

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-18-1911

The Otterbein Review September 18, 1911

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, SEPTEMBER 18, 1911

No. 1

OPENING ADDRESS

Pres. Thompson Presents Practical Problems of College Life.

Pres. W. O. Thompson of Ohio State University gave the opening address to Otterbein students this year. It was a masterful discourse upon the subject, "Some Practical Problems of College Life," and appealed very strongly to the life of every college student.

The first problem which he mentioned was that of time. He divided the twenty four hours of the day according to the needs of the average student and in this way showed that very little time could be profitably wasted.

The second problem was that of money. In this case he estimated the expense of the student under average conditions, and emphasized the care that should be exercised by him.

The next problem was that of health. Here the speaker placed great emphasis upon the care of the body in order that the best might be accomplished. He said that in most cases, sickness was due to carelessness and that with proper care it could nearly always be avoided.

The fourth problem which he named was that of friends. He very plainly showed the necessity of making friends while in college, but at the same time we should not allow our friends to hinder us in the performance of our duties.

Dr. Thompson closed by saying that success in college life finally resolves itself into two chief elements; namely, religion and education. By the help of these the highest and best can be attained, but without them failure will result.

Dr. W. O. Thompson,
President of Ohio State University.

DELIGHTFUL EVENT

Joint Reception Saturday Evening Pleases All.

The annual First Semester reception given in the parlors of the Association building by the Y. M. C. A. and Y. W. C. A., Saturday evening, was well attended by both old and new students. It was particularly marked by the attendance of very many new students. It took but little observation to tell that Otterbein has a substantial increase upon her roll book this year.

As usual, the first thing to do was to get the blank filled on your card, "I am——. Who are you?" This was quickly done as several scribes were provided for this purpose.

(continued on page seven)

New Students.

The official figures of the enrollment were given out today. To date there are 321 students in Otterbein not counting repetitions. A feature of this year's attendance is the amount of new students. There are seventy-five high school graduates in the Freshman class, which will number one hundred. Many others are expected to enter during the year, particularly in the second semester. The following is the list of new students:

(continued on page nine.)

Faculty Club.

The faculty meets tonight to organize a club which shall meet once a month to discuss matters of science, literature, art and music and the like.

DEBATE PROSPECTS

OTTERBEIN WILL DEBATE SPLENDID COLLEGES

Coach Bale Will Train Large Class Throughout Semester for Preliminary.

Debate at Otterbein has recently taken a new and more important place in the life of our institution. Last year Otterbein was one of two colleges of Ohio to win both her debates, thus placing her in the front ranks of Ohio colleges in the field of debate where she has been for years in Athletics. It therefore means something today, from an outside viewpoint to gain a place on Otterbein's Debate Teams.

Furthermore since the granting of the "Debate O's" to all those representing Otterbein in inter-collegiate debate, this line of activity has taken its rightful place as the highest and most intellectual of all undergraduate achievements, receiving proper recognition and honorable reward namely the permission to wear the college letter bearing the debate insignia.

Probably further inducement will be offered to those who (continued on page seven.)

\$2000 Raised.

James O. Cox, '11, returned to Westerville Sept. 13 and 14 to attend to business matters relative to the new Otterbein Athletic Field. Work has been going on during the summer and the field is now in first rate condition ready for sod. Mr. Cox, as treasurer of the class of 1911, has announced the completion of the fund for the equipment. His detailed account is given on another page.

ATHLETICS

COACH EXENDINE

Good Material and Able Coaching Promise Winning Team.

Exendine, the Carlisle Indian coach of Otterbein football is hard at work developing the 1911 team. Abundance of new material is out on the field working for varsity positions.

In spite of the fact that seven of the men of last year's team graduated and two failed to return, Capt. A. Lambert has a promising lot of new material from which Exendine will develop a champion team. One of the encouraging facts about the new material this year is that most of them are men of more or less high school experience. The loss of R. K. John, Mattis and quarterback Sanders will be felt much in the back field. But with such promising material as Snively and Ex-Captain Lambert who are men of varsity experience, Coach Exendine hopes to put on the field a well balanced back field. Capt. Lambert, McLeod, Hartman and Simon all of last year's squad will perhaps be the main stays on the line.

Exendine during the past week has been giving the squad a general limbering up by practicing a few of the fundamentals of the game, such as falling on and passing the ball coupled with a little light tackling. J. Snively looks good as the kicker this year, and has been doing good work in this department the past week.

EXCHANGES.

Freshman Win in Cane Rush.

The annual cane rush which took place Friday between the Freshman and Sophomores of Ohio State resulted in a Freshman victory. The event was held on Ohio field which at the time was a sea of mud and water. It took five minutes for the Freshmen who numbered 500 to show their superiority over half their number of Sophomores. In spite of rain and mud a large crowd was present to witness the event.

The Freshman have cut up the trophy so as to use it in the construction of watch fobs by which the victory can be remembered.

Coach Vaughn, O. S. U.

New Buildings at Wooster.

A recent visit to Wooster revealed some very interesting and important addition to the college. The splendid new boys dormitory was rapidly nearing completion while excavations were being made for a new gymnasium. With these new buildings added to the already splendid group, Wooster

will be one of the best equipped colleges in the state.

3700 at O. S. U.

The total enrollment of students in Ohio State for the year 1911-12 is about 3700. This number exceeds that of last year by about 200. This number, however, includes the summer school enrollment.

STATE GAME

Otterbein Will Give O. S. U. Hard Tussle.

The biggest game of football season comes Sept. 30 with Ohio State. For a number of years O. U. has been unable to subdue the State champions, although our showing has been very creditable in every contest. Last year the score 14-5 speaks well for O. U. considering the fact that State tied such schools as Michigan and Oberlin. The slogan now is, "What will O. U. do this year with State." The pesky big school considers the Otterbein game rather easy but with a coach such as Exendine, who by far exceeds the State coach, and with the promising material that O. U. now has the O. S. U. warriors can well be guaranteed a hard rub Saturday, Sept. 30.

The student body of O. U. ought to support her team in the State game and go with the boys to Columbus. The support given the boys in the first game will mean much to the success of the 1911 football season. Therefore let all students old and new, girls and boys, begin to agitate the Ohio State game.

Football Schedule.

Date	Place	Opponents
Sept. 30—	Columbus,	*O. S. U.
Oct. 7—	Dayton,	St. Mary's.
Oct. 14 —	Westerville,	Muskingum.
Oct. 21—	Cincinnati,	*Cincinnati.
Oct. 28—	Westerville,	*Ohio
Nov. 4—	Granville,	Denison
Nov. 11—	Westerville,	Antioch
Nov. 18—	Delaware,	*O. W. U.
Nov. 25—	Marietta,	*Marietta
Nov. 30—	Springfield,	*Wittenberg

* Conference Teams

The 1911 football schedule is extremely strong this year. Manager Moses by hard and strenuous efforts has catalogued ten games for our gridiron warriors, meeting seven schools of the "Ohio Conference." Victory through such a schedule means nothing more or less than state championship.

Arthur Lambert,
Captain of 1911 Football Team.

OTTERBEIN REUNIONS.

East Ohio.

Otterbein students from Eastern Ohio had a delightful picnic and reunion at Myers Lake, Canton, Ohio., on July 29th. About sixty Otterbein folk were there and many happy memories were revived. Among the speakers of the day were Rev. Camp of Beach City, J. S. Wilhelm of Canton, Rev. Patterson of Akron, Ruth Williamson of New Philadelphia, and Rev. Roby of Barberton. Arrangements were made for a similar reunion during the summer of 1912.

Miami Valley.

Students from Southwestern Ohio met at Miami Valley Chautauqua on Aug. 5, for their annual reunion. There were about one hundred present and a splendid time was enjoyed by all. The speakers of the day were: Judge Martin, Robert Staley, Samuel F. Flickinger, Miss Ada Bovey, and Prof. Trump. Next year's reunion will be held at the same place and even greater things are anticipated for 1912.

Western Pennsylvania.

The reunion of Western Pennsylvania students and graduates of Otterbein University was held at Oakford Park, Greensburg, Pa., on Aug. 27th. The attend-

ance was fair and the assembly was addressed by Pres. Clippinger and Rex John of the class of 1911. The plan for next year is to make the Reunion a picnic open to the public. It is expected that this plan will interest the general public in Otterbein to a greater extent. Rev. E. C. Weaver, pastor of the Park Avenue U. B. church, Johnstown, Pa., is president of the organization.

Northwestern Ohio.

The Northwestern Ohio Otterbein Association held its third annual reunion, August 31, at Riverside park, Findlay, Ohio. The meeting was the best that has been held since the Sandusky Conference organization was formed. Dr. A. E. Jones spoke very impressively of the spirit of Otterbein which greatly interested both old students and prospective ones, many of whom were present, some now being enrolled as freshman in Otterbein. Rev. W. R. Arnold; L. R. Burdge, '05; K. J. Stouffer, '09; and others spoke on various phases of Otterbein life.

The following officers were elected for the coming year:—president, Chas. R. Layton, Bowling Green; vice president, Mrs. Dr. F. D. Halleck, Bowling Green; secretary-treasurer, J. J. Dick, '11, Bucyrus.

Riverside Park was selected as the place of meeting for next year and the last Thursday of August was the date chosen.

President Clippinger Speaks at Y. M. C. A. on Vow Making and Vow Breaking.

The opening meeting of the Young Men's Christian Association

R. W. Moses,
Manager of 1911 Football Team.

The PEERLESS RESTAURANT

THERE is something doing this year on our ticket proposition; others are finding it out daily and Mr. Reader you had better get in line. Join the crowd.

We Feed the People

Form the Habit---Buy a Ticket

The PEERLESS RESTAURANT

W. J. RARICK, Prop.

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

tion held Thursday evening was one that should inspire every man in school and especially new students to be regular in their attendance of Y. M. C. A.

After two or three opening songs, Mr. Peck favored the audience with a vocal solo following which the speaker of the evening, our own Pres. Clippinger, was introduced. He took as the central thought for his talk, "Vow Making and Vow Breaking." The thing that Pres. Clippinger emphasized more than anything else was that even though we do not formally make any vows upon entering college, yet through our conduct we silently make vows which it is our duty to carry out. The speaker impressed the fact that we ought to live consistent

lives and especially ought we to be consistent during the year with our beginnings this fall.

As a final thought Pres. Clippinger said that he believed everything we do has a religious bearing; that our religious life covers our every act whether it is in the class room, in the club, on the athletic field, or in our own private apartments. A hearty hand shaking followed dismissal.

After hearty greetings among both old and new students everyone descended to the gymnasium where light refreshments were served. Short speeches were made by football coach, Mr. Exendine; football captain, Arthur Lambert; Dr. Sanders; and Pres. Clippinger. A few rousing football songs ended the reception.

NEW STUDENTS

(continued from page one)

Boys.

H. S. Aaron, Johnstown, Pa.
 C. M. Arnold, Van Buren.
 E. E. Bailey, Bowling Green.
 Walter Bale, Westerville.
 C. R. Bennett, Westerville.
 K. J. Berrenger, Fostoria.
 J. E. Bordner, Tiro.
 E. H. Born, Millersport.
 E. D. Brobst, Findlay.
 C. F. Bronson, Van Buren.
 C. E. Burris, Brookville.
 C. M. Campbell, Westerville.
 E. C. Canfield, Bowling Green.
 Harry Cook, Westerville.
 A. C. Croghan, Van Wert.
 J. W. De Vaux, Mt. Pleasant, Pa.
 I. W. Elliott, Bowling Green.
 F. A. Firestone, New Berlin.
 A. C. Gammill, Westerville.
 A. J. Gantz, Westerville.
 P. A. Garver, Strasburg.
 Ray Gifford, Westerville.
 Charles Harkness, Van Buren.
 Gust Haueter, Canal Dover.
 A. E. Holmes, Westerville.
 J. H. Hott, Dayton, Va.
 I. C. Johnesee, Canton.
 E. P. Kratzer, Middleburg, Pa.
 E. H. Mathias, Cincinnati.
 I. D. Mayne, Westerville.
 M. O. McLeod, Westerville.
 M. W. Merwine, Westerville.
 J. R. Mingle, Pitcairn.
 Emery Montague, Elida.
 J. A. Payne, Westerville.
 Harry Reese, Johnstown, Pa.
 C. F. Reeves, Johnstown, Pa.
 W. C. Rogers, Cleveland, Tenn.
 D. T. Sexauer, Lancaster.
 L. E. Smith, Dayton.
 E. E. Spatz, Dallastown, Pa.
 F. H. Thomas, Johnstown, Pa.
 Jesse Urich, New Lebanon.
 H. R. Van Saun, Cherry Grove.
 Russell Weimer, Scottsdale, Pa.
 S. R. Wells, Roanoke, Ind.
 P. E. Zuerner, Braddock, Pa.

Girls.

Wilma Adams, Westerville.
 Lois L. Adams, Galena.
 Helen Beers, Linden.
 Dorothy Brown, Cedar Rapids, Ia.
 Anna K. Bungard, Calumet, Pa.
 Frances Caffisch, Keating Summit, Pa.
 Leah Campbell, Westerville.
 Beryl L. Campbell, Bellville.
 Reah Campbell, Westerville.
 Madge A. Carman, Washington, C. H.
 Georgia Condit, Westerville.
 Verna L. Cole, Westerville.
 Verna H. Cook, Westerville.

Myrtle Daugherty, Westerville.
 Louise De Voe, Warren.
 Emma J. Dennison, Somerset, Pa.
 Ruth C. Dick, Bucyrus.
 Elsie J. Dill, Westerville.
 Helen L. Dittmar, N. Lawrence.
 Leona V. Donaldson, Westerville.
 Edna L. Eckert, Lexington.
 Esther Farber, Bellville.
 Wilma Foster, Westerville.
 Opal Gammill, Westerville.
 Lydia B. Garver, Strasburg.
 Maud Garn, Gibsonburg.
 Ethel Garn, Gibsonburg.
 Ethel L. Gaut, Yukon, Pa.
 Opal M. Gilbert, Germantown.
 Mary Griffith, Westerville.
 Esther M. Groff, N. Lawrence.
 Edna W. Hall, Westerville.
 Elizabeth M. Hartman, Columbus Grove.
 Iva Harley, Dayton.
 Edith Hawkins, Centerburg.
 Hazel Harriott, Plain City.
 Cora W. Hines, W. Mansfield.
 Wilma Hohn, Eldorado.
 Alice L. Holmes, Westerville.
 Nelle B. Homrighouse, Otterbein, Indiana.
 Hester Hudson, Coshocton.
 Lucy G. Huntwork, Basil.
 Ruth D. Ingle, Dayton.
 Esther Jones, Westerville.
 Bessie Keck, Westerville.
 Fern Luttrell, Westerville.
 Helen Mayne, Westerville.
 Olive B. McFarland, Westerville.
 Alice L. Miller, Philipsburg.
 Emma M. Muskopf, Beach City.
 Alma Nease, Westerville.
 Verda M. Ogline, Somerset, Pa.
 Ethel M. Olds, Youngsville, Pa.
 Florence W. Perfect, Sunbury.
 Edna Phalar, Westerville.
 Maryetta Reed, Westerville.
 Florence H. Reynolds, Centerburg.
 Nettie L. Roth, Dayton.
 Lethe M. Rowley, Westerville.
 Lucile V. Ries, Sycamore.
 Julia Schrock, Westerville.
 Pauline Shepherd, Westerville.
 Elizabeth Sherman, Westerville.
 Luciana Snyder, Mt. Gilead.
 Melba Sowers, Westerville.
 Minnie A. Stock, Westerville.
 Grace L. Straw, Marion.
 Zelma Street, Gratis.
 Gern E. Taylor, Alexandria.
 Ruth G. Trone, Columbus.
 Julia Van Saun, Cherry Grove.
 Vida Van Sickle, Dayton.
 Pauline Watts, Westerville.
 Doris Watts, Westerville.
 Ruth Weimer, Scottsdale, Pa.
 Lucy Welch, Columbus.
 Mildred I. Wells, Tadmor.
 Frances White, Monroe, Wis.
 Sarah White, Monroe, Wis.

All the NEW Things For FALL and WINTER

Our Special is a dandy
OVERCOAT

\$25.00

M. A. MUSKOPF, Agt.

B. FROSH & SON,

201 N. High Street

Opp. Chittenden Hotel.

...Pennants and Otterbein Jewelry...

EVERYTHING THAT THE
LADIES AND GENTLEMEN
MAY NEED AT

"Dad" Hoffman's Drug Store

State and College Avenue.

MILLER & RITTER

The UP-TO-DATE Pharmacy

NORTH STATE STREET. Your Patronage is solicited.

Full line of Eastman Kodaks and supplies.

Also the Parker Lucky Curve Fountain Pen.

Our Soda Fountain is still open full blast.

Ice cream Soda, Sundaes, etc.

Special Allen's Red Tame Cherry. Finest Ever.

Edith L. White, Columbus.
 Gertrude G. Wilson, Selma.
 Myrtle I. Winterhalter, Dayton.
 Kathryn M. Wilson, Van Buren.
 Mabel Wells, Portsmouth.
 Magdelene Zinsmaster, Navarre.

Mrs. Scott Wins Prize.

Mrs. Isabel Scott returned some time ago from Chester, Mass., where she attended the summer session of the New York School of Fine and Applied Arts the past eight weeks. Mrs. Scott won the prize in general outdoor painting in oil, which entitles her to three months' attendance at the Fine and Applied Arts School of New York during a regular winter session. Nine of Mrs. Scott's paintings were selected by the management for the Art exhibit in New York City.

Those in attendance at the school of art were advanced students and most of them teachers

which adds to the honor won by Otterbein University's director of the School of Art.

O. U. at Chicago.

One of the most interesting gatherings of Otterbein people this summer was that at Chicago, comprised of students of the Summer School who are O. U. graduates. The company held a luncheon at the German Building in Jackson Park, Thursday evening, July 20. Those present were Pres. Clippinger, H. B. Drury, K. I. Stouffer, Messrs. Chapman and Morgan of Campbell College and Rev. Raymond Swisher of Vermillion, Ohio.

New Student—"I hear, Sando, that you are a great chicken man. Are you raising any now?"

Sando, confidentially—"No, but we're planning to lift a few soon."

Otterbein Men on O. S. U. Faculty.

Otterbein is well represented on the O. S. U. faculty this year. E. P. Durrant, '04, former professor of biology in O. U., is now professor of physiology in that institution. J. H. Weaver, '10, is assistant professor of mathematics. Prof. Weaver has received his Master's degree at O. S. U. Last summer he was at Chicago working upon his Ph. D. degree. Cary O. Altman, '05, who was principal of the High School at Ottawa last year, will fill the position of assistant professor of languages.

Besides these professors there are several graduates who have received fellowships and as a reward have been made laboratory assistants. Among these are C. M. Hebbert, '11, and R. C. Hummell, '11.

Tug of War.

There is considerable speculation on the prospect of a tug of war across Alum creek between the Freshmen and Sophomores. The Sophomores maintain that the Freshman must issue the challenge, while the Freshmen contend that it must come from the Sophomores. Some of the upper class men think that one is afraid and the other dare not.

On the other hand it has been noised around that the Sophomores are endeavoring to sell their ill-fated rope of last year to the first year men. The Freshman aver that they do not care to patronize a second hand store but will purchase a new rope.

Thus, all in all, it is very possible that one of the under classes will enjoy a plunge in the cool water of Alum creek this fall.

Four Generations.

During the summer Mr. Isaac Sanders of Burbank visited his sons, T. J. Sanders, '78, and F. P. Sanders, '91. While in Westerville, Mr. Sanders, Prof. Sanders and Prof. E. A. Sanders, '02 and children had their pictures taken, representing four generations of the Sanders family. The Elder Sanders has two sons and three grand children graduates of O. U.

Candidates.

It is demonstrated in Westerville that college men are in demand as town officials. Prof. E. P. Durrant, '04, is running for mayor; R. D. Bennett, '08, and R.

H. Wagoner, '92, for clerk; J. P. West, '97; F. P. Sanders, '91; Dr. Chas. Snavely, '94; F. E. Miller, '87; F. G. Bale (O. S. U.); and Herman Miller (O. S. U.) for council.

E. L. Weinland, '91, was re-nominated on the Columbus Republican ticket for the office of City Solicitor.

Commencement for Martin Boehm Academy.

At the faculty meeting last Monday night a step was taken to promote the works in Martin Boehm Academy. It was decided to grant to each student who completes the work in the preparatory department a diploma at special commencement exercises for the academy. This is not confined to students carrying merely academy work but also concerns those taking some college studies along with the academy branches, and indicates that the preparatory work is complete.

Rev. Daugherty Returned.

At the closing session of the Southeast Ohio Conference of the United Brethren church in session at Lancaster Sunday, Rev. Daugherty was returned to the Westerville church for the fourth year.

Among the appointments were several students or former students of Otterbein, who received appointments as follows: J. W. Belchar, Amanda; C. D. Knapp, Franklin; J. O. Emrick, Galloway; J. G. Spears, Logan Circuit; Ray Penick, Peachblow and Union Furnace; H. M. Worstell, Wells-ton. Rev. R. A. Hitt is presiding elder.

Subscribe for the

OTTERBEIN REVIEW

the College Weekly

\$1.00 Per Year

See D. F. John or E. L. Saul, Subscription Agts.

We have purchased the entire
Bonnet Jewelry Com'y Stock
and are closing it out at

Less Than Cost

anything you want in the jewelry line will net you a big saving if bought now. Sale going on at

98 North High Street

Goodman Bros.

The Leading Jewelers

**Students
Go to
Kibler's**

Who will sell you a \$15
suit of clothes for

\$9.99

22 and 24 West Spring Street,

COLUMBUS, O.

CHOICE CUT FLOWERS

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

Funeral designs a specialty.

The Livingston Seed Co,
See R. W. Moses.

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

J.-L. McFARLAND.

Ira C. Johnnersee,
Teacher of Violin.

Open for all kinds of engagements.

Citizen's Phone 127,

Cor. Grove & Main Westerville, O.

The Otterbein Review

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

C. R. Layton, '13, Editor-in-Chief
C. V. Roop, '13, Business Manager
J. L. Snively, '13, Assistant Editor

Associate Editors

R. H. Bowers, '14, Local
D. A. Bandeen, '14, Athletic
R. W. Smith, '12, Alumnae
F. E. Williams, '14, Exchange

Assistants, Business Dept.

R. L. Druhot, '13, 1st Ass't. Bus. Mgr.
J. R. Parish, '14, 2d
D. T. John, '12, Subscription Agent
E. L. Saul, '14, Ass't

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

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.

Joining Literary Society.

One of the biggest problems which is presented to a new student when he comes to Otterbein is, "Which literary society shall I join?" No greater calamity can be imagined than for one to join one society and then later wish that he had joined the other. Thus every one ought to think long and hard before he joins either. It probably would not be wise to state how long one ought to wait before associating himself or herself with one of these organizations. It is our candid belief however that no one should join society for at least one month after entering school. In some cases it might be well to wait several months. Very likely, some members of the various societies will urge the new student to join at once on the ground that he or she ought to get into active work along literary lines as soon as possible; nevertheless, the one who makes his or her own deliberate choice will merit and receive greater respect than the person who permits himself or herself to be ridden into society on notice of a week or two.

Another thing which ought to be discouraged is the tendency on the part of some to remain associate instead of becoming live active members. The benefits of our literary societies are comparatively small to the associate members. It is sometimes one thing to belong to a society and entirely another to be a real worker in that society.

May we be slow in joining society, and then quick to assume the duties as well as the privileges of the society we join.

Religion at Otterbein.

Undoubtedly one of the important reasons that most of Otterbein's students are here is that Westerville has a moral and religious tone which is seldom found. Otterbein stands for scholarship; Otterbein stands for morality; Otterbein stands for religion.

Then too, it is true that there are different types of religion. Some kinds of religion, yes, of Christianity (so-called) never could thrive in Otterbein atmosphere. What sort of religion do we find at Otterbein? It appeals to men strong of body because almost all of the men on our athletic teams last year were Christians. It appeals to O. U.'s debaters and orators since most of those engaged in such activity last year were Christians. Otterbein's religious atmosphere agrees with the good, consistent student. If we look about us we will find that, as a rule, the best students are Christians. The real leaders in Cochran Hall are Christians. All of these do not merely bear the name of Christian but live out their profession in college life. Why is this true? It is true because religion in Otterbein is manly and womanly.

We may think of this fact with profit as we enter upon a new college year. Will we, each one of us, breathe in the moral and religious atmosphere of Otterbein?

Give Honor Where Honor Is Due.

Every student or alumnus has a certain pride and reverence for the institution from which he is receiving his education. If he has not, he should have; for it has formulated the standards by which he is developing or has developed the qualities which make him of service to himself and society. The institution invariably impresses deeply its own peculiar life and spirit, and it is by these impressions that the student is made one of its family.

Since this spirit prevails, why do students, who have in their hearts this true feeling, fail to give verbal expression to it? We have buildings bearing the names of the donors, yet instead of calling them by their proper names, some dub them with slang or

Young Men's Suits for Fall Have a British Tendency

OATS are made with narrow shoulders, non padded fronts, roll collar and narrow bell effect sleeves.

Vests are very high.

Trousers narrow with cuffs or without.

We show many splendid American adaptations of this English made which is growing in popularity.

The fabrics too are strikingly attractive, new nut shades, cinnamon and mixed browns, grays, blue oxfords and navy.

We offer these elegant suits at

\$15, \$18, \$20, \$22 and \$25

MEN'S AND YOUNG MEN'S OUTFITTERS

THE BRYCE BROS. co.

Neil House Block

COLUMBUS, OHIO

Opposite State House

use the common noun, thus lowering the dignity of the building and thoughtlessly showing disrespect to the donor. It is no uncommon thing to hear Cochran Hall called "the dorm," or the "dormitory." How much better it would be to call it "Cochran Hall" always. In speaking of it to those of other institutions, it often becomes an object of ridicule for invariably others speak of similar buildings by their proper names. Instead of saying "the conservatory," "The Music Hall," or "the Art room" why not say "Lambert Hall," if this age of speed does not permit the pronouncing of name found on the entablature? A number of other cases where terms are misapplied or meaningless could be mentioned,—such as: "The Y. M. C. A. Building," for the Association Building—(It would be very appropriate to name this for some patron of Otterbein); "Y. M." for Young Men's Christian Association; or "Y. W." for Young Women's Christian Association. The above are a few observations which we unintentionally overlook, and the beginning of the year is a good time to correct mistakes.

There is, however, a kind of slang and phraseology peculiar to college circles which is tolerable and may be in good form because some college notions and cus-

Varsity Tailor Shop

Full Line
New Samples

Cleaning and pressing a specialty.

JONES & FLORA

Do you want your shoes to look like new? If so have them repaired at

L. M. HOHN'S

West College Avenue.

Hohn guarantees all shoe repairing satisfactory.

G. H. MAYHUGH, M. D.

East College Avenue.

Both 'Phones.

C. W. STOUGHTON, M. D.

WESTERVILLE, O.

West College Ave. Both Phones.

toms lose their effect when set to the common veracular. Against these the writer makes no complaint.

De Walt Daggatt.

DELIGHTFUL EVENT.

(continued from page one.)

No grand march was necessary to get each acquainted with the others as those who first braved the receiving line merely extended the line making the more tardy ones do a whole circle of hand shaking. No one observed the "Silence" placards posted about the room and such questions as "A brother to Skip," "Are you any relation to Van Sickle in school four years ago?" "Is this your sister, Miss Dick," were heard repeatedly. It is very probable that the questionees became tired answering so often to the same question.

For the first number on the program, Edith Coblenz gave a well rendered selection from Chaminade. Prof. Heltman next entertained with a reading, "The Whistling Regiment." "Daddy Resler came at the end of the program and was so loudly applauded that he sang an encore number to complete the delight of his hearers. Lastly, refreshments were served in the basketball arena, the very pleasant evening's entertainment ending in ample time so that no ten o'clock rule might be fractured.

A Well Pleased Guest.

DEBATE PROSPECTS.

(continued from page one)

will try out for the debates, in allowing two hours credit to all those who will take the preliminary training and enter the preliminary contests for the teams, and for those who succeed in making the teams, four hours may be allowed.

The training and coaching of the debaters will be in charge of Mr. Bale, who last year, with almost entirely new material and with but four week's time for coaching, turned out our two winning teams. It is his purpose to begin the work of training at once, his intention being to organize and conduct a class in debate two hours per week during the the whole of the first semester for all those who desire to try for the team and also for those who merely want the training. Mr. Bale expects from 40 to 50 candidates out for the preliminaries and has almost that number signed up already.

The preliminaries will be held and the teams selected before the holidays. This arrangement will give three months for the coaching of the teams before the debates with Buchtel and Heidelberg in March. There is also same chance of a debate with Ohio Wesleyan on the subject of the "Recall," although it is not definitely settled yet. The intercollegiate question has not been chosen although correspondence has already been started with other colleges in regard to its selection. There seems to be some preference at present for the discussion of the "Initiative and Referendum," owing to its being a live issue in connection with the coming Constitutional Convention.

With such preparations, Otterbein stands a splendid chance to repeat her record of double victory in debate, established in the triangle last year and there should be no reason, with our two splendid literary societies having from 75 to 100 members each, why there should not be 20 or 25 men from each society enter this contest to become one of the representatives of Otterbein in this, the highest field of intercollegiate contest, and there is no reason, with our last year's victory and our splendid chances for success in this year's contests, why all the student body should not give debate their heartiest and most enthusiastic support,—financially, morally and physically.

New Science Building.

A special effort is being made at the present time to procure funds for the erection of a new science building. Pres. Clippinger feels that indications are very encouraging and that this much needed addition will be made to Otterbein before long. Plans have been made for one of the most attractive and best equipped college buildings to be found anywhere. It is sincerely hoped these plans may fully materialize.

Full Sunday.

There was an unusually large attendance at all the religious services Sunday. Fully 150 were present at the Christian Endeavor service in the evening, while 471, which number exceeds that of any previous opening Sunday, were in attendance at Sunday School.

At the Sign of the Polar Bear

99 North High Street.

FAULHABER'S

The Quality Garment Store.

This is Opening Week.

Spend a little while with us seeing the new things. Save 20 to 33½ per cent. on your Fur Coat, Set Scarf or Muff. A cash deposit we hold any garment you select until wanted.

\$15 Mixture Coats, 14 to 42 size. Opening Week Sale Price.....	\$11.98
\$10 Junior Coats, 13, 15, 17 sizes. Opening Week Sale Price.....	\$7.48
\$18.50 and \$20 Tailor Made Suits, 14 to 42 sizes. Opening Week Sale Price.....	\$15.95

See Our Display of Millinery

The greatest display of good Hats at popular prices ever shown at Faulhaber's—prices ranging

\$2.98, \$3.98, \$4.98, \$5.98, etc

STUDENTS who eat will find all the good things in candies, fruits, Cakes, Olives, Pickles, etc, at

Moses & Stock's.**Otterbein Rally at Sandusky Conference.**

Sandusky conference which is convening this week at Fostoria is planning for a grand Otterbein rally. About 50 large penants and 200 small ones, together with other advertising matter, are to be used. The church is to be thoroughly decorated in keeping with the rally, while every person in the men's parade, which will number 1000 will wear a small penant. Such occasions ought to spread the Otterbein spirit.

Pres. Clippinger at Conferences.

President Clippinger will present the interests of Otterbein at three conferences during this week. His appointments are as follows:—Wednesday—Sandusky Conference at Fostoria, Ohio; Thursday and Friday—West Virginia Conference at Elkins, West Va.; Sunday—Allegheny Conference at Huntington, Pa.

Otterbein will be represented before the German Conference this week at Cluff, Ohio, by Prof. N. E. Cornet.

B. C. YOUNG'S Barber

Fall Line
RALSTON AND DOUGLAS SHOES

at
IRWIN'S SHOE STORE.

We are still in business at the old stand.

R. M. Messick & Son
JOB PRINTERS.

Westerville, Ohio.

CLASS OF 1911

Splendid Positions Secured by
Last Year's Class.

Arnold, G. C., teaching, Waverly, Ohio.
 Bailey, W. R., professor of mathematics and coach of athletics of Piqua High School.
 Bailey, C. L., professor of mathematics and coach of athletics, Bowling Green High School.
 Bandeen, O. I., professor of mathematics, High School, North Baltimore, O.
 Brooks, A. E., in Y. M. C. A. work, Findlay, O.
 Coblenz, Grace, teaching in High School, Miamisburg, O.
 Cox, J. O., in Y. M. C. A. work, Pittsburg, Pa.
 Daugherty, Bessie, teaching in High School, Wapakoneta, O.
 Denton, Grace, assistant teacher in voice, Otterbein University, Westerville, O.
 Dick, J. J., professor of mathematics in High School, Bucyrus, O.
 Duckwall, G. W., professor of History and English in High School, Westerville, O.
 Fries, V. E., professor of History in High School, Bowling Green.
 Gifford, H. R., professor of mathematics, Wapakoneta, O.
 Gifford, Estella, (Mrs. E. C. Weaver,) Johnstown, Pa.
 Hatton, J. F., professor of public speaking and voice, West Lafayette college, W. Lafayette, O.
 Hebbert, C. M., attending Ohio State University, Columbus, O.
 Hughes, A. E., teaching High School, Sunbury, O.
 Hummell, R. C., attending Ohio State University, Columbus, O.
 John, R. K., in Penna. R. R. offices, Pittsburgh, Pa.
 Knauss, C. R., superintendent of Schools, Van Buren, O.
 Locke, C. D., taking post graduate work, University of Pennsylvania, Philadelphia, Pa.
 Mattis, W. L., attending Bonebrake Seminary and coaching football at Steele High School, Dayton, O.
 Prinkey, Cora, professor of English, Westfield College, Westfield, Ill.
 Richer, B. F., farming, Peru, Ind.
 Sanders, C. F., post graduate work in University of Wisconsin, Madison, Wis.
 Sherrick, Leviah, professor of Latin and French, Westfield College, Westfield, Ill.
 Simon, H. B., professor of mathe-

tics, Westfield College, Westfield, Ill.

Warner, I. D., pastor of U. B. church, Chattanooga, Tenn.
 Weinland, Helen, principal of High School, Euphemia, O.
 Wells, F. E., clerk in Green-Joyce Co., Columbus, O.
 Wenger, S. F., to preach in Sandusky conference.
 Wineland, P. E., teaching in academy, Key West, Florida.
 Yates, C. D., educational secretary of Y. M. C. A., Marion, O.
 Young, C. K., clerk for Monymenny-Hammond Co., Columbus, O.; Westerville, O.
 Williamson, J. F., assistant professor in music to Prof. Tebbbs, Columbus, O.
 The remainder of the list will be given in the next issue.

COLLEGE BULLETIN.

Monday, Sept. 18.

7 p. m., Debate meeting in Chapel
 8 p. m., Volunteer Band.

Tuesday, Sept. 19.

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

Wednesday, Sept. 20.

7 p. m., Debate in Lambert Hall.
 7:30 p. m., Recruit Club at home of Dr. Russell.

Thursday, Sept. 21.

6 p. m., Y. M. C. A.—Leader, A. D. Cook.
 6 p. m., Philalethea, Cleiorhetea.

Friday, Sept. 22.

6:15 p. m., Philophronea.
 6:30 p. m., Philomatheia.

Art Exhibit.

An art exhibit of oil paintings will be held in the mayor's office in the city hall for the week beginning Monday, September 18. The exhibitors will be Donald M. Baker and Turner B. Messick.

The public is cordially invited to attend. This is the first exhibit of this kind ever given in Westerville.

C. A. & C. TIME CARD.
In effect April 30, 1911.

North Bound.

No. 507—1:45 A. M. Through.
 No. 509—7:23 A. M.
 No. 523—12:23 P. M.
 No. 503—1:23 P. M. Through.
 No. 505—4:50 P. M.
 No. 519—6:04 P. M. Through.
 No. 501—6:22 A. M. Sunday only.
 No. 521—6:08 P. M. Sunday only.

South Bound.

No. 506—1:27 A. M. Through.
 No. 522—7:23 A. M.
 No. 504—9:37 A. M.
 No. 518—11:43 A. M.
 No. 502—1:08 P. M. Through.
 No. 508—6:38 P. M.
 No. 520—10:58 A. M. Sunday only.
 No. 500—10:38 P. M. Sunday only.

High Street Tailors

166 N. High St., Columbus, O.

We will pay your fare to
 Columbus, and show you
 our great selection of

Suits at

Popular Prices

\$25, 27.50, 30.00, 32.50, and 35.00

The
Bliss Business College

For

Young Men

And

Women

Columbus, Ohio

Catalog Free.

Go To

JOHNSON'S FURNITURE
STORE

For Post Cards and up-to-date
furniture.

Thank You New Students.

Come in our store and feel at
home.

We are the people.
YOUR UNCLE JOE

Sole Saver

Have your shoes repaired at
COOPER'S
State street.

Try the

Racket Store

First
For Artist China, Stationery and
Notions.

ALUMNALS.

Prof. M. R. Woodland, '01, who has been president of Sugar Grove Seminary, Pennsylvania, since 1901, has resigned that position. A. P. Kephart of Dayton was elected to fill the place.

F. B. Moore, '97, of Des Moines, Iowa, and Miss Dora Moore, '04, of Hicksville, O., spent their vacation with their parents in Westerville.

Dr. and Mrs. F. E. Miller, '87 and '86, passed a week in July at the home of the professor's parents, at Amanda, O.

Horace B. Drury, '10, who has been pursuing work in the University of Chicago during the summer, has been appointed teacher in the department of History in the Academy adjunct to the Southwestern University, Georgetown, Texas.

Prof. B. W. Saul, '10, and Mrs. Saul of Harrisburg, Pa., spent part of their vacation with the former's parents, Rev. and Mrs. Saul of Dayton. They called on Rev. and Mrs. D. W. Downey July 18.

Prof. W. V. Wales, '10, formerly of the Newark High school, has been elected professor in the Akron schools.

A daughter was recently born to Rev. and Mrs. B. F. Cunningham, '03 and '07, of Grand Rapids, Michigan.

W. B. Gantz, '95, pastor of the Presbyterian church of Los Angeles, Cal., was given the degree of Doctor of Divinity by Occidental College.

Miss Tirza Barnes, '85, and mother spent the month of August with their brother and son Walter L. Barnes, '98, of Boulder, Colo. Mr. Barnes is librarian of the University of Colorado.

Prof. and Mrs. L. E. Garwood, '08 and '07 of Piqua visited with friends in Westerville the first week in September. Mr. Garwood attended Summer School at Wisconsin this year.

Miss Eliza Irwin, '95, and Miss Katherine Irwin, '01, have returned from a trip to Los Angeles and San Francisco.

Mrs. M. A. Young and daughter Evelyn have returned from a seven weeks trip to Niagara Falls, New York and Sag Harbor.

At the latter place Mrs. Young visited her brother-in-law, Rev. F. V. Baer, rector of the Christs' church. At Ossining she visited her brother, J. A. Howell, rector of All Saints church.

J. A. Weinland landed Aug. 17 at New York after a ten weeks trip abroad. At Berlin he visited with his daughter, Miss Mary Weinland, '07, who is studying music there.

A son was born to Hon. H. R. Jones, '97, and wife, of Plum street, Saturday Aug. 19.

Dr. Sherrick, '89, spent the latter part of August at her home in Scottdale, Pa.

Prof. S. J. Keihl, '10, accompanied his mother to Herminnie, Pa., where she will make her home.

Mrs. U. B. Brubaker, '97, and son of Braddock, Pa., were guests of Westerville friends several days in August.

Rev. A. R. Hendrickson, '01, and family of Parkersburg, W. Va., and Rev. C. W. Hendrickson, '05, and family of Scottdale, Pa., were at the home of their parents.

Mr. and Mrs. Enoch Hendrickson of West Street during their vacation in August.

Prof. and Mrs. L. A. Weinland, '04 and '05, spent two weeks at Niagara Falls, Ontario and Western Pennsylvania.

A nine pound daughter was born to Mr. and Mrs. Frank McLeod and Mrs. Mary Best McLeod, '03, Aug. 22.

Mrs. Nola Knox Hornbeck, '02, of Toledo, visited her parents, Mr. and Mrs. J. J. Knox of Woodland Avenue, Columbus, during the summer.

Mrs. Geo. Stoughton, '92, is in the west visiting relatives in Washington and South Dakota.

Miss Geneva Cornell, '94, returned last week from a visit with T. H. Bradrick, '94 and family.

Rev. Ralph W. Kohr, '94, and family of Columbus Grove, spent he last week of August with Mrs. Kohr's parents, Mr. and Mrs. Longshore of East Park street.

Mrs. W. M. Gantz, '06, returned Aug. 31 from a visit with her parents, Rev. and Mrs. J. A. Groves of West Lafayette, Ind.

A telegram was received Aug. 25, announcing the birth of a son to Mr. J. C. Beal, and Mrs. Mary Hewett Beal, '06, of Casper, Wyo. He bears the name John Hewitt Beal.

R. E. Offenbauer, '05, principal of the Sandusky, Ohio, High School, was elected fourth vice president of the Ohio Teachers' Association which met at Cedar Point, Tuesday, June 27. Prof. Offenbauer is rising very quickly in educational circles and is esteemed very highly by educators in his section of the state.

Prof. R. H. Wagoner, '92, and family and Mrs. William Clark, '04, spent several weeks in August at Lakeside.

L. L. Custer, '10, who has been pursuing work in electrical and mechanical engineering at Boston Institute of Technology, visited with his grandmother, Mrs. Mary Custer, the week of July 17.

Miss Maud Hanawalt, '06, and Mr. Ernest A. Pace, '05, and wife were members of a party which attended the conference at Chautauqua, N. Y., held in July and August.

Prof. and Mrs. T. G. McFadden (Lenore Good), '94 and '98, of Jersey City, N. J., spent the summer with the latter's mother, Mrs. Mary Good, of West Park street, Westerville. Mr. McFadden is teacher of Physics in the Jersey City High school.

At the annual election of officers of the Alumnae Association on Wednesday, June 14, R. H. Wagoner, '92, was elected president; Daisy Custer Shoemaker, '95, I. G. Kumler, '91, and Alice Keister Weinland, '04, vice presidents, A. A. Nease, '88, treasurer, O. B. Cornell, '92, secretary and H. F. Detwiler, '75, and C. M. Rogers, '77, trustees.

Dr. and Mrs. Markley, '95, of Richmond, Ind., and Rev. J. A. G. Bovey, and wife, '92, of Bloomdale spent the week of July 10 with Mr. and Mrs. J. L. Mauger of Harrison Avenue, Columbus.

Mr. and Mrs. John Thomas, Jr., '98, of Johnstown, Pa., spent the summer traveling abroad.

L. E. Garwood, '08, O. A. Bailey, '07, and W. G. Snively, '07, attended the Summer School of Wisconsin University this year.

D. Frank Adams, '03, has moved from Fairfax, S. D., to York, Nebraska, where he has accepted the professorship of pedagogy and oratory in York College.

Ex-Bishop Daniel K. Flickinger, father of S. J. Flickinger, '72, died at Columbus Aug. 29. The funeral was held at Hamilton, Friday, Sept. 1. Bishop Flickinger had much to do with the founding of Otterbein.

Rev. J. W. Stiverson, '97, and wife of Van Meter, Iowa, visited Mrs. Stiverson's parents, Dr. and Mrs. Kephart of Dayton during the week of August 16.

Dr. G. D. Gossard, '92, pastor of the U. B. church of Baltimore, Maryland, visited at Greencastle, Pa., during the "Home-Coming Week" of Aug. 6.

Dr. and Mrs. Hall (Bess Detwiler), both '02, of Vanderbilt, Pa., and H. F. Detwiler, '75, of Uniontown, Pa., have left for the Pacific coast. While in the west they will attend the wedding of Mrs. Hall's brother.

Prof. Otto A. Bailey, '07, will teach manual training in Horace Mann School in New York City.

WEDDINGS

Wier-Wagner.

Miss Anita Louise Wier and Prof. John A. Wagner were married at the home of the bride's parents at Westerville, Tuesday afternoon, Aug. 22, by Rev. A. J. Wagner, '75, father of the groom and pastor of the Avondale U. B. church, Columbus. Miss Gail Swartz, Baltimore, Ohio, played the wedding march.

The Wagners will reside at Thornville, O., where Mr. Wagner is principal of the High School.

Wright-Mouer.

Thomas Blair Mouer of Lake Benton, Minn., and Miss Irene Wright of Clayton, O., both graduates of Otterbein of the class of 1909 were married August 8. Mr. Mouer is superintendent of schools at Lake Benton.

Bale-Hartman.

Miss Ora L. Bale, '07, and Mr. Guy F. Hartman were married at the home of Mr. and Mrs. W. C. Bale on Aug. 2. Dr. R. F. Bishop

(continued on page eleven)

Report of Chief Solicitor of Class of 1911, for Otterbein New Athletic Field.

Expenditures from June 9, 1910 to June 1, 1911.

June 17—D. W. Short Co., printing	\$ 7.00
Sept. 22—C. D. Yates, Exp. to all Conferences.....	12.43
Sept. 28—R. E. Emmitt, to S. E. Ohio Conference	9.00
Oct. 18—G. C. Arnold, to Mich. Conference	13.80
Nov. 16—G. C. Arnold, to Columbus	1.15
Nov. 16—R. E. Emmitt, to Columbus	1.25
Nov. 16—Buckeye Printing Co., printing	1.50
Dec. 9—D. W. Short Co., cards.....	2.25
Dec. 22—D. W. Short Co., cards.....	2.50
Dec. 22—J. T. Hogg, stamps	1.00
Jan. 5—G. C. Arnold, traveling expense	2.00
Jan. 5—J. O. Cox, stamps, etc.	1.00
Jan. 19—R. E. Emmitt, athletic clock	30
Mar. 8—D. W. Short Co., cards.....	2.50
Apr. 7—G. C. Arnold, stationery	1.03
Apr. 11—T. B. Messick, dodgers and tickets.....	8.25
Apr. 19—Buckeye Printing Co., programs	3.75
May 5—Otterbein Quartet, songs	3.04
May 18—Buckeye Printing Co., tickets	4.25
May 24—H. B. Simon, postage, etc.	3.25
May 24—V. Fries, expense	1.00
May 2—To W. O. Baker Treas. 1st pt on pledge.....	600.00

Cash Balance June 1, 1911

682.25
753.95

1436.20

Receipts:

Cash rec'd from H. Simon former Treas. June 1, 1911...	753.95
Cash Collected June 1 to Sept. 12	703.86

1457.81

Expenditures.

June 5—To W. O. Baker Treas. on A. F. Pledge.....	750.00
June 19—To W. O. Baker Treas. on A. F. Pledge.....	550.00
June 30—To W. O. Baker Treas. on A. F. Pledge	41.01
Aug. 9—To W. O. Baker Treas. on A. F. Pledge.....	15.99
Aug. 9—To W. O. Baker Treas. on A. F. Pledge.....	
Cash paid by Dr Mayhugh	3.00
Aug. 20—To W. O. Baker Treas. on A. F. Pledge.....	
P. Leathers	10.00
Sept. 29—To W. O. Baker Treas. on A. F. Pledge	38.28
June 15—U. B. Publishing Co., printing songs	35.00
June 15—Glen Arnold, car fare to Dayton and return..	2.80
June 30—Jas. O. Cox, car fare, postage, etc.	2.38
Sept. 12—Jas. O. Cox, car fare and postage	9.35

1457.81

Receipts from June 9, 1910 to June 1, 1911	1436.20
Total collections to date	2140.06
Total Cash to Otterbein University	2008.28
Total Cash for Expenses, etc	131.78

2140.06

Unpaid pledges turned over to W.O. Baker, Treas., O. U.	87.00
One pledge for one week carpenter work	
Total to Otterbein University	2095.28

Respectfully submitted,

James O. Cox,

Chief Solicitor and Treas. of Class 1911,
New Athletic Fieldwork.

Samneck Clothes
The Standard of America

Safeguard Your Clothes Selection

You'll be sorry if you are not sure of the style you wear this season. Because few of the many that exist today will live—few are anywhere near correct.

Union Clothes, you know, are the finest clothes made in this country—and the product of the finest tailoring institutions in the world.

Predominant among them are the fashionable brown mixtures—ranging from tan to red. Grays in Scotch and brown effects, and Blues in various mixtures find equal favor in our stock.

The best-dressed men are making their selections now. An early visit will be to your advantage. Suits and Overcoats **\$15.00 to \$35.00**

THE
UNION

Here We Are

Always in the front with the substantial of life.

Westerville Home Restaurant

New College Coats \$15.00

It's a special display of young ladies' smart models in POLO AND UTILITY COATS.

Tan Polo Cloth, Tan Diagonals, English Tweeds, and Plain Navy, sizes 34 to 44. Regular **\$15.00**
\$20.00 value at.....

The Dunn-Taft Co.

84 to 90 North High St.

COLUMBUS, OHIO

Ralph O. Flickinger GROCER

Will satisfy your needs when you want the best Fruits, Candies, Vegetables, Nuts and other delicacies.

CALL AROUND AND SEE
FOR YOURSELF

The Main Store

Both Phones
64

We are Now in Business on West Main Street

Two doors west of Bungard's.
Will continue to sell the right goods at right prices.

Call and see us.

H. WOLF

WEDDINGS

(continued from page nine.)

of the Methodist church conducted the ceremony.

Mr. Hartman is a student in Otterbein. The couple are residing on West Walnut street.

Gifford-Weaver.

Miss Estella Gifford, '11, and Rev. Earl C. Weaver, '10, were married June 20 by Rev. S. F. Daugherty. Since July 5 they have been residing at 706 Grant Avenue, Johnstown, Pa., where Mr. Weaver is pastor of the Park Avenue U. B. church. Upon their arrival at their new home the Weavers were tendered a reception by the congregation when many substantial gifts were received by the couple.

Karg-Keister.

The home of Henry Karg of South State street, Westerville was the scene of a very pretty wedding at 6 o'clock Saturday evening, Sept. 2, when Miss Myrtle Karg, '09, and Albert S. Keister, '10, were married by Rev. S. W. Keister, '77, assisted by Rev. S. F. Daugherty.

The matron of honor was Mrs. Nora Thompson Garwood, '07. Many out of town guests were present, among them: Prof. A. C. Flick, '94, of Syracuse University; Miss Bertha Flick, '98, of Schenectady, N. Y.; Mr. and Mrs. Porter, '07 and '06; J. D. Riebel, '97, of Galloway, O.; Miss Edna Streich, '08, of Portsmouth, O.; and Miss Margaret Warner, '08, of Dayton.

Menke-Niswonger.

Prof. Clovis V. Niswonger, '09, and Miss Clara Menke were married at Portsmouth, Aug. 9. The ceremony was conducted by the groom's father, Rev. W. C. Niswonger of Dayton. Prof. Niswonger is superintendent of the public schools of Hilliards, O., where he will reside.

Buttermore-Bennett.

Rev. Perez N. Bennett, '10, of Chillicothe and Miss Almira Buttermore, '10, were married Aug. 1st at the home of the bride's parents at North Lawrence. Rev. W. A. Bennett father of the groom officiated. Mr. Bennett is attending Bonebrake Seminary.

Landis-Warner.

Ira D. Warner, '11, and Miss Edna May Landis were married at the bride's home at Salem, O.,

Aug. 1. Mr. and Mrs. Warner have been at home since Aug. 1 at Chattanooga, Tenn., where Mr. Warner is pastor of the U. B. church.

Marriages of June 27.

Prof. Irwin R. Libecap, '09, and Miss Mary Kalter, of Dayton were married at the U. B. church of Dayton Tuesday, June 27. Miss Ruth Detweiler and Miss Barbara Stoffer were maids of honor. Many Otterbein graduates and students were present at the ceremony. Immediately after the wedding Mr. and Mrs. Libecap and the wedding party left for Columbus to attend the Smith-Nau nuptials which occurred in the evening of the same day.

At the home of Dr. and Mrs. McKendree Smith in Arlington Miss Louella Smith, '10, and Prof. John H. Nau, '10, of Plain City were united in marriage. Pres. Clippinger read the service before a large assembly of relatives and friends.

In the evening Mr. and Mrs. Clarence Folkerth (Mary Hall), Mr. and Mrs. Libecap, and Mr. and Mrs. Nau left for a two months vacation near Jackson, Mich. The party were intimate friends while in Otterbein. An interesting bit of romance is attached to the weddings of these three couples. While in college they avowed that they would be married on the same day of the year, June 27. Mr. and Mrs. Folkerth were married June 27, one year ago.

Mock Wedding Called Off at Ada.

Girls of the Ohio Northern University substituted a missionary meeting Friday evening for a mock marriage that they had planned owing to the fact that Pres. Smith of the college on learning of the proposed marriage put a stop to it. Nobody but girls had been invited.

Conferences Co-operate.

The various co-operating conferences are cheerfully responding with their share of the \$7500 contributed to the support of Otterbein University. This amount has been \$2500 heretofore.

New Director.

Prof. and Mrs. Grabill are very happy over the arrival of a new "director" in their home who came Saturday night.

Start the New Year Right by Wearing a Pair of

Walk-Over Shoes

Fall Selections for Men and Women

Now Ready

WALK-OVER SHOE CO.,

39 North High Street

COLUMBUS, OHIO

Signs, Calendars, Leather Goods,
Novelties

Auto. Phone 2958
Bell Phone 6341

The Southard Novelty Co.
PRINTERS

Manufacturers of SPECIALTIES FOR ADVERTISERS

Offices, 240 N. Third Street Factory, 237-241 N. Lazelle St.

COLUMBUS, OHIO

J. L. MORRISON

University Bookstore

Text Books, Magazines and

FINEST STATIONERY

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENST NE, Agent
Westerville, Ohio

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens & Athletic Supplies

The most complete stock ever shown in Columbus

16 East Chestnut street

COLUMBUS, O.

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.

LOCALS.

Dr. H. H. Russell will entertain the Recruit club at his home on South Grove street Wednesday evening.

S. W. Bilsing of the present Senior class has completed his work in Otterbein and is attending O. S. U.

Miss Helen Converse has become a member of the Westerville High School faculty. She will teach German and Rhetoric.

Mr. Oran Marsh, of Barberton, a former student of Otterbein, and Miss Margaret Wilson, of Westerville, were married Sept. 7, at the home of Mr. and Mrs. H. R. Jones. They will reside in Barberton.

A man and wife are wanted by the college to act as janitor and second help of Cochran Hall, the man to have care of the Science building also. Room, board, and good pay will be furnished. Anyone interested may consult Treas. W. O. Baker.

Dr. Gustav Meyer and daughter Agnes left some time ago for Amarilla, Texas, where Mr. Meyer will be director of music in the Lawrey-Phillips Schools, a recently organized college. His daughter will be assistant. Dr. Meyer was formerly director of the Otterbein Conservatory of Music. Both are skilled musicians.

J. G. Spears, who has resigned his appointment to Logan Circuit of Southeast Ohio Conference, will preach for the Hague Mission in East Columbus this year in connection with his school work.

Camp Foltz will take charge of the music department for the Rev.

Wallin E. Riebel of Columbus, Ohio in the St. Clair Avenue church.

COCHRAN HALL ITEMS.

Cochran Hall, Sept. 18, 19 1. Cochran Hall extends a hearty welcome to all the new girls as well as to her returning daughters. The hall is crowded and we are sorry it is not larger for it promises a happy home life for the college year 1911-12.

Mrs. Carey has returned as our matron for which we who have known her before are very glad, and we are quite sure that the new girls will learn to love her, for to know Mrs. Carey is to love her.

The Cochran Hall reception which is always held the first Wednesday evening after the opening of the Hall proved to be a delightful event. A much larger number than usual was present and a very pleasant time was reported.

Back From Africa.

Prof. and Mrs. E. M. Hursh, '05 and '07, of Albert Academy, Freetown, West Africa, have returned on a furlough to the States, having arrived in New York, August 18. They attended the Miami conference at Dayton on their way to visit at Mrs. Hursh's old home in Anderson, Ind.

The announcement of the marriage of Miss Lucy Whitsell and Mr. William Luck has been received. The couple are residing in Hinton, W. Va.

Miss Van Buskirk in English—"John Milton was educated at Christ's College, Cambridge, Ohio, near England.

Cook—"I don't think so but I don't know why."

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

Men Who Want

Shoes at a low "Sale Price" and want quality that is genuine and the newest of styles Shoes of unquestioned wear of popular leathers, we offer \$3.00 and up values specials at

\$2.50

COLUMBUS, OHIO

WILLIAMS'

Ice Cream Parlor

Fine Ice Creams Sodas and Sundaes

WEST COLLEGE AVENUE

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

GET THE BEST

Special to all Students at Otterbein. The New Student Folder only \$3.50 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, O.

Bluffed

INSURE YOUR PROPERTY

and

Buy Your Real Estate

of

R. W. MORAN.

Best Companies.

Notary Public

Abstracts