

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-13-1911

The Otterbein Review February 13, 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, 13, 1911.

No. 28.

KENTUCKY CHAMPS

PROVE EASY MARK FOR VARSITY IN A FAST AND UP-HILL GAME.

Blue Grass Boys Forge Ahead In First Half But Suffer Final Defeat of 41-27.

In the fastest and most exciting game of the season, the Kentucky State Basketball team from Lexington, was defeated Friday afternoon through excellent work of the Varsity during the last half.

Otterbein was unable to get started in the first half and as a result the half ended with Kentucky in the lead; score 19 to 11. In the second half the tables turned and O. U. ran all over their opponents, scoring 30 points to the visitors 8. A great exhibition of ball was given in the last frame, every man on the team doing stellar work.

Captain Young at left forward shot 9 field goals, seven of these coming in the last half. John at the other forward also found the basket with ease, caging five. The most sensational shot of the game was pulled off by Cook, our husky left guard putting the ball through from past the center of the floor. He also played a great guarding game, covering the floor with remarkable rapidity.

The line up:

Otterbein		Kentucky State
John	r f	Barnett
Young	l f	Marx
Crosby	c	Harrison
Hall	r g	Gaiser
Cook	l g	Preston

Field Goals—Young 9, John 5, Crosby 3, Cook 2, Barnett 3, Marx 4, Harrison 2, Gaiser 2, Preston. Foul Goals—Young 3, out of 7 chances. Barnett, 2 out of 5. Marx, 1 out of 4. Harrison 0 out of 2. Referee Page, Ohio Wesleyan. Times of halves 20 minutes.

Support Review Advertisers.

Freshman Basketball Team which won the championship in class game series. Standing—Bradley, sub; Bandeen, R. G.; Hollanshead, c.; Gifford, sub. Sitting—Sechrist, L. G.; Lash, (Capt.) L. F.; Dempsey, R. F.

RILEY R. ROSS

Will Deliver Lecture Friday Evening in College Chapel.

Students of Otterbein and people of Westerville will have the opportunity next Friday evening of enjoying what promises to be a literary treat of the highest for Mr. Ross wherever he has prominent business man of New York City, will deliver his lecture, "A Business Man's Estimate of a Great Man," in the College chapel at 8:15 on that evening. This lecture is particularly appropriate just now as the birthday celebration of one of our noble men, Abraham Lincoln

has just taken place. This ex-president will be the central character in the lecture.

President Clippinger and Mr. Ross are personal friends and for that reason this noted lecturer was secured for Otterbein and Westerville people. Professional men, schools, churches, G. A. R. posts, and the press unite in expressing satisfaction and praise for Mr. Riley wherever he has appeared. He will deliver his lecture in Chicago the night following his appearance here. There will be no admittance charge, however a silver offering will be taken as a complimentary fee to the lecturer.

UNION REVIVAL

UNION MOVEMENT OF LOCAL CHURCHES LAUNCHED YESTERDAY.

Services Will Be Held Each Afternoon at 2 and Evening at 7—Dr. Bitler, Evangelist.

The Union Evangelistic services began Sunday afternoon at 2 o'clock in the College chapel. This service was a preliminary meeting of those particularly interested in the success of the revival. The spirit displayed was good and indicated that a great number are willing to take an active part in bringing men and women to Christ during these services. In the evening a deep spiritual message was delivered by the evangelist in charge, James S. Bitler, D. D., of St. Louis, Missouri.

Dr. Bitler is an evangelist of considerable note having conducted revivals in all parts of the nation crossing the continent three times and appearing in most of the principal cities of the land. He is a graduate of Ohio Wesleyan University and has had twenty-five years of experience in evangelistic work.

Rev. Bitler is said to be particularly strong in his special addresses,—one to men, one to women, and one to a mixed audience. He will deliver the one to men, "The Mask Removed," next Sunday afternoon under the auspices of the Young Men's Christian Association. While conducting services in Cleveland Dr. Bitler gave this address in the city Y. M. C. A. where it was heard by 1100 people, hundreds being turned away. It made such an impression that by special request the speaker repeated it on the following Sunday in the Epworth Memorial Church, this time to an audience of 150. Then an organization representing the united churches land persuaded Dr. r

Continued on

UNION REVIVAL

(continued from page one)

the address seven different times in different parts of the city.

All kinds of religious meetings will be provided to suit the various needs of the community. Daily neighborhood prayer meetings will be held in four different

James S. Bitler, D. D., of St. Louis, Mo.

parts of the town and it is desired that brief daily prayer services be conducted among the students of the college. Services will be held each evening next week. Prof. Resler, assisted by a choir composed of members from the different churches, will have charge of the music.

Services will also be held each afternoon at 2 o'clock in the Methodist church.

COLLEGE BULLETIN

Revival services each evening at 7:00

Monday, Feb. 13.

6 p. m., Choral Society.
7 p. m., Band Practice.
8 p. m., Volunteer Band.

Tuesday, Feb. 14.

6 p. m., Y. W. C. A.
6 p. m., Glee Club.

Thursday, Feb. 16.

4:30 p. m., Glee Club.
6 p. m., Y. M. C. A.
6 p. m., Cleiorhetea, Philaethea.

Friday, Feb. 17.

6 p. m., Philomatheia.
6:15 p. m., Philophronea.
8:15 p. m., Lecture by Riley R. Ross.

Saturday, Feb. 18.

8 p. m., Denison vs. Otterbein at Westerville.

The Wavering Snowflake.

S. F. Wenger.

Tell me, little snowflake,
Descending from on high,
Why it is you waver so
In your journey from the sky.

Looking from my window,
Upon the wintry world
I see your slow descent
From upper regions hurled,

As the falling leaflet
Reluctant earthward floats
From the swaying tree-top
Where are heard the song
birds' notes,

Or like a dainty fairy,
Or gauzy butterfly,
In your crystal whiteness
You are slowly coming nigh.

Magic child of nature
Proud of heavenly birth,
Between two worlds a hovering
Art thou too pure for earth?

I know why thou ling'rest
Ere sinking on earthy bed—
Fall'n among mortal men
Thou art numbered with the
dead!

But tell me, little snowflake,
Must thou die in vain?
From thy tomb ascended
Wilt thou not live again?

Dr. Keefer Offers Prize

Another one of Otterbein's sterling friends showed his appreciation of his Alma Mater and of the excellent work of our efficient Art department by offering a prize of \$5 to the student producing the best drawing from life. Dr. Keefer, the donor of this Art prize, graduated from Otterbein in 1876. He later became a physician, having received his M. D. from the Columbus Medical school, and since 1887 has been identified with the drug business in Westerville. Dr. Keefer is well known to students of Otterbein, past and present, as one who always looks with interest and favor upon the advancement and progress of the school.

Dr. Garst received one hundred and thirty post cards on his recent birthday.

A.G.SPALDING & BROS.

The
Spalding
Trade Mark

is known
throughout the
world as a

Guarantee
of Quality

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

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

WHEN IN NEED

of anything take a trip to

"Uncle" Joe's

He has the goods at
the right prices. Everything
good to eat and also a full
line of FRISBIE COLLARS,
GYM SUITS and SHOES
as well as DRESS SHIRTS
and UNION SUITS.

PROMINENT ON PROGRAM

Pres. Clippinger and Dr. Jones
Appear Before Educational
Gathering.

A special meeting of persons interested in education in connection with the National Corn Show and Rural Life conference was held Wednesday, February eighth at 8 p. m. On the program for this meeting two members of Otterbein's faculty had honored places. President W. G. Clippinger offered the invocation and Dr. E. A. Jones addressed the convention on the subject of "A State Wide Pension Law."

Many educational organizations were represented on platform and program among which were the Ohio State Teachers' Association, Ohio School Improvement Federation, International Tax Association, State Association of School Examiners, State Association of School Board Members, and Ohio Branch of National Society for Promotion of Industrial Education.

"THE HOME OF QUALITY"

The Final Cut

on all young men's good quality clothes, assures big savings to the man who buys now.

The Union's semi-annual wind-up sale gives you the last and final chance to buy any classy hand-tailored suit or overcoat in the house at almost 50% off. It's up to you fellows to get in on this!

\$20 suits and overcoats Final cut

\$11.00

\$25 and \$30 suits and overcoats,

16.75

THE
UNION

COLUMBUS, OHIO.

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.

Cit. 9644
14026

DR. MILLER SPEAKS**Y. W. C. A. Favored with Able Address.**

Dr. Miller gave a splendid address on "Christianity," last Tuesday evening at Y. W. C. A. Helen Converse read the scripture lesson found in Jer. 31: 27-34.

Bertie Staiger favored the Association with a vocal solo, "Holy Bible Book Divine."

Some of the speaker's thoughts were: We have all gone far enough in our lives to experience a conflict; something to lead us right and something to lead us wrong. We think, feel and do; the first is wisdom, the intellect; the second, the soul portrayed in songs of hope and literature; and last, the record of deeds, that is history. History is open, public before the whole world: In history we find the origin of our doubled natures.

In paradise, there was a restraint on passion and self pleasure. The first pair were not left without a warning. Their liberty shows God's goodness and places them under law. The penalty was arbitrary. Law seems to be God's way of doing things. It is all about us; is the connecting link between the Creator and the created.

We are sometimes apt to oppose law but in reality law is our safety.

There are three elements in law. There can be no law without authority, wisdom and love. The object in law is to prevent mishap. Law is never harsh to any one until he disobeys it. Under law we find our safety and guide.

Law is not a restriction but the fulfillment of liberty. We have incurred the penalty by disobeying the law.

In the very first family some were good and some were bad. We have only two kinds of religions, Christianity and infidelity. Two or three places that infidelity touches are: Greece during the great age of Pericles. Greece began to decline; pestilence, vice and bribery followed Rome in Nero's time after which came its fall—France, when its national assembly predestined the French Revolution, blew out the light of Christianity. This was one of the darkest points in history. Infidelity has never pressed the kiss of pardon

or spoken the words of international peace. We are representatives of a republic. At Plymouth, the compact began with, "In the name of God." There a great nation was born.

The law of love is sacrifice. Jesus sacrificed and thus we must love him in return. We grow from within. As the heart is, so we are.

Selfishness is always a sure bankrupt to charity. We must get the idea of helping some one. The occasion is upon us. We live in a wonderful age and a wonderful nation. We must make the nation right for those who come to our shores for enlightenment.

LINCOLN LEAGUE SECRETARY**Speaks to Young Men at their Association Meeting.**

A good meeting was enjoyed at Y. M. C. A. Thursday night. Mr. Foltz and Mr. Coburn sang a very pleasing duet, "O Lord, I Would Not Have Thee Come." The speaker of the evening was Rev. Kelser, the assistant secretary of the Lincoln Legion movement of the Anti-Saloon League. He talked very effectively on the subject, "Consecrated Personality or a Life of Power."

Rev. Kelser's theme was the Holy Spirit. He said that a vital requisite of the religious worker is the possession of the Holy Spirit which can only be gained by complete surrender to God. It is imparted in the life of the babe and remains there until opposed by the human will.

One who follows the dictates of the voice of God possesses the Holy Ghost. Such a man is a man of power. We may be guided definitely by the Holy Spirit. Furthermore, if it directs us to do a certain thing we have the power to do that thing. When the Spirit directs us to carry the message of salvation to a fellow-being, that same Spirit prepares that one to receive the message.

The speaker in closing told of his personal experience during his college days in presenting Christ to fellow-students. He urged that the students of Otterbein organize for the purpose of carrying the Gospel of Christ to those in need.

C. M. Wagner returned from his home at Lancaster, Thursday.

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.

Bible Study Reception.

Every one present at the Bible Study reception given by the girls to the boys Saturday night in the Association parlors had an added reason for being glad that they were in the Bible study course. It was one of the most delightful social functions of the year thus far. Being so near February 14th, it was made a St. Valentine affair. The hall was very tastefully decorated for the occasion. A splendid program was carried out beginning with the progressive grand march and closing with most appetizing refreshments. About one hundred and twenty-five were present making the reception one of the largest as well as one of the best in the history of the Association.

May Have Free Delivery.

At a recent meeting of the Board of Trade, J. F. Sked was appointed a committee to investigate plans for the numbering of houses in Westerville. Owing to the largely increased receipts of the Westerville postoffice the town is entitled to free delivery of mail. Before securing this service it will be necessary to first have a numbering of the houses which may be done by special ordinance of the council. Several attempts have been made by various residents in former years to number the houses but owing to lack of authoritative action no practical results were accomplished.

On Stage at Centerburg.

Heroes, villains, comedians and all characters in "College Chums" will journey to Centerburg next Friday where they will entertain the citizens of that city with the same presentation as that given in the college chapel last Tuesday. The purpose of this second presentation is to add to the Sibyl fund.

Prof. Gilbert will accompany the troop and furnish the music with his violin.

Support Review Advertisers.

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.

Bell 165—Phones—Citizen 91

MEAT

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

Weiners Always on Hand

Club Stewards and "Pushers" this way.

O. BEAVER**Valentine Day Feb. 13**

What is more appropriate than a box of flowers. We can furnish you with choice fresh stock.

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

The Livingston Seed Co.**WESTERVILLE REPRESENTATIVE**

R. W. Moses.

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. Druhöt, '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 1909, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

If there are many more photographic sieges we will learn to smile—or look wise.

To some it might appear somewhat presumptuous were a spectator to declare that part of the victory of Otterbein's basketball team last Friday was due to the support of the spectators. But nevertheless when these rooters became enthusiastic to that intensity that the local players felt the sympathy manifested in their behalf there was a decided spurt in the shooting of baskets by the Otterbein boys and a renewed effort in holding the Kentucky lads to a standstill. Enthusiasm is contagious and is always a safe experiment in making a good thing go.

Last evening there was inaugurated in Westerville a series of evangelistic services which should be productive of great good to the community. The all-absorbing interests in the many college activities which come to the students and which seemingly demand their constant attention may cause these services to be looked upon by some as of only secondary importance. However they should not be so regarded. Even though some of us may disagree as to the methods of conducting these mid-week services we must all grant that whatever tends to up-

lift humanity, to make one self-forgetful or to take an individual out of his own little sphere has in it something worthy of the heartiest co-operation and support of all who come within its reach. This religious campaign has in it all of these noble promptings and as such should find response in a large attendance of the student body.

There is always a keen satisfaction felt in doing something and doing it well. Such satisfaction should accompany the efforts of the members of the Junior class in putting out their Sibyl. Their aim is to publish a better bi-ennial than any other put out heretofore. To this end they are making the preparatory steps thorough and proficient. The play as was given by these third year students last Tuesday was an indication to the large audience that this class means to do things up "brown." There was in it evidence of hard work and diligent preparation, a fact which gained for this class in their undertaking a warm sympathy on the part of their fellow students.

EXCHANGE NOTES

Walter Wellman's new book "The Aerial Age" will probably enjoy a wide sale. Wellman has long been a journalist and an able writer on general subjects of national concern. His attempt to reach the North Pole in his dirigible and his later attempt to cross the Atlantic in his dirigible "America" place him in the front rank in Aerial navigation.

Wellman's book touches on the whole subject of aerial navigation. Everyone who is interested in the conquest of the air whether from a scientific, literary or educational standpoint will want Wellman's book—Ex

"The only man who never makes a mistake is the man who never does anything."—Theodore Roosevelt.—Ex.

"Evil is not a reality, it is only an illusion of the moral sense."—Mrs. Eddy.

Experience is a dear teacher but charges like a specialist.—Ex

"When the archer misses the center of the target he turns round and seeks for the cause of his failure in himself."—Confucius."

FROSH

Distinctively a College Tailor

H. R. GIFFORD, Agt.

204 N. High St.

Opp. Chittenden Hotel

If you want to play a winning game, start right by buying your Pickles, Olives, Fruits, Nuts and Cakes and other "eatings" at **MOSES & STOCK, Grocers.**

"Talk about bathing in famous springs," said the tramp, "I bathed in the spring of '86."—Ex.

You won't gain much but microbes by keeping your mouth open. Shut your mouth and open your eyes.—Ex

O. S. U. RECEPTION

Several of Otterbein's Students on Program at U. B. Church Columbus.

A number of Otterbein students were in attendance at the Reception to the U. B. students in Ohio State University given last Friday evening by the Fifth Avenue United Brethren Church of Columbus.

A special program was presented, several of Otterbein's attaches having had places on this program. A solo by Miss Bertie Staiger and several selections by the Otterbein Quartet were among the pleasing numbers given at this time. Following this part of the program was the banquet given in the dining room of the church. President Clippinger upon the call of the toast master responded with some well chosen remarks.

About twenty-five O. S. U. students were present.

A number of Otterbein students were at the corn exhibit last week. Sando who is listed in this number reported it great but mild in comparison with the chicken exhibit.

See
N. F. STEADMAN
For Anything in the
JEWELRY LINE.
Also when in need of expert
CLOCK OR WATCH REPAIRING.
Situated 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.
Citz. 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.

CLIFTON 2 3/4 in. high
BEDFORD 2 3/4 in. high
The New ARROW
Notch COLLARS
12c., 2 for 25c. Cluett, Peabody & Co., Makers

MRS. PRICE PASSES AWAY

Lifelong Friend of Otterbein Called to Reward Last Evening.

The many friends of Mrs. Mary Jane Price, who has been one of the most interesting and lovable characters in Westerville, were greatly grieved to learn of her death which occurred last evening at 9 o'clock. Mrs. Price, who would have reached her 84th year next June, has been ill for several weeks and her death was not unexpected.

This aged friend has lived within the vicinity of Otterbein since the founding of this institution in 1847. For several years she cooked for the students and faculty in the old administration building when there were but 57 students enrolled. She has watched with particular pride the steps of the institution as it has emerged from poverty to its present flourishing condition. Last year she gave \$1500 to the school which she had come to love so dearly.

She was a charter member of the U. B. church at Westerville. Her funeral will take place tomorrow afternoon at 2 o'clock in the college chapel. Rev. Daugherty will have charge of the service.

Vaudeville for Athletics.

A vaudeville of 5 acts with all the talented comedians in the school will be given by the Athletic Board Tuesday evening, Feb. 28. This performance is for the benefit of athletics, the receipts to be used for defraying expenses of Coach, athletic equipment etc.

Park Wineland is the chairman of the committee in charge. The College band will furnish the music.

O. U. SECONDS

Meet Defeat at Hands of Capital University Seconds.

The Capital Seconds were too much for the tan and cardinal Seconds Friday evening, and consequently the Otterbein team was forced to take its first defeat of the year.

Eleven field goals were made by Capital, while O. U. could only procure five, Dempsey making three of these. The Seconds had some fine team work, however, and in that department of the game played better ball than their opponents; but their failure

to hit the basket kept them from becoming dangerous.

The game was also played on an out of bounds floor and this made it hard for our team to get in the right kind of work. Next week the team goes to Mt. Vernon to play a return game with the High School boys there.

The line up:

O. U. Seconds	Capital Seconds
Dempsey	r f Pilch
Stringer	l f Benter
Lambert	c Buss
Bandein	r g Schmidt
Wineland	l g Bonk

Field Goals—Dempsey 3, Lambert, Bandein, Benter, Pich 3, Schmidt 2, Bonk 2. Foul Goals—Dempsey, 2 out of 7 chances, Stringer, 3 out of 5. Bandein, 1 out of 1. Benter 3 out of 3.

WILL ISSUE PAPER

High School Students of Westerville Will Publish School Organ.

That the Westerville High School students are in line with the leading up-to-date High School activities is evidenced in their recent organization of a High School publication staff. The plans for issuing this paper are under the direction of Professors Warson and Bennett. These plans are not yet completed but it is probable that the paper will be issued three times each year and will contain about thirty pages. The first number comes out in March. The Review wishes the High School publishers unbounded success in their new enterprise.

Otterbein at Columbus

Despite the fact that the streets of Columbus were thronged with Corn Show visitors from far and near last Saturday it was an extremely easy task to pick out an Otterbein "lad or lassie" wherever one might look. It was another day of "posing" agony when literary societies, debating teams, athletic organizations, musical aggregations, paper staffs and all thinkable "come-togethers" fell a victim to the photographer's Gatling gun. The greater number of these pictures were taken by Orr-Kiefer and will be used in the 1911 Sibyl.

I. D. Warner spent Sunday at his home in Brookville.

WILLIAMS'**Ice Cream Parlor****ICE CREAM SODA****DOPEs****SHERBET****The DUNN-TAFT CO.**

**For Library Table
For Writing Desk } Brass Ware**

"A hundred and one" ornamental and useful Desk and Table Requisites, at insignificant prices—grade considered.

We do high class engraving. We sell Stationery by the pound or box.

Hand Painted Valentines—and Valentine novelties.

"Lincoln Day"—Messages and Mottos.

"Washington" Peace Cards, Post Cards and Favorers.

Order by Mail.

The DUNN-TAFT CO.,**84 to 90 N. High.****MILLER & RITTER****The Up-to-Date Pharmacy****North State Street.****YOUR PATRONAGE IS SOLICITED.****Full Line Eastman Kodak and Supplies.****THE COLUMBUS****SPORTING GOODS CO.****Sportsmens' & Athletic Supplies****16 E CHESTNUT ST.****Columbus, O.**

**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

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

**Morrison's
BOOK STORE**

Is still headquarters for

Books, Fine Stationery

Magazine Subscriptions

and a New Line Post Cards

**B. C. Youmans
BARBER.**

WELL RECEIVED**"College Chums" Given by Junior Class Makes Big Hit.**

Among the most successful and entertaining events pulled off during the present school year is numbered the enactment in play of "College Chums" given by the Junior Class last Tuesday evening. Every seat in the chapel was occupied, a general demand for tickets having been made the first day of their sale.

The scene of the play was a college room which was appropriately decorated with pennants and other student room fixtures and adornments.

Characterized by a well woven plot and interspersed with lively repartee and ready wit, "College Chums" found the large audience watching with breathless interest its every step, relaxing the next moment in an up-roar of laughter as some humorous character would display a piece of wit. Of Alec, the colored attendant and Friederick, the German professor, every word and movement found response in "side-shaking" laughter. The fighting of the Dean, a veteran of the Union forces with John Findlay, a one armed rebel, culminating in mutual friendship was a rare treat. The heavier roles as found in Paul Dinsmore and Wallace Findlay were handled with a thoroughness that indicated faithful study and able interpretation of these parts. In fact, the entire cast was exceedingly capable, the work of the characters in each role giving indication of their being well adapted to the parts assigned them.

Their costumes were especially fitting and added to the realistic feature of the play.

"College Chums" was a wholesome, entertaining play, a dramatization of college life where its every activity was presented.

COCHRAN HALL ITEMS.

Louella Sollers and Gaile McKean were at Columbus over Sunday attending a house party given by Mrs. F. L. Heaton.

Zola Jacobs returned on Tuesday from a visit at her home in Findlay.

Barbara Stofer had as her guest on Tuesday her mother, Mrs. Laura Stofer of Belleville

and her aunt, Mrs. A. B. Beverstock of Mansfield.

Grace Simpson spent the past week at her home at Johnstown, Ohio.

Miss Ruth Ford of Sunbury visited Gaile McKean on Thursday.

Iva Coe was at her home in Mt. Vernon several days last week.

Florence Shride is at her home in Groveport on account of ill health.

Another new-comer has been added to our number. We welcome Miss Kohr to Cochran Hall.

Mrs. Creamer of Columbus was the guest of Louella Sollers on Friday.

Mrs. O. G. Brown of Germantown visited her aunt, Miss Zeller at the Hall on Tuesday.

ALUMNALS.

Prof. D. A. Bailey, '07, of Piqua, visited his parents, Mr. and Mrs. E. A. Bailey, last Sunday.

Prof. N. E. Cornet, '96, is secretary and member of the executive board of Ohio State Association of School Board members which met in Columbus Wednesday.

Mrs. Mary Jane Price, aged 84 years, whose death occurred last evening at 9 o'clock at her home on Grove street.

**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.

Louis B. Bradrick, '94, has the honor of being the man who is responsible for the coming of Pres. Taft to Columbus Friday to visit the Corn Show. Mr. Bradrick who is religious secretary of the Columbus Y. M. C. A. went to Washington and persuaded the President to make the trip, something that letters and telegrams from the most prominent men of Columbus had failed to do.

President Clippinger preached yesterday morning at Dayton at the Summit street church and in the evening at the Miami Chapel.

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.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

Barber Shop

Located on Main street opposite the printing office.

Hair Cut 15c . . . Shave 10c

E. DYER, Proprietor.
Shoe Shine in Connection.

VALENTINE CARDS

AND

BOX CANDIES,

a delightful Valentine, at

Dr. Keefer's

See the **STYLO PEN**. It will rule.

VALENTINE ADDITION

An opportunity seldom offered that is within the reach of all and would start some poor fellow to success. We have placed what is known as the "Valentine Addition" of Westerville, Ohio, consisting of

95 Lots at an uniform price each of **\$300**

And Offer with same, 4 Prizes

1st Prize: One 8 Room Brick House

with lot 90 feet front, 202 feet deep, house easily worth \$3500.00

2nd " E. M. F. Automobile, 5 passenger, fully equipped

3d " \$500 Concertiphone or Piano

4th " \$350 Piano

With each and every prize you secure a lot; some lots are considered worth \$450, and the lowest \$250 which are of the following numbers: 47, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82. Any one drawing a lot of above numbers will be credited with \$50 on the list price of \$300.

The said Addition is located but 2 squares from business district. 1 square from High school. 1 square from 4 paved streets, lays just opposite Depot, City Water Works and Light plant, located at west side of property. Gas is piped to house located on one of these lots.

TERMS

One-third cash, balance 6 and 12 months with 6 per cent. interest, or a cash discount of 5 per cent. on deferred payments.

You can either call in person
or write to

FLEMING & HATCH, Westerville

who will take your order and if
you desire they will draw a seal
from a card that is

left with them calling for 95 numbers, and as the seal is taken it gives your lot number, but not the prize number. This number drawn will be mailed to you and when the last lot is sold, say 95 in number, the winning number will be advertised by the Trustee, Geo. L. Stoughton, and awarded as the Prize. number is drawn.

"I want to say a word of praise for your little city. I don't believe there to be a better colleegetown found anywhere, and it is certainly a moral city from every standpoint, and one that I find the community to be proud of. Its property is bound to enhance in value; anyone investing is sure to be proud of the investment.

You must remember that this is a growing country and anyone investing in real estate and holding to it wins; you cannot show one that has not become wealthy by making just such a start in life. He only regrets that he did not invest before.

I want to say further that the parties that formerly owend this property are in other business, and this money is needed in it, owing to some new building and their growth, therefore I make the above offer that no one will regret.

I will ask you to remember that 95 such lots at the price is a very low sum for the territory this paper is covering, and that everybody doesn't wait."

Remember He Who Hesitates

This takes \$100, balance 6 and 12 months. 6 percent. Interest or 5 percent Discount on Deferred Payments.

YOUNG MAN OWN A SPOT OF GROUND.

J. W. HAMBRICK CO.,

Representative, W. F. ADAMS.

Local Representative, Fleming & Hatch, Westerville, Ohio.

GEO. L. STOUGHTON, Trustee.

Depository, C. L. BRUNDAGE, Cashier First National Bank

LOCALS.

Minta Johnston received third prize with her work in the Art exhibit at the corn show in Columbus last week.

C. X. Davis of Marion a former Otterbein student dropped in for a visit the latter part of the week.

Prof. E. R. Lorenz of Dayton visited friends in Westerville the last of the week.

The Cleveland Plain Dealer and Boston Transcript have been placed on the newspaper racks in the Philomathean library.

"Pancandies at Day's Bakery."

Rev. A. W. Denlinger, of Hamilton, field secretary of Bonebrake Theological seminary, was in Westerville Wednesday. He was formerly an Otterbein student.

Dr. Lewis Bookwalter formerly president of Otterbein University, for the past year pastor of the Congregational church at Hiawatha, Kansas, has received a call to the Central Congregational church of Kansas City, Kansas. Dr. Bookwalter has tendered his resignation to take effect Feb. 15, and will shortly after enter upon his new pastorate.

J. S. Goughenour "wielded the rod" in "Destrict" No. 6, east of town Thursday as substitute for Miss Coblentz. Joe thinks he would like teaching.

"Doughnuts at Day's Bakery."

J. B. Peck returned to his home at Grand Valley, Pa., Sunday on account of the illness of his parents.

Prof. and Helen Weinland were visited by their father and mother, Mr. and Mrs. D. L. Weinland of West Alexandria from Friday until Sunday.

Irving Beck was visited by sister from Galion Saturday and Sunday.

H. L. Mayne has accepted a position in the advertising department of the Freemont News.

Klor Parent of Ohio Medical University visited Glen Arnold and V. E. Fries Sunday.

W. R. Bailey who underwent an operation at the Grant hospit-

al in Columbus for appendicitis is getting along nicely and expects to return to Westerville the latter part of the week.

OTTERBEINESQUES.

Spring in German—"Is it then so unimpossible?"

Dr. Scott—"Miss Alkire, which when you think of it, would be preferable, the lot of Mr. Rockefeller or the poor lot of Mr. Hetzler or myself?"

Miss Alkire—"I think I would prefer the poor lot."

Kohr—"I'll tell you we had good things to eat at the Music and Athletic banquet. We had both sweet and sour ice cream."

Patterson—"That wasn't sour ice cream, that was sherbert."

Thinks of The Smaller College

The day of the smaller college is coming again. Of course the special inducements offered by state universities as public institutions will always make them popular; but may there not be some relief because of the preference which many people now express from small colleges. The country has scores of these colleges, and not a few of them enjoy an excellent reputation. They can give as fine a discipline as any of the larger institutions, have the advantage of bringing faculty and students close together and are freer from distractions than the big rivals—A professor in one of those vast institutions told us some time ago that he would never entrust his son to it for training. To our question as to the ground for this strange remark, he said oracularly: "The gains are too little and the possible losses too great. I prefer the smaller college."—Chicago Record Herald.

ALUMNALS.

The home of Dr. Chas. Snaveley, '94, was the scene of a beautifully appointed dinner Thursday evening in honor of Senator-elect and Mrs. Pomerene. Prof. and Mrs. Jones, Pres. and Mrs. Clippinger and Mr. and Mrs. Clarence Metters were guests.

Prof. Resler is among the fortunate? professors of friend Grippe.

Rounding
Up
Sale

Prices
Radically
Reduced

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

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.

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

Go to—

JOHNSON
FURNITURE STORE

For Post Cards and posters.

DENNYS'

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

DENNY CO.