97, of Columbus.

Miss Ruby Garlinger of New Lexington, spent the week of Dec. 18 with Prof. E. P. Durrant, '04, and family.

Dr. and Mrs. E. A. Jones and son Walter Jones of Lincoln, Neb., spent Christmas with Dr. and Mrs. Chas. Snively.

Homer Gifford, '11, and Bessie Daugherty, '11, were home for the holidays.

Prof. Enda Moore, '04, who has been touring Europe or the last four months left Paris Dec. 23, bound for home. She will make visits in the eastern states and Virginia before returning to Westerville.

Dr. Gustav Meyer, director of music in the college at Amarilla, Texas, is home for a few weeks visit with his family. His daughter, Agnes, who is his assistant remained in Amarilla to continue the classes.

Prof. S. J. Kiehl, '09, was in New York and Jersey City during the holidays. At Jersey City he visited Prof. and Mrs. T. G. McFadden, '94 and '98.

The Misses Catherine and Rachel Seneff who are teaching at Beaverdale and Walnut, Pa., spent the holiday vacation with their parents, Mr. and Mrs. B. L. Seneff, '94.

Mrs. Edna Phalor Lutz left before Christmas for Washington where she will join her husband, M. E. Lutz, '10, who has been stationed there in the employ of the Government Geodetic Survey.

Miss Cora Prinkey, '11, of Westfield, Ill., spent a few days with Miss Ila Grindell at Westerville and accompanied her to her home at Galion for the holidays.

Prof. L. A. Weinland, '06, entertained his parents, of West Alexandria, Christmas week.

Rev. and Mrs. W. J. Zuck, both '78, had as a holiday guest their son, Emerson S. Zuck at their home 1498 Pennsylvania Avenue, Columbus. Mr. Zuck is connected with the Westinghouse Co. of Pittsburgh.

(continued on page three.)

Your head may be too large for your pocket-book, but we can fit your body perfectly at a big saving to your pocket-book. Moral: Don't let your head abuse your pocketbook. 2 Kibler stores in Columbus.

Kibler's \$9.99 Store
22-24 W, Spring St.

Kibler's \$15 Shop
7 W. Broad

GET THE BEST

Special to all Students at Otterbein. The New Student Folder only \$3.00 per dozen. A photo of the best style and strictly up to date.

Call at our gallery or see our representatives,
THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Streets, Columbus, Ohio.

Varsity Tailor Shop

Dry Cleaning and Pressing

"The Martlin Agency."

Peck & Miller.

A Good Place

To get Fine Chocolates. The best in Toilet articles, Brushes and Medicines is at

DR. A. H. KEEFER'S.

CHOICE CUT FLOWERS

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

Funeral designs a specialty.
The Livingston Seed Co,
See R. W. Moses

Watch Moses put the baby to sleep. "Dobson's Wife."

C. W. STOUGHTON, M.D.

WESTERVILLE, O.

West College Ave. Both Phones.

G. H. MAYHUGH, M. D.

East College Avenue.

Both 'Phones.

BOSTONIAN for men,
QUEEN QUALITY and
The HANNAH for ladies.
The Best Shoes found anywhere for style and quality.

J. L. McFARLAND

LOCALS

Rev. C. V. Roop spent New Years at the home of his sister in Marion.

Rolla Karg spent New Years at the home of his father, H. Karg, on South State street.

B. F. Bungard is back at work after spending the Christmas holidays at his home in Calumet, Pa.

Miss Grace Coblentz, who spent the holidays the guest of her mother and sisters, has returned to Miamisburg.

C. A. Sleight left Tuesday for Indianapolis. Mr. Sleight is in the employ of the Scarborough Publishing Co., of that place.

Frank Hemminger, of Columbus, was a visitor at the Mrs. Carrie Jones home Tuesday.

Horace L. Mayne spent Christmas week studying Mammoth Cave, Kentucky. On his way home he visited friends in Louisville, Cincinnati and Dayton.

O. W. Briner left Thursday for Richmond, Va., in the interest of the Home-Herald Co.

Virgil Mayne and wife of Southern Ohio have moved to Westerville and are now occupying part of the Gillespie house on College Avenue. Mr. Mayne is a former student of Otterbein and has returned to complete his course.

While on her way back to Otterbein, Miss Esta Moser had the misfortune to be robbed of two valuable rings, a diamond and a garnet, at the depot in Marion.

OTTERBEINESQUES.

Prof. Cornet—“Grit, grace and Greek are the three primary virtues.”

Dr. Sanders—“If you would put a musk-rat in a parlor would he be happy?”

Drunkard or Fool?

Freshie—“I had a narrow escape last night. I fell down stairs but luckily escaped uninjured.”

Soph—“Well they say that Providence takes care of drunkards and fools.”

Freshie—“But I don't drink!”

Soph—“That's all right, old Pal, I know you don't.”

Tuesday Night

Practising.

EXCHANGES

Ohio State—

President Thompson will be the leader in the evangelistic campaign to be held in February.

Oberlin — 63 students have been admitted during the past year with rank higher than that of Freshman.

Denison — In the Class Cross Country run covering a five mile course, the sophomore's were victorious.

Heidelberg — The issue of the Kilikilik following the “examinations” will probably be composed entirely of humorous matter, just to cheer up those who flunk.

Ohio Wesleyan — Bisulphide, cayenne pepper and absence of light, were the main features of the Freshman's social. The Sophs, however, were unsuccessful in breaking up the affair.

“What and why is Football?” is the question put to the editor of the Transcript by Tako Loko, a Japanese philosopher.

West Virginia University — The Y. M. C. A. will conduct a night school for working men of Morgantown, W. Va.

Pennants,

Pillows and

Otterbein Jewelry

“Dad” Hoffman

R. M. MESSICK & SON

JOB PRINTERS

Still in business at the old stand.

All work guaranteed.

63d Half Year Sale

Men's Shoes That Represent Interesting Savings

ELEGANCE \$5.00 shoe at \$3.90

NABOB \$4 shoe at - - 3.45

ELITE \$3.50 shoe at - - 2.90

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

COLUMBUS, O.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio
Company

199-201 South High St.

ARTISTIC PHOTOGRAPHY

“Just a little better than the best”

SPECIAL RATES TO STUDENTS

We Frame Pictures of all Kinds-RIGHT

The D. L. AULD CO.

Manufacturing Jewelers

195 E. LONG STREET,

COLUMBUS, OHIO

Class Pins, Invitations, Local Society Emblems,
Announcements, Medals, Engraved Cards, Tro-
phies, Varsity “O” Badges.

WRITE FOR CATALOG

THE CRITIC

shoes.
39 North High Streetis the name of one of the new WALK-OVER
models with low straight heel and receding
toe. Just enough different to give it Individ-
uality without being too extreme or freakish.
Either dull or tan, straight lace, priced \$5.00.
Watch our windows for shoe news and new

WALK-OVER SHOE CO.

COLUMBUS, OHIO

Headquarters for EASTMAN Kodaks
and SuppliesParker's Lucky Curved Fountain Pens at all
prices.Fine Toilet Sets, Manicures, Papetries, Mili-
tary Brushes, etc.

Smoker's goods, Fine Cigars and Tobaccos.

COME IN AND SEE US.

MILLER & RITTER.

Up-to-date Pharmacy.