

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-6-1911

The Otterbein Review February 6, 1911

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. II

WESTERVILLE, OHIO, February. 6, 1911

No. 27.

FRESHIES CHAMPS

FIRST YEAR MEN EASILY PROVE SUPREMACY.

Four Inter-Class Games of Last Week Cause Revival of Class Spirit.

Seniors 49, Juniors 19.

The first inter-class game of the highly interesting series for Class championship occurred last Tuesday evening when the Seniors through means of some excellent pass work, and all around good team work, were easily able to tuck away the first contest by the score of 49 to 19. The Juniors, however put up a good scrap and were in the game from the start. Stringer for the Senior team played a great game, procuring 9 field goals and caging 5 out of 10 chances from the foul line. For the Juniors Rogers scored the most points, procuring 4 field goals, and dropping in 3 out of 6 chances from the foul line. The game was fast and well played. Both sides were weak on hitting the basket.

The line up:

Seniors.	Juniors
Locke, (capt) r f	D. John, Flora
Stringer l f	Moses, (capt)
Hogg, Wineland c	Rogers
Sanders r g	Metzger
Wineland, Mattis l g	Hartman

Field Goals. Locke 7, Stringer 9, Sanders 5, Hogg, Moses 3, Rogers 4, Metzger. Foul goals, Stringer 5 out of 10 chances, Rogers 3 out of 6. Officials—C. L. Bailey and A. D. Cook Time keeper C. Young. Time of halves 20 minutes.

Freshmen 37 Sophs 14.

The second game of the series was taken in grand style by the Freshmen, the first year men de-

feating their rival by the score of 37 to 14. The team work of the Sophs was extremely ragged and at no time did they look the least bit dangerous.

The Freshmen on the other hand had team work down to a frazzle, and had the Sophs constantly trying to break it up. Both teams however were a little off in hitting the basket.

No particular star was found in either team, but every player put up a good hard game, the Freshmen coming out victorious because of their more experienced men.

The game was very fast during the first half, but in the second frame, both teams slowed up considerable.

The line up:

Sophomores	Freshmen
Wells r f	Dempsey
Summers i f	Lash, (capt)
Foltz, (capt) c	Hollanshead
	Bradley
McLeod r g	D. Bandeen
Russell l g	Sechrist
Field goals—Summers 3,	
Foltz 3, Lash 5, Dempsey 4, Hol-	
lanshead 4, Sechrist 2, Bandeen	
2, Bradley 3. Foul goals—Foltz	
1 out of 4 chances. McLeod 1	
out of two, Lash 1 out of 3.	
Officials, Bailey and Cook.	
Time of halves 20 minutes.	

Seniors 40 Preps 13.

By taking the game with Martin Boehm Academy the fast senior team won its second contest of the series. The upper-classmen played in fine form and there was no doubt as to the result after the first five minutes of play.

During the first five minutes however the Preps made a fine showing, neither side being able to score. In the first of the second half also the Seniors were not able to get their machine into working order.

Stringer for the Seniors was playing in great form again, and his good work was responsible

Continued on page two.

ENJOYABLE EVENING

Lambert Hall Reception Is Big Success.

One of the most enjoyable receptions of the school year was given Saturday evening by the faculty of the music and art departments to the students of these departments and to the different athletic teams.

After an hour or so spent in becoming acquainted and having a general good time the guests filed into an adjoining room where refreshments were served. The center table was decorated with red carnations and the beauty effect was increased by red candles placed at each corner of the table. Ice cream, cake, cocoa, and coffee were served and upon leaving the room each person was presented with a neat little red and black bow.

After the lunch entertainment was furnished by members of the glee club who sang such stirring melodies as, "Way Down Yonder in the Corn field," and "Old Otterbein."

The music and art faculty is to be heartily congratulated for a most successful culmination of this the first reception in the beautiful Lambert hall.

President's Appointments.

President Clippinger left last Saturday for Canal Winchester on a business trip. The following Sunday he preached at the United Brethren church of that place at both morning and evening services.

Next Friday evening he will address a meeting at the 5th Avenue U. B. church of which Rev. Harris is pastor. This meeting is in the form of a reception given to the U. B. students of Ohio State University. The Otterbein Quartet will sing at this reception.

75 COURSES

TO BE OFFERED AT OTTERBEIN'S SUMMER SCHOOL

Normal Department Will Be Especially Strong—Miss Sutherland Principal.

With a more thorough and a larger number of courses Otterbein's summer school will open June 19 for a period of 6 weeks. The splendid attendance last year and the enthusiastic response given to the new courses prompts the university to still enlarge upon the past proficiency of the school. The departments of work covered will be College, Academy, Normal, Music and Art.

There will be twenty instructors and about seventy-five courses offered. The Normal department will be especially strong this year. Miss Margaret Sutherland, Principal of the Columbus Normal School will be the principal and have direct charge of all the work. The purpose of this department is to place particular emphasis upon the common branches, methods of teaching the same, and to make special preparation for examination by including in review the scope of work demanded on teachers' certificates.

The Board of Education of Westerville has again given the use of the splendid public school building with its conveniences and appliances for the Model School department.

The summer school of music will be in charge of the director of the Conservatory, Professor Grabill, assisted by Miss Grace Denton. Courses will be given as during the year in Piano, Counterpoint, Harmony, Voice (continued on page two)

"COLLEGE CHUMS"

TUESDAY, 8:00 P. M.
COLLEGE CHAPEL

75 COURSES

(continued from page 1.)

and Public School Music.

Miss Daisy Clifton will have charge of the work in Art which includes pencil, charcoal, water color, china, oil, and wood carving. An effort will be made to adopt work to need of teachers.

New courses will be offered this year in Natural Science and Chemistry and will be given by the regular college instructors.

A feature which was attractive and beneficial in last year's school was the free public lectures and entertainments offered on various occasions. The number and variety of these will be still greater than last year.

The usual work in the Academy and College departments will be given whenever the demand justifies, and due credit will be given for all work done to the satisfaction of the teacher in charge. The courses have been arranged to meet the needs of the following classes of students: Those who wish to shorten the time of their college course; those who desire to become regular in college work; those who wish to remove conditions; those who are preparing for admission to college teachers; who wish to broaden their fields of work and to study different methods of instruction; superintendents, teachers, and prospective teachers who are seeking preparation for county and state examinations.

Rooms for ladies in the college dormitory may be procured for prices ranging from 75 cents to \$1.75 per week. Board may be had in clubs at \$2.50 per week.

General tuition for literary work is \$8.00 and the matriculation fee 50 cents.

Among the new instructors are A. S. Keister, A. M., Economics and Sociology; Miss Kate Simmons, Teacher in Model School; Miss Grace E. Denton, Public School Music and Voice; Wm. Tecumseh Trump, Ph. B., School Methods and Management, and History; Miss Bessie May Fouts, Manual Arts and Teacher in Model School.

Kentucky State Un. vs. Otterbein Friday at 3 p. m., at Westerville.

Wallace—"Dad, I'm in love."—College Chums.

FRESHIES CHAMPS

(continued from page one)

for the showing of the fourth year men. He scored 20 of the 40 points, securing five field goals and making ten out of thirteen from the foul line. The Senior guards played a great game, Mattis securing four goals, while holding his man to just one lone basket.

The line up:

Locke, (capt	r f	F. Sanders
Stringer	l f	Converse
Wineland	c	Lambert (capt)
Warner		
Sanders	l g	Ling
Mattis, O. I.	Bandeem	l g Biehl,
		Patterson

Field Goals.—Locke 4, Stringer 5, Wineland, Sanders 2, Mattis 3, Converse, F. Sanders 3, Lambert. Foul goals—Stringer 10 out of 13 chances. Lambert 1 out of 3, F. Sanders 1 out of 4.

(continued on page eight)

BEAUTIFULLY RENDERED

Choral Concert of Last Week Exceeds All Expectations.

One of the most pleasing and artistic musicals that the citizens of Westerville and students have been privileged to hear for some time was the event of the Choral concert given last Wednesday evening in the College Chapel.

The audience anticipated a treat but realized something beyond their expectations. A perfect symmetry and blending of parts with a harmony broken at no time by a single discord characterized the rendition of the music to this beautiful Longfellow poem.

The poem which is entitled, "The Death of Minnehaha," is a picture of Indian life at a time of famine and sickness. These ghastly visitors entered a home and took away Minnehaha the wife of Hiawatha. So beautifully set is the music to these words that one upon hearing it is caused to picture these scenes as they really happened. With a familiarity and appreciation of the sentiment of this poem suggesting long and diligent preparation with able direction on the part of the instructor did the chorus vividly portray these Indian pictures. The whispers at the death bed followed by the loud cries of anguish by Hiawatha as

(continued on page three)

FROSH

Distinctively a College Tailor

H. R. GIFFORD, Agt.

204 N. High St.

Opp. Chittenden Hotel

See
N. F. STEADMAN
For Anything in the
JEWELRY LINE.
Also when in need of expert
CLOCK OR WATCH REPAIRING.
Situating in the former Sites' store.

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

West College Ave. Both Phones.

DR. H. L. SMITH
Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.
Both Phones

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

W. M. Gantz- D. D. S.
Dentist
Over First National Bank
Cit. Phone 19 Bell Phone 9

DR. ERMINIE H. SMALLWOOD,
State Street.

When you need
Optical Work, see

UTLEY

Any lense duplicated. Opera glasses
for sale or rent.

Brooks & Flora

Varsity Tailors.

Special Reduction Sale of

SUITS AND OVERCOATS

Pressing a specialty.

Students

take your shoes to

Cooper

for first class repairing. He will do the work right.

A good line of strings, rubber heels and polish always in stock. Moved two doors south.

Hats For College Men....

All the new and nobby shapes, in soft and stiff hats.

A \$3.00 Hat For \$2.00.

The latest styles and patterns in caps always.

50c to \$2.00.

KORN

Hatter to father and son.
285 North High St.

The Peerless
Wall Paper Store

is closing out its entire stock at cost, consisting of **PICTURE FRAMES, VARNISH, STAINS, ENAMELS, TABLETS, PENCILS, POST CARDS, ETC.**

GIVE THEM A CALL.

FIVE DOORS SOUTH COLLEGE AVE.

Ralph O. Flickinger,
Grocer.

You do not have to look elsewhere for Fruits, Candies, Popcorn, Figs, Dates and all the good things that go with pushes. We have them.

The Main Store, Both Phones 64

Ralph O. Flickinger

COCHRAN HALL ITEMS.

Miss Catherine Thomas enjoyed a visit from her mother from Wednesday to Sunday.

Marie Huntwork spent several days last week at her home in Basil.

Miss Denton had as her guest last week Miss Gladys Vesey.

Miss Jessie Brane of Dayton, O, visited her sister Grace the past week.

Mary Garver is at her home in Strasburg on account of a slight illness.

Bess Beckam returned to the Hall on Wednesday.

Olive Blackburn and Opal Shanks have moved from Cochran Hall and have taken rooms in town.

Mary Bolenbaugh was at her home in Canal Winchester Saturday and Sunday.

Ethel Smith left on Thursday for her home at Ashville. She will not be in school the next semester.

Helen Osgood has left school and will spend the remainder of the year at her home in Bradford, Pa.

Chloe Niswonger and Rhea Parlette have returned to complete their work in Otterbein.

Mary Grise is again an occupant of Cochran Hall.

Zola Jacobs spent the past week at her home in Findlay.

Nevada Emerick returned on Thursday from a visit in Pennsylvania.

Florence Stephens was at her home in Germantown the latter part of the week.

Hazel Codner spent Sunday with her parents at Canal Winchester.

Grace Weaver was at her home in New Albany over Sunday.

Miss Brown of Rose Farm visited her sister, Ada on Friday.

Y. M. C. A.

A good attendance was present at the Young Men's Christian Association Thursday night to hear James Cox speak on the subject, "As a Man Thinketh." Mr. Cox emphasized many valu-

able thoughts among which were the following: We should examine ourselves, and think over our deeds, because often times we do not know ourselves. Thought, however, without purpose is vain. Many men wander their way through life thinking enough but doing nothing. One must stop and think before he acts. Conceive purpose and then set out to its accomplishment. The will to do springs from the thought that we can do. Accomplishment of the past and present inspire for the future. Great men linked thought and purpose together. It is wise to conceive of purpose of properly governing thoughts. We may often read in a man's face what his character is.

BEAUTIFULLY RENDERED

(continued from page two)

enacted in music by the chorus and assistance could not but thrill every auditor in the house.

A conspicuous feature in the concert was the beautiful piano accompaniment written to the music of the choral number. Mrs. Resler the accompanist who can make a piano "talk" gave excellent support on this instrument eliciting many favorable comments.

Another pleasing feature was the able assistance of the string quartet. The four artists who constituted the quartet drew from the wood and strings music of a quality to please the keenest critic of music. The quartet in addition to their choral support played two selections in the first part of the program.

Too much cannot be said of the soloist Mrs. MacDonald whose voice has both volume and quality and who sings with a peculiar ease and grace. She has a pleasing and winsome manner and captures her audience the first moment of her appearance on the program.

Of Prof. F. J. Resler, the director, praise cannot be too profuse. He sang the tenor solos in the Choral number as only a trained vocalist could sing them. As on previous occasions, Professor Resler demonstrated his mastery in Choral leadership by an exercise of complete control over this large organization, never failing to elicit prompt response from each part.

For the Best in

PHOTOGRAPHY

Visit

The Westerville Art Gallery
WESTERVILLE, OHIO.

Also for Ansco cameras, films and Cyko paper and developers.
Amateur Developing and Printing.

KODAKS

DEVELOPING and PRINTING
Mail Orders promptly filled

COLUMBUS PHOTO SUPPLY

32 E. Spring St.

Columbus, Ohio

The New Method Laundry

See H. M. CROGHAN

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

Work done and delivered once a week.

A.G.SPALDING & BROS.

Bell 165—Phones—Citizen 91

The
Spalding
Trade Mark

is known
throughout the
world as a

**Guarantee
of Quality**

are the Largest
Manufacturers
in the World of

**OFFICIAL
EQUIPMENT**

FOR ALL
ATHLETIC
SPORTS AND
PASTIMES

IF YOU are interested in Athletic Sport you should have a copy of the Spalding Catalogue. It's a complete encyclopedia of What's New in Sport and is sent free on request.

A. G. Spalding & Bros.
191 South High St., Columbus, O.

DENNY'S

Get your Chocolates at Denny's.
We keep the best Soda Fountain Supplies.

DENNY CO.

**Don't Forget
McFarland's February
Clearance Sale.**

Go to—

**JOHNSON
FURNITURE STORE**

For Post Cards and posters.

MEAT

We wish to sell you good, pure, fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this way.

O.BEAVER

Stuff to eat

in best quantity and quality
at the

Bookman Grocery

Tennis and
Basketball Shoes

...at...

IRWIN'S SHOE STORE**HERE WE ARE**

Meals, Lunches and choice candies
at
**WESTERVILLE
HOME RESTAURANT**
South State St.

FRANK TRUETER

still repairs clocks, watches and jewelry. Call on him at Johnson's Furniture Store.

The Otterbein Review

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

C. D. YATES, '11, Editor-in-Chief
R. E. EMMITT, '11, Business Manager
C. R. Layton, '13, Assistant Editor.

Associate Editors

S. F. Wenger, '11, Local
C. R. Hall, '12, Athletic
R. W. Smith, '12, Alumna
J. L. Snively, '13, Exchange

C. V. Roop, '13, 1st Ass't. Bus. Mgr.
R. L. Druhot, '13, 2d Ass't. Bus. Mgr.

M. A. Muskopf, '12, Subscription Agt.
S. R. Converse, '15, Ass't

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

Subscription Price, 75c Per Year, payable in Advance.

Entered as second-class matter October 18 1908, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

One of the little courtesies in connection with the literary societies at Otterbein is that of the members extending friends invitations to attend the open sessions of their various societies. Although such an invitation is not necessary to make a visitor welcome it is a mutual courtesy which we all naturally expect. However we were reminded a few days ago of the conspicuous absence of this custom during the present year as compared with that of former years. The greater number of us must plead guilty, not of wilful neglect but of simple thoughtlessness. It is not always wise to abide by an established and antiquated custom but clinging to acts of courtesy will never interfere with the progressiveness of any institution.

In view of the fact that there are and have been numerous events scheduled on the college bulletin one cannot criticize the tendency on the part of a few students to absent themselves from some of these lectures and musicals. But if there must be an elimination it is only natural to think that a student above any one else would prefer to exclude those things which are least beneficial and instructive. But such is not always in evidence. At that concert last Wednesday evening the chapel should have been crowded

to the doors, and should have been filled with students. There was nothing light or frivolous in one number given but on the other hand the music was of the highest class, the visiting talent the best available, and the concert all through of an instructive and educational tone. And yet the audience was only average in size and made up to a great extent of Westerville citizens. Not too many citizens of course but decidedly too few students. Strange isn't it?

OTTERBEINESQUES.

Prof. Guitner, in examination, "Please number your lines. It is sometimes difficult to tell from the translation what the selection is."

Dr. Sherick—"What do you mean by tragic? Get married?"

B. Richer—"Not exactly. Marriage is sometimes a comedy."

McGee—"My head refused to work this term and I just went to Dr. Sanders and took a course in Psychology."

Lybarger—"That will make your head work before you get through with it."

Troxell—"Did you say congratulations were in order?"

W. R. Bailey—"No, but I wish they were."

Dr. Sherrick speaking of meter—"Mr. Phinney you may put your feet on the board." A big undertaking.

Installation Session Program of
 Philomathean Literary Society

Feb 8.

Music Selected

Philomathean Octet

Chaplain's Address

"Yamato Damashii"

Yabe, K.

President's Valedictory—"Man's Greatest Enemy"

Bailey, W. R.

Inauguration of Officers

Music—Solo Selected

Rogers, P. H.

President's Inaugural—"Awakening of Turkey"

John, R. K.

Story "The Fantoms"

Gifford, H. R.

Music—Overture—Poet and

Peasant Von Suppe

Philomathean Orchestra

Extemporaneous Speaking

Music—Philomathean

Society

VISIT THE OLD RELIABLE

Baker Art Gallery

COLUMBUS, O.

The best in PHOTOGRAPHY

Order Christmas PHOTOS early.

Special Rates to Students. State and High Sts., . . Columbus, Ohio

TROY LAUNDRY HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENSTINE, AGENT
 WESTERVILLE, OHIO.

"Trying Pitts' First Saves Vain Regrets"

Abundant and wise
 choosing in newest
 styles.

Elite \$3.50 Shoes

For Men and Women.

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

Cotrell & Leonard

Albany, N. Y.

makers of

**CAPS, GOWNS
and HOODS**

To the American Colleges & Universities
 From the Atlantic to the Pacific. Class Contracts a Specialty.

For Gym Shoes and Suits

and a full line of Frisbie Collars
 be sure and call on

"Uncle" Joe

The Livingston Seed Co.

Choice Chrysanthemums, American Beauties, pink and red Roses, Violets, Carnations and any variety of cut flowers. Funeral designs a specialty.

WESTERVILLE REPRESENTATIVE
 R. W. Moses.

Weber—"I'm a mistake."—College Chums.

Bucher Engraving Co.

80½ North High Street
 Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

The Last Word

Seventy-five expert workmen catering to the critical tastes of Students.

The Columbus Blank Book Manufacturing Co.

317-19-21 S High st.

Complete Book Binders, Printers, Stationers and Legal Blank Publishers.

Menus and Prices submitted for Banquets, Receptions, Etc.

Jacob F. Lucks,

Baker and Caterer

Lady Fingers—Macaroons—Boston Fruit Baked Daily.

1004 E. Long St. Citz. 9644 14026

Barber Shop

Located on Main st., opposite the printing office.

Hair Cut 15c - - Shave 10c
E. DYER, Proprietor.

ALUMNALS.

Rev. Charles H. Kiracafe, '71, has accepted a call to the pastorate of the Presbyterian church at Logansport, Indiana.

Rev. Thomas H. Kohr, '72, gave the charge to the pastor on the occasion of the recent installation of the pastor of the West Second Avenue Presbyterian church, Columbus, Ohio.

Miss Lulu Bookwalter, '98, is spending two months in study at Dr. W. W. White's Bible School in New York City.

In a very unique announcement party the engagement of Miss Mary Lou Sheets of 226 Macly street, Harrisburg, Pennsylvania, and Prof. Bertram W. Saul, '09, was made known.

In the center of the luncheon table, on a mound of laurel, was a large box with narrow ribbons of red running in every direction. When the guest pulled these ribbons the box opened displaying the announcement of the engagement of the hostess and Mr. Saul both of whom are members of the faculty of the Harrisburg High School. Miss Sheets was presented with a bouquet of bride's roses in the center of which was one red rose. In the heart of the red rose was buried the engagement ring.

About forty guests were present.

Thos. H. Bradrick, '94, of Steubenville was a caller in Westerville Tuesday. He came to Columbus to attend the convention.

Mrs. Wm. Clark, '07, entertained last week in honor of her sister Mrs. Ida Jackson, of Delaware.

YE PESSIMIST

Change Your Disposition by Seeing "College Chums" Tuesday Night.

If you fail to see the "College Chums" Tuesday night, you will miss the funniest college event of the year. The Junior play promises to be a huge success. It is alone worth the price of admission to see His Excellency, Professor Friederick von Weber propose to Toby Sprague, the saucy little daughter of the dorm watchman. And the thrilling robbery of the Football Manager's room will be as exciting as

the most sensational melodrama. The play is a comedy in three acts and the cast consists of twelve characters. The college orchestra will furnish music.

Synopsis of Incidents

Act I.—Arrival of college students and Toby's welcome. Trouble between two opposing veterans of the Civil war. The hazing of Wallace, the Freshman The Bully's crushing defeat.

Act II.—A year later. Paul Dinsmore in trouble, and unexpected arrival of his mother and Grace his sister. Wallace and his father, "Dad, I'm in love." The veterans as rivals in matrimonial schemes. Their war reminiscences, and renewal of their old quarrel. The German Professor's courting. Paul's terrible dilemma and temptation. His robbery of the college team's funds, under Thorne's compulsion. Wallace accused of the crime.

Act III.—The next afternoon. Preparations for the football game. Wallace, the star, disbarred. Paul's refusal to divide the stolen money with Thorne. The German Professor's discomfiture. Paul's confession. Wallace fully exonerated. Expulsion of Thorne from college. Grace and Wallace. "Three cheers for Wally Findlay, our next year's captain."

What—"College Chums."
Who—Junior Class.
When—Tuesday, 8 p. m.
Where—College Chapel.
Why—Sibyl.

CLIFTON 2 3/4 in. high BEDFORD 2 3/4 in. high
The New **ARROW**
Notch COLLARS
15c., 2 for 25c. Cluett, Peabody & Co., Makers

Morrison's
BOOK STORE

Is still headquarters for
Books, Fine Stationery
Magazine Subscriptions
and a New Line Post Cards

The Greatest of All
Clearance Sales

Now holds full sway at The Union. Our **College Shop** is the mecca for all young fellows who want to be well dressed, and yet who are keenly alive to the great money saving possibilities of a genuine reduction sale. They are attending in great numbers, and **why not**, when the best clothes are involved. Every suit and overcoat that we own is reduced, including the nationally famous "Sampeck" and "L. System" makes. Not a garment is reserved.

All \$15 suits and overcoats, Clearance price.....\$ 9.50

All \$20 suits and overcoats, Clearance price..... 14.50

All \$25 suits and overcoats, Clearance price..... 17.75

The Home
of Quality

THE
UNION
COLUMBUS, OHIO.

High and
Long Sts.

THE DUNN-TAFT CO.

COLUMBUS, OHIO

Send \$1.00 by Mail

For one of the prettiest white Lingerie Waists you have ever seen at 50c more.

We have never sold at \$1.50 handsomer white waists than these new Dollar models.

THE DUNN-TAFT CO.

COLUMBUS, OHIO.

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens' & Athletic Supplies

16 E. CHESTNUT ST.

Columbus, O.

Pickles, Olives, Fruit, Nuts,
Cakes

and many other good things to eat.

MOSES & STOCK, Grocers.

B. C. Youmans
BARBER.

Special

A fine Chocolate 20 cts. lb.
Delicious Whipped Cream and
Assorted Chocolates, the 40c kind,
—at 25c lb.

— AT —
Dr. Keefer's
New Art supplies just arrived.

LOCALS.

Miss Mary Garver was visited by her father Wednesday.

There has been considerable illness among students and others due principally to grip. Among those suffering from the gripply disease are C. V. Roop, George Hollanshead, L. Moore, and C. M. Wagner. The latter returned to his home in Lancaster Sunday.

Risley—"Madam, it is the rule of my life to let others speak for me!"—College Chums.

The Misses Catherine, Bessie and Ruth Maxwell enjoyed a visit from their mother several days last week.

N. D. Beevis and Geo. Jacoby were at their home at Mt. Healthy from Tuesday until Sunday.

W. A. Bilsing, of Crestline visited his son, S. W. Bilsing the latter part of the week.

Dr. W. O. Fries of Dayton visited his son, Prof. V. E. Fries, Monday and Tuesday. Dr. Fries was in attendance at the Local Option and Law Enforcement convention at Columbus of which he is a Trustee.

Kingsbury—"Well, Cliff Page! Your'e a sight for sore eyes."—College Chums.

T. C. Harper and family removed to Chillicothe, Friday where Mr. Harper is pastor of the United Brethren church. He will return during commencement to graduate with his class.

"Pancandies at Day's Bakery."

During the past week quite a number of Otterbein boys have been employed at the Anti-Saion league plant in addressing Lincoln literature to various parts of the United States.

Toby—"Gee, they must have had a scrimmage in here."—College Chums.

C. E. Eyster of Strasburg and Aaron Wenger of Canal Dover visited Ralph Kohr and other friends, Wednesday.

Brady Ihrig of Wooster who was a delegate to the Law Enforcement convention at Columbus, visited his daughter Mrs. G. G. Grabill, the fore part of the week.

President and Mrs. Clippinger entertained at dinner at their home last Friday evening having as their guests Professors Guit-

ner, Hanawalt, Clifton, Sherrick, Moore, Kiehl and Wing.

Miss Cora Jenkins of Gahanna is visiting friends in Westerville.

W. R. Bailey underwent an operation at Columbus today for appendicitis.

Thorne—"I've got a lot of your I. O. U.'s and you'll have to pay me or"—College Chums.

FRESHIES CHAMPS

(continued from page two)

Freshmen 35 Seniors 20

The decisive battle of the class series was pulled off Saturday afternoon, the Freshmen winning by the score of 35 to 20. The game was hard fought and well played except for a little roughness on the part of both teams.

The First year men jumped into the lead from the start, when by some clever pass work the ball was shot to Capt Lash who, was waiting under the basket, for the first two points.

This fine start seemed to spur them on, and the first half ended 22 to 11 in favor of the scarlet and gray.

In the second half the Seniors secured nine more points bringing their final up to 20 points, eight of these being made on fouls. The freshies, moreover secured six more field goals in the last half of the game, and added another foul, making their final count up to 35.

Bandeem and Sechrist put up a fine guarding game, the Senior forwards only securing three baskets between them. Lash and Dempsey, although not procuring many baskets were there on team work, and were the cause for quite a few of the freshmen goals.

The line up:

Locke	r f	Dempsey
Stringer	l f	Lash
Hogg	c	Hollanshead
Sanders, Mattis	r g	D. Bandeem
Wineland	l g	Sechrist

Fieldgoals—Locke 2, Stringer Hogg, Wineland, Mattis, Dempsey 2, Hollanshead, Bandeem 4, Sechrist. Foul goals—Stringer, 8 out of 17 chances. Lash 5 out of 9. Time of halves 20 minutes.

"COLLEGE CHUMS"

Tuesday, 8p. m.

College Chapel.

"Doughnuts at Day's Bakery."

Young Men and Women

Every day without a Bliss Business Education is so much of a loss to you. It's the education you will soon demand. You may get other education and do WELL, but you can get a Bliss Business Education and do BETTER. When, in less than six months, we can qualify a young man under twenty, and earning no salary, to fill a \$75.00 per month position; a girl of nineteen, with us but eight months, now drawing \$1200.00 per year; a school teacher, who took the combined course, for a secretaryship now paying him \$5200.00 a year, don't you think it is time that you were letting us fit you for a good position—ALL BLISS GRADUATES ARE HOLDING GOOD POSITIONS.

We will teach you to overcome your inferiors, rise above your equals, and compete with your superiors. We will make you ten times more valuable to yourself and assist you to a position that will pay you 50, 100, 200 and perhaps even 300 per cent more than you can earn now.

Places obtained for students to earn board while in attendance; railroad fare to the city allowed; and to the first representative of any town a discount of five per cent deducted from regular rates.

New classes formed each Monday. Write for the "Seal of Fortune." You will marvel at the records of success our students are making, and will be better able to judge what we can do for you. Address Dept. C.

Attend

Bliss Business College

Catalog Free.

Columbus, Ohio.

WILLIAMS'

Ice Cream Parlor

ICE CREAM SODA

DOPES

SHERBET

MILLER & RITTER

The Up-to-Date Pharmacy

North State Street.

YOUR PATRONAGE IS SOLICITED.

Full Line Eastman Kodak and Supplies.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Co.

199-201 SOUTH HIGH STREET

ARTISTIC PHOTOGRAPHY

"Just a little better than the best"
SPECIAL RATES TO STUDENTS

We Frame Pictures of all kinds—RIGHT