

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

5-13-1912

The Otterbein Review May 13, 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, MAY 13, 1912.

No. 31

SNAVELY ELECTED

**Officers of Athletic Association
Are Planning for Next Year's
Work.**

The Athletic Association of Otterbein university held a meeting in the college chapel Monday afternoon, at which time the following officers were elected for the ensuing year: President J. L. Snavely, Vice President R. H. Brane, Secretary, E. N. Funkhouser, Treasurer, L. M. Troxell. D. A. Bandeen and A. L. Lambert were elected lay members.

The incoming president talked on the outlook for a successful year with the co-operation of the students and the athletic board. Bandeen, Troxell and Lambert spoke on their pledged support of the work. Mr. H. P. Lambert, retiring president, spoke of the past successful year and gave the newly elected officers some helpful advice.

The student fee enables the association to have better athletics and a system of all year coaching. The chosen officers will begin their duties at the first regular meeting on Wednesday, in order to prepare for the year's work.

Additional Fee Favored

The plan of adding four dollars to each student's matriculation fee, this sum to be used for bettering our athletics, has been approved by the Athletic association and the girls of Cochran hall. The burden of bearing the expense involved in making the improvements, will thus be equalized among the students. Each student will be given free tickets to all athletic contests.

Prof. Denton Goes to Toledo.

Miss Grace E. Denton, the popular instructor in piano and voice has accepted a position in the First Congregational church, Toledo, O., as soloist during the summer months. She will resume her work at Otterbein with the opening of the college year next fall.

WILLIAM J. GARDNER

Otterbein's new Athletic Director, who will begin his duties next September. Mr. Gardner is a former team-mate of A. A. Exendine, O. U.'s famous football coach.

May 15, 8:00 p. m.

Those who heard the professors composing the Otterbein Quartet last year, will not fail to hear them Wednesday evening at Lambert Hall. Something un-

usual in the way of entertainment is assured. The quartet is composed of Professors Resler, Gilbert, Grabill and Heltman. Tickets can be secured at McFarland's. No charge for reservation of seats. Everybody come.

STUDENTS INTERESTED

**Author of Popular Novel Offers
Prizes for Best Plan for Social-
izing University.**

Owing to the fact that much criticism has been waged recently regarding Otterbein's social conditions, students and alumni will be greatly interested in a competition inaugurated in the New York Times by Mr. Owen Johnson, author of "Stover at Yale," a novel which has been widely read and discussed by college men. Mr. Johnson in this work points out many shortcomings of American universities. He maintains that at present most vital problems of the day are ignored, owing to the weaknesses in college curricula.

In order to learn what students themselves think about the conditions at our colleges, he offers two prizes, one of \$150, the other of \$100, for the best constructive plan for the social organization of a university or college. The first prize is open only to undergraduates, while the second is for graduates only. The nature of the plan submitted by competitors will not be limited. The paper is to be judged altogether by its effectiveness in the safeguarding of education and democracy.

Further information regarding the offer may be had by examining the notice posted on the bulletin board.

Athletic Field.

Work has begun on the tiling of the new athletic field. It is probable that a fence will be built to surround the grounds, and also that bleachers will be erected in the near future. The field will not be used, however, until the sod is in fit condition.

President at Lima.

President Clippinger occupied the United Brethren pulpit at Lima, O., both morning and evening last Sunday. In the afternoon he addressed the meeting of the Young Men's Christian association at its special service in honor of Mother's Day.

W. & J. DEFEATED

One of Most Important Games Won by O. U.

Lineup:

Utterbein	AB.	R.	H.	PO.	A.	E.
Bale, cf.....	5	1	4	4	0	0
Daub, 1.....	4	1	1	0	1	1
L. Calihan, 2.....	4	0	2	3	1	1
R. Calihan, p.....	2	1	2	0	10	1
Campbell, 3.....	4	1	1	0	1	0
Gammill, lf.....	4	1	2	2	0	0
McFarland, 1.....	4	1	0	11	1	0
Garver, c.....	3	0	1	7	0	0
Snively, cf.....	4	0	1	0	0	0

Totals..... 33 6 14 27 17 3

W. & J.	AB.	R.	H.	PO.	A.	E.
Schwab, lf.....	4	0	1	1	2	0
Bovill, rf.....	2	1	1	1	2	0
Alexander, 2.....	4	1	1	2	1	2
Haymaker, p.....	4	0	0	3	9	0
Lamb, cf.....	4	0	0	1	0	0
Goodwin, 2.....	4	1	1	2	1	0
Pierce, lf.....	4	0	0	2	2	0
Chalfort, c.....	4	0	0	1	0	0
McCandless, 3.....	2	0	1	7	0	0

Totals..... 32 3 5 24 16 2

Two base hits: L. Calihan, 2. Garver 2. Three base hits: Gammill, Alexander. Base on balls off Calihan, 3, off Haymaker 2. Struck out by Calihan, 6, by Haymaker, 6.

O. U. 6

W. & J. 3

The snappy preliminary practice of the visitors and the way they started the game with 2 runs in the first made it look as if O. U. might be left behind. But after the run made by our opponents in the second, Res settled down and they only got one hit during the remainder of the game. Spectacular fielding on the part of Bale and Gammill in the outfield, Len Calihan and McFarland in the infield, characterized the game. Haymaker of W. & J. was at the mercy of our men, who netted fourteen hits.

O. U. got two runs in the second and tied the score in the fourth where it staid till the seventh, when we made it two ahead. A run in the eighth for O. U. ended the scoring. Their first man on base was caught napping by Res at first and after that W. & J. hugged their bases and registered none stolen. O. U. appropriated three.

First Inning.

W. & J.—Schwab started the game for the visitors with a clean single to right. He was caught between first and second by Len. Bovill drew a pass and scored on Alexander's triple to left who scored on Haymaker's long fly to Bale. Lamb finished the inning when he bounded out Res to McFarland. 2 hits 2 runs.

O. U.—Bale led off with a single to right. Daub sacrificed out and Bale was thrown out at second. Len popped to short. One hit, no runs.

Second Inning.

W. & J.—Goodwin tore off a single. Pierce followed with an easy out, Res to McFarland. Chalfort fanned. McCandless singled and Goodwin scored. McCandless was safe on Garver's throw to second. Bale got under Schwab's high one. 2 hits, one run.

O. U.—Res was hit by first ball pitched and went to second on Campbell's single to left. Gammill fanned. McFarland and Garver drew free transportation, forcing Res for the first tally. Campbell scored on Snively's single. Pierce made a pretty catch of Bale's long fly and with a quick return caught Mac at the plate. 2 hits, 2 runs.

Third Inning.

W. & J.—Bovill got four wide ones and Daub fumbled Alexander's hot grounder. Bovill tried for home but was caught by Len's peg. Haymaker popped out to McFarland. Bale accepted Lamb's long fly. No hits no runs. O. U.—After Daub flied out to Haymaker Len hit for two bases and was advanced on a sacrifice by Res, but died on third when Campbell flied out to left. 1 hit, no runs.

Fourth Inning.

W. & J.—Goodwin was an easy out, Daub to McFarland. Pierce hit a hot one to Len but was caught out by a pretty throw. Chalfort fanned. No hits, no runs.

O. U.—Gammill led with a single and stole second and third. McFarland and Gammill worked the squeeze play on the former's sacrifice, bringing across the first run for Otterbein. Garver flied to right. (Snively breezed). 1 hit, 1 run.

Fifth Inning.

W. & J.—Res threw out Schwab. Bovill singled. Alexander pinched at three and Gammill made a sensational catch of Haymaker's long one. No hits, no runs.

O. U.—Bale beat out an infield hit and was caught stealing sec-

Rain Ends Meet.

The track meet here with Denison was cancelled on account of rain. Saturday was the day set for the meet and Percu's squad of record breakers were anxious to defeat the lads from Granville. This is the fourth year that the meet with Denison had to be called off. In view of the fact that the Saturday dates are filled, a mid-week meet may be scheduled, giving track men a chance to battle for supremacy.

Sando and Nelson journeyed to Granville to meet the Denisonians in tennis. The courts were in bad shape and O. U. could not carry back any scalps.

O. U. Seconds were compelled to cancel their game with the Mutes of Columbus on account of rain at the latters' grounds.

Daub breezed. Len singled and stole second. Res singled and Haymaker caught Len at the plate. 3 hits, no runs.

Sixth Inning.

W. & J.—Len made a pretty throw of Lamb's sizzler. McFarland caught Goodwin's liner. Res wobbled on Pierce's hot drive. Len ended the inning by a neat catch of Chalfort's high one. No hits, no runs.

O. U.—Campbell struck out. Gammill tripled to left center. McFarland popped at Alexander. Garver out. Haymaker to Schwab. 1 hit, no runs.

Seventh Inning.

W. & J.—Schwab out, Res to Mac, Res fanned Boyle and Alexander. No hits, no runs.

O. U.—Two more were scored in the lucky seventh for O. U. With Snively retired, Bale tore off his third single and Daub followed with another and took second while Bale tallied. Len popped to Haymaker and Res singled, scoring Daub. Campbell fanned. 3 hits, 2 runs.

Eighth Inning.

W. & J.—Haymaker fanned. Len threw out Lamb and Gammill made a pretty catch of Goodwin's high one. No hits, no runs.

(Continued on page three.)

UNION "COLLEGE SHOP" CLOTHES

Are the great ally of youth. There's room for the play of active muscles—there are collars and lapels that give grace and character—there are lines that do justice to the natural pose and poise of youth, that follow the slender body lines, clothes that never forget they are chosen because they are distinctly young—a part of the wearer's individuality.

That's one of the great things about Union "College Shop" Clothes. They lend themselves to your own personality.

THE UNION

Columbus, Ohio.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

Ohio State University vs. Otterbein, Saturday, 2.30 p.m.

W. & J. DEFEATED.

(continued from page two)

one. No hits, no runs.

O. U.—Gammill bounded out to Goodwin. Mac. safe on Alexander's error. Garver drove in Mac. with a timely double. Snively went safe, while Haymaker threw out Garver at third. Bale swatted out the last hit and Daub popped out in center. 2 hits, one run.

Ninth Inning.

W. & J.—The Penn. boys took their places for the last time for the game was O. U.'s after the second inning. Pierce was easy for Len. Campbell threw out Chalfort at first but McCandless walked. All was over when Bale made a neat catch of Schwab's long fly. No hits, no runs.

DIAMOND DUST

W. & J. coach told "Tink" that when they arrived at Mt. Union, all they heard was, "Look out for Otterbein." When they arrived at Wooster, the song was the same, "Look out for Otterbein." When they arrived at Delaware, all they heard was, count on losing another at Otterbein," so when they arrived here they were all scared half to death.

We wonder if W. & J. and Delaware were both "sleeping" in the presence of their enemies, (as Tink, Jack, Moses and Res saw them play at Delaware.)

It looked as though the predic-

C. R. LAYTON
Editor-in-Chief of the Otterbein
Review for 1911-1912.

tion that Res made, the night before at the bon fire, was coming true, that W. & J. was liable to run in ten scores.

W. & J. played a much better game at Otterbein than at Delaware.

W. & J. players say that of the teams they have played Otterbein is by far the best.

W. & J.'s shortstop and right fielder each got home runs at Delaware—Did you see them "fanning out" here? (We wonder why—Tink knows).

It was laughable to see W. & J. batters strike at some of the balls. On several occasions the ball dropped before it reached the plate, but still they were struck at. But can you blame W. & J.'s batters—there was the speed of lightning and almost right-angles to the breaks.

Left handed batters on opposing teams seem to lose their luck against O. U.

That underhand raise-ball is a wonder. Few Pitchers can control it, but we can.

O. U. players must take pleasure in nearly always handing the opponents a lead of 2 or 3 scores and then showing them up

by beating them out. It makes things interesting but it's mighty strenuous on the nervous systems of the rooters.

Chuck Campbell has had three assists in three games at third base. (That's all any 3rd baseman ever gets when Res pitches) (Res had ten assists in the W. & J. game.)

After the first W. & J. man reached first base and was caught napping, no other players got farther away than two feet from the sack.

Did you see those two W. & J. batters beat out infield hits on Len by sliding to first base?

"Pug" Bale's four hits out of five times up isn't bad "sticking."

Res' two singles out of two times up, and knocking in two winning runs when the score was tie isn't bad for a pitcher—but he is captain. (It's nothing for Res to win his own game with his stick.) He is batting only 450% at the present time.)

The Student's Barber Shop

Youmans, N. State Street.

The Varsity Restaurant will please you with good things to eat.

F. A. PIERCE,

We carry a fine line of
SPORTING GOODS
Call and let us show you what we have.

BALE & WALKER

Bring your Shoes to

B. F. SHAMEL

for Repairs.

Corner of Main and State.

Secure a copy of

"Songs from the Heart of Things"

at
MORRISON'S BOOKSTORE

Published by the New Franklin Printing Co.,
Columbus, Ohio, 65 East Gay St.
Agents Wanted.

Bell Phone 66

W. C. PHINNEY,

FURNITURE DEALER,

Opposite M. E. Church

Picture Framing and
Upholstering Promptly Done

Westerville, Ohio.

A New Line of Molding Just Received.

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

BALTIC

A New

ARROW
Notch COLLAR

15c.—2 for 25c. Cluett, Peabody & Co., Makers

C. V. ROOP

Business Manager of the Otterbein Review for 1911-1912.

The Otterbein Review

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

R. E. Penick, '13, . . . Editor-in-Chief
R. L. Druhot, '13, . . . Business Manager
R. R. Caldwell, '15, . . . Assistant Editor

Associate Editors

C. W. Foltz, '13, . . . Local
D. A. Bandeen, '14, . . . Athletic
C. W. White, '13, . . . Alumni
A. B. Newman, '14, . . . Exchange

Assistants, Business Dept.

E. L. Saul, '14, 1st Ass't Business Mgr.
H. W. Elliott, '15, 2nd Ass't Bus. Mgr.
C. F. Bronson, '15, . . . Subscription Agt.
L. E. Smith, '15, . . . 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.

Contributions Wanted.

It is a matter to be regretted that so few students contribute to their college papers. This is the complaint of college editors everywhere. Otterbein editors are not excepted. Is it because students are not interested in their publications? We do not think this to be the case, as the contents of both papers are eagerly devoured as soon as they appear. Is it because they fear that their articles will not be published? This is not sufficient grounds for refusing to make a contribution to your paper.

Occasionally, articles are submitted by men students, but they are entirely too infrequent. Seldom, if ever, are contributions offered by the co-eds. Why? Simply because they are not submitted to the editors. We believe this is an oversight on their part, and not a matter of wilful neglect.

Students, use the columns of the Review to give vent to your pent-up feelings and emotions. This is your paper. Sign your contribution. Your signature will not be printed unless desired.

To Alumni.

Otterbein stands in need of many improvements. These have been pointed out at various times. Students who graduated from the institution feel that if these improvements are to be made, the more wealthy will have to

furnish the means. This is certainly a selfish attitude to assume. Every improvement of which O. U. stands in need, could be made if the thousand or more graduates would each contribute a small sum to the college. This would work no hardship on any one, and a few dollars from each alumnus would be sufficient to raise the desired funds.

Were your obligations fully met by paying the few dollars demanded for tuition while in college? Do you know that it cost the college twice as much to educate you as you paid into the treasury of the institution? In other words, have you done your duty in simply paying this small amount and then forgetting your Alma Mater upon graduation?

A few dollars annually from each of Otterbein's graduates would keep her coffers filled with funds, and enable her to erect new buildings, add more and better equipment, obtain a larger teaching force, and pay better salaries to her instructors. What think you?

Smoking on the campus still continues. Others connected with the college besides the students refuse to recognize the ruling of the authorities.

CLUB TALK

Dear Editor—

In the last issue of the "Review" an Honest Inquirer asks what the attitude of a Christian student should be toward theatre going. The question has occasioned considerable comment among the students and various opinions have been expressed. The writer has taken pains to get an expression from students who stand out as leaders in our Christian activities and the consensus of opinion is that there is a sense in which one is entirely justified in attending the theatre.

We read the plays of Shakespeare and others in our study of the drama; we read good novels as required work in English literature. If it is right for us to do this—and no one will deny it, it is right for us to get the best possible understanding of them by seeing their presentation on the stage. Even the most radical opponent of the theatre could

Two prominent Institutions of learning: Otterbein for training the mind; HOWALD'S for training and developing an artistic taste in beautifying the home.

HOWALD'S,

34, 36, 38 N. High St.

COLUMBUS, OHIO

Furniture, Carpets, Draperies

Columbus Sporting Goods Co.

Sportsmen's and Athletic Supplies

BASEBALL GOODS TENNIS SUPPLIES

Goldsmith's Co., Stall and Dean, D. and M.

16 EAST CHESTNUT ST.

Columbus, O.

CANDIES

Fresh and Fine.

Williams' Bakery and Confectionery

Not a few shapes at all prices, but all shapes at one price—

\$2

"Everybody's Wearing Them"

KORN

HATTER TO FATHER AND SON
285 N. High St. TWO STORES. 185 S. High
COLUMBUS, OHIO

Subscribe for the Otterbein Review.

not object to our seeing "Ben Hur." However, there is a place in the life of a Christian as a student or a leader in church work. E. M. G.
Patronize Review Advertising.

'86. Mrs. F. E. Miller left Wednesday to attend the meeting of the Board of Managers of the Woman's Missionary Association, held at Meyerstown, Pa., May 9-13. Mrs. Miller is the delegate from the Southeast Ohio branch of which she is president. It is of interest to all that she took with her the pictures of all missionaries who have graduated from Otterbein.

'10. A missionary pageant play has been arranged by Miss Lillian Ressler, McKeesport, Pa., to be given at the Allegheny Branch meeting of the Woman's Missionary Association, Altoona, Pa., June 4, 5, and 6. It is entitled "A Living Dream," and will be given by the young women of the branch on Thursday evening of the meeting.

J. Clarence Baker, '10, of Barberton, O., and Miss Emma Gensmer were united in marriage at Marshfield, O., Thursday evening, May 9. They will return to his home at 102 Creedmore Ave., Barberton.

'11. R. M. Crosby, teacher of English and coach of athletics in the high school at Rupert, Idaho, has turned out this year the championship basketball team of the state. Ross is to be congratulated for his excellent work.

'11. J. O. Cox, assistant secretary of the Young Men's Christian association, Pittsburg, Pa., made a flying trip to Miamisburg, O., last week. Incidentally he stopped off at Westerville and Lima on his way back to the smoky city.

During the commencement week of the Seminary, an association of college presidents was formed. Of this association of five members, the two following are graduates of Otterbein; Dr. Lawrence Keister, '82, president of Lebanon Valley College, and W. E. Shear, '07, president of Westfield College. This fact surely speaks well for O. U.

Successful as Chemist.

The presence in town the past week of Mr. and Mrs. F. O. Clements, '89 and '96, as guests of Mrs. Sarah Clements, '04 and Mr. and Mrs. S. E. Fouts, calls to our mind many interesting things concerning his work in chemistry since graduation. After graduating from Ohio State university he was assistant professor at that institution for a year. A position was offered him as assistant chemist of the Pennsylvania Railroad Company which he accepted, taking up his residence in Altoona, Pa. While the chief chemist was away on a trip to Europe Mr. Clements acted in this capacity. Some steel rails which were being molded were condemned by him as being unsafe on grades. The other chemists failed to agree with him concerning this matter, but upon the return of the chief chemist Mr. Clements' opinion was pronounced correct. From Altoona he went to Omaha, Nebraska, where for two years he held the position of first assistant chemist of the Union Pacific Railroad. In 1906 he accepted his present position as chief chemist of the National Cash Register Company, Dayton, O., receiving one of the largest salaries of any O. U. graduate. During his six years there he has greatly improved his department, and has saved thousands of dollars to the company. One instance of this is in regard to the ink used. Formerly they purchased their ink which was a considerable item of expense but now through his efforts the company makes their own ink. His work is not alone in Dayton, for he makes business trips to New York and visits mines in various states for the purpose of testing the ores. One of these trips was to the Ozark mountains for the purpose of testing the zinc of the mines. His ability has been recognized by men all over the country.

Notice to Alumni.

The management of the senior play is endeavoring to give everybody an opportunity of securing seats this year for their commencement production. Alumni and friends coming to Westerville for commencement should watch these columns for an announcement as to mail orders will be received.

The Dunn-Taft Co.

GRADUATION GIFTS

Gold Collar Pins	50c to \$3.50
Shirt Waist Rings	50c to \$7.50
New Earrings	50c to \$5.00
Gold Bar Pins	50c to \$3.50
Lavallieres	50c to \$10.00
Silver Toilet Sets	\$5.00 to \$25.00

The Dunn-Taft Co.

COLUMBUS, OHIO.

GOODMAN BROTHERS

JEWELERS

IMPORTERS OF DIAMONDS

AND DEALERS IN
WATCHES AND JEWELRY

98 N. High St.
COLUMBUS, OHIO.

Commencement Gifts.

Our store is now full of new suggestions for Graduation presents, from the most modest in price, 50cts., up to \$5.00, but all of highest quality.

FOR THOSE TIRED FEET get a
Pair of WALK-OVER SHOES and Onyx Hose

A combination which is sure to give good results. The assortment we are showing of both of these is complete and we invite you to see our window display.

WALK-OVER SHOE CO., 39 N. High St., Columbus, O.

STATIONERY

at

"DAD" HOFFMAN'S

DO YOU INTEND TO STUDY MEDICINE?

Rush Medical College

In Affiliation With

The University of Chicago

Offers a course of four years leading to the degree of M. D. Also a fifth hospital year:

REQUIREMENTS FOR ADMISSION

Two years of college work.
Advanced and Research Courses in all Departments.
Address Dean of the Medical Courses

THE UNIVERSITY OF CHICAGO, CHICAGO

Patronize the Review
Advertisers.

R. W. MORAN,

General Insurance,

Notary Public.

WESTERVILLE, OHIO.

Morrison's Bookstore

is Students' Headquarters for
Books, Stationery, O. U. Jew-
elry and Current Literature.

Fine Line

RALSTON AND DOUGLAS
SHOES

at

IRWIN'S SHOE STORE.

Y. M. C. A.

The lesson brought to us by Mr. Phinney Thursday night was very timely from the fact that it dealt with the attitude one should take on his return home for vacation. The lesson was based on the parables of the talents and from these he brought out our responsibility to ourselves and to other people. The world is looking to us as leaders and we must at least help in solving some of the problems of the times. It was the leader's theory that love toward men would solve all social and economic problems. To accomplish good results we must have good working principles, and more than that, we must apply them constantly. He emphasized very strongly that our success depended upon our personalities or how we develop our talents.

Harry E. Owen Next Time.

Mr. Harry E. Owen, chairman of the City Betterment League of Columbus, will speak to the fellows at Y. M. C. A. Thursday evening, on the subject, "A City's Human Wreckage." Mr. Owen was formerly the superintendent of the Columbus workhouse, and his relation to such an institution gives added interest to the subject which he will present. Every man in Otterbein should hear him.

Y. W. C. A.

The meeting Tuesday evening was very well conducted by Miss Martha Cassler. Many musical numbers were given. The scripture lesson was read, after which the leader spoke of the joy which music gives to one's life. Life is a melody, made so by music. What joy the songs of birds bring to all! What would this world be without music to cheer the sorrowing hearts?

During the evening the girls were favored with vocal solos by the Misses Kephart, Caffisch, and Bennett.

Dr. Jones is Orator.

Dr. E. A. Jones addressed the Schoolmaster's club at Columbus Friday night on the subject, "Educational Progress in Ohio for the Past Year." On May 21, he will be the speaker at the commencement exercises at Basil, O., and on June 13 he will fill a like position at Lima, O.

Students in Parade.

One of the grandest successes that Otterbein has ever experienced in the way of a bonfire and nocturnal parade, was pulled off last Thursday evening. The weather was excellent, the crowd extra large, and we can truly say that the enthusiasm was in direct proportion to these other things. The purpose of the parade was to stir up the student body to the point where they would give their most loyal support to the team the following day. The results were fully realized.

Under the planning of "Cape" and with the assistance of the Otterbein band the crowd paraded over a portion of the town, hauling all track and baseball men in a gaily festooned vehicle. On the way a number of speeches were given by different members of the faculty from their front porches. The crowd then proceeded to the baseball field where a few more speeches were given and the event was ended in the usual style.

Princeton Man Speaks.

Mr. E. B. Turner, educational secretary of the Bible Teachers' Training School of New York city, addressed the men's literary societies at their sessions Friday evening. Mr. Turner is a graduate of Princeton university and for twelve years was a missionary to the English speaking people of the Hawaiian Islands. He presented the claims of religious work upon the lives of college men. His special message, however, was relative to the excellent facilities of the school which he represents, for equipping a man for missionary work.

Senior Vacation.

From the report circulated we are led to believe that the present senior class will be the last class to enjoy a vacation preceding commencement. Hereafter, if the rumor be true, the seniors will be required to work up to the time of graduation.

1913 Sibyl.

The Sophomore class will meet Thursday to elect the editor-in-chief and business manager of the 1913 Sibyl. At the same time a committee will be appointed to recommend the assistant editors. These recommendations will be submitted to the class for ratification.

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00, : \$27.50 : \$30.00

10 Per cent. Discount to Students

166 North High, Columbus, Ohio

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.

Watch for the Sign

"THOMPSON BROS."

Over the door of the West College avenue Meat Market. They handle the real goods.

CHOICE CUT FLOWERS

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

Funeral designs a specialty.

The Livingston Seed Co.

See R. W. Moses

EATS, EATS, EATS.

Pickles, Candies, Cakes and any thing else you want.

Moses & Stock

PATTERSON & COONS

carry a full line of

LOWNEY'S CHOCOLATES.

Also Sporting Goods.

Call and see what we have.

Citz. phone 31.

Bell No. 1.

The Westerville

Variety Store

Headquarters for

ARTISTS' CHINA

Fresh Candies 10c lb.

Ice Cream Soda

Try
H. Wolf
for the best meats on the
market.
East College Avenue.

Go To
**JOHNSON'S FURNITURE
STORE**
For Post Cards and up-to-date
furniture.

**BEN
BUNGARD
BARBER**
Shoe Shine, Bath and Laundry in
Connection.

**A good place to get Tab-
lets, Box Paper, Envel-
opes and other Station-
ery is at**
DR. KEEFER'S.

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

J. L. McFARLAND
Don't risk losing your soles
Have them repaired at

COOPER'S
State street.
C. W. STOUGHTON, M. D.

WESTERVILLE, O.
West College Ave. Both Phones.

G. H. MAYHUGH, M. D.
East College Avenue.
Both Phones.

H. L. Smith, M.D. John W. Fusk, M.D.
Hours—9 to 11 a. m. Hours—3:30 to 5:30 p. m.
1—3 p. m. and by appoint-
ment.
7—8 p. m.
Both Phones.
Old Bank of Westerville Building.

W. M. GANTZ, D. D. S.
Dentist
Corner State and Winter Streets.
Citz. Phone 19 Bell Phone 9

EXCHANGES

Ohio State.—The non-fratern-
ity men have shown what they
can do if they organize their
forces. O. J. Roush of Ada, O.,
was elected editor-in-chief and
P. H. Darrow of Woodstock, O.,
business manager of the Makio
for next year. A great victory
for the "Barbs."

After four years of complete
success in track meets Notre
Dame went down in defeat be-
fore Ohio State. It was a fight
to finish and the score stood
58 to 58 in favor of Ohio State.
Good work "State."

Oberlin.—One of the champion
distance runners of this country,
Arthur Baker of Oberlin will be
disqualified from the Olympic
games at Stockholm, Sweden.
Accepting pay as assistant ath-
letic director makes him ineli-
gible. Recently he lowered his
two mile record to 9.52.

Western Reserve went down
in defeat before Oberlin in base-
ball with a score of 5 to 6. A
rally in the ninth tied the
game. The game was won in the
tenth after two were down.

Wooster.—Jesse Hays Baird
won first place for Wooster in
the annual contest of the Inter-
collegiate Civic Oratorical
League. The contest was very
interesting from start to finish.

In an effort to discover thieves
who have been plundering the
college book exchange, blood-
hounds were brought to Wooster.
No trace has been found of the
burglars.

Miami.—The Girls' Athletic
Association is caring for their
athletic interests in a splendid
manner. Three tennis courts are
in use at present, an archery set
has been ordered, and arrange-
ments are being made for golf
links.

Wittenberg.—Mrs. Susan Fitz-
gerald, of Boston, Mass., and
Miss Elizabeth Hauser, of War-
ren, Ohio, made addresses before
the men of Wittenberg urging
them to extend the right of suf-
frage to the women of the state.
These women are stumping the
state and are making a strong
plea for the ballot.

W. & J.—Several W. & J. men
who were serenading the "Sem."
girls recently were fired upon by

COLLEGE AND ST. FRANCIS HOSPITAL

STARLING-OHIO MEDICAL COLLEGE

Departments of
Medicine, Dentistry and Pharmacy

College Hospitals
Protestant and St. Francis

Associated Hospitals
Hawkes, St. Anthony, Mercy, Lawrence, State,
and Ohio Penitentiary

SESSION FOR 1912-13 OPENS WEDNESDAY, SEPTEMBER 25, 1912
Registration Days, Monday and Tuesday, September 23 and 24

COLLEGE AND PROTESTANT HOSPITAL

W. J. MEANS, M.D., Dean
Department of Medicine
H. M. SEMANS, D.D.S., Dean
Department of Dentistry
H. R. BURBACHER, G.P.H., Dean
Department of Pharmacy

For Catalogues and Information
Address

Starling-Ohio Medical College
700-716 Park St. Columbus, Ohio

People wishing to be entertained UP-TO-DATE
Go to

HOTEL CENTRAL

WORTHINGTON, OHIO

Orders can be filled on short notice. Dining room
will seat sixty persons.

Also first-class accommodations for "class pushes."
Hot water heat throughout the house.

GEO. VANLOON, Prop.

Both Phones

GET THE BEST

Special to all Students at Otterbein. The New Student Fold-
er 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.

the town policemen.—The Athe-
naeum.

Dartmouth.—At a recent in-
door meet, three new records
were made. The records now
stand: pole vault 12 feet 2 inches,
half mile 1.58 3-5, shot put 45
feet 9½ inches.

Princeton.—The inauguration of
Prof. John Grier Hibben, as
president of Princeton, took
place Saturday on the campus in
induction into office.

During Summer Vacation
Sell FEENY VACUUM CLEANERS.
Absolutely the best. Satisfaction
guaranteed. Easily sold—big profits.
One student made \$90.00 spring va-
cation. Write today for proposition.
State territory preferred.
FEENY MFG. CO., A-710, Muncie, Ind.

front of Old North. President
Taft, Chief Justice White, Asso-
ciate Justice Pitney of the su-
preme court of the United States
besides the presidents of many
universities were present at his

LOCALS

C. V. Roop and Harry Metzger visited friends in Dayton Saturday.

Prof. N. E. Cornet was at Canal Winchester, O., Sunday in the interests of Otterbein.

The Seniors may now be seen parading in their priestly robes.

Mr. Y. Ono, a Japanese student of Bonebrake Theological Seminary visited Kiyoshi Yabe last Friday.

Messrs. E. W. and P. G. Haber of Dayton, were week end visitors of J. Ulrich.

Miss Margaret Shanks has returned home after several days visit with her sister Opal.

J. R. Parish was in Bowling Green Saturday on business.

F. E. Williams was entertained in Columbus Saturday evening.

Harold Plott was the guest Sunday of old Fostoria friends now residing in Columbus.

Miss Daisy Roberts, of Columbus was a guest at Cochran Hall last week.

Messrs. Wells, Bronson and Huber witnessed the great Ringling Bros. parade Saturday.

"Fat" Parish and "Tub" John drove over to Miss Gaver's home Sunday.

C. V. Roop preached at West Manchester, O., Sunday at the Otterbein rally.

COCHRAN HALL ITEMS.

The reporter hung round-a-bout With an eye of speculation, To find a morsel here and there For public declaration.

It needs be we were too busy For much jollification, So this is used to fill up space And for your edification.

Edith Gilbert planned to treat her Bible class to some ice cream. When the class arrived forty-five minutes late, they sadly learned that Edith had gone out into the highways and hedges and was treating the eleventh-hour guests.

Vida Vansickle and Myrtle Winterhalter gave an enjoyable and noisy push Saturday evening.

We cannot see why our Saturday night (or Sunday morning) visitors did not "turn the tables" after they eliminated the chairs.

Miss Eva Green visited Nettie Lee Roth over Sunday.

Misses Smith and Wenger of Dayton were guests of Iva Harley.

Mary Garver returned home after a pleasant visit with her sister Lydia.

Margaret Gaver and Leila Bates walked to the former's home to make a little visit. They were joined by Nelle Shupe on Sunday.

Miss Denton went home over Sunday.

OTTERBEINESQUES.

"It need not be a deep joke, Neither flood of brilliant wit: Just an amusing circumstance— Any funny thing will fit."

The local editor will thank you And things will seem more fair: You'll be a great sight happier 'Cause then you've had a share."

The piety of Kaye increases. He says "Grace" for everything.

Roscoe and Mary attended the athletic rally Thursday night? "

What would the Indiana girl say if she would see Richer now?

Yates—"Her eyes spit fire."

Ralph Smith—"I guess I was on the wrong track."

Andrews is Candidate.

L. E. Andrews, an attorney, a graduate and former teacher of O. S. U., is a candidate on the republican ticket for representative. He was reared on a farm in Fairfield county, and served the people of Columbus three terms as Justice of the Peace.

He invites a careful examination of his record as an official and citizen.

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

If We Never Sold
Any Other
MEN'S SHOES

We could rest on our reputation as a GREAT SHOE STORE on these

Nabob \$4 Shoes

In Low Shoes are some unusually good looking models that are made with faithful similarity to custom shoes.

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, Trophies, Varsity "O" Badges.

WRITE FOR CATALOG

MILLER & RITTER, UP-TO-DATE PHARMACY

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

SODA FOUNTAIN NOW OPEN

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

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

J. R. BRIDENST NE, Agent
Westerville, Ohio

Ingomar, the Barbarian,

Presented June 12, by the Senior Class of Otterbein University