

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-25-1911

The Otterbein Review September 25, 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 25, 1911.

No. 2.

LAMBERT CONSERVATORY

Standard Work Being Done In Music and Art Departments.

Otterbein should be very proud of its music department, for it has grown rapidly during the last few years and is now overflowing with pupils. Many are here for music alone and by taking several lessons each week give the instructors more than they can do within the regular teaching periods. Prof. Grabill reports more than \$3000 signed for work in music and more will follow this semester. The teaching force is the same as last year with the exception of Miss Baker, who has returned from her study abroad filled with new ideas, more enthusiasm and greater love for her work. Prof. Resler is the same efficient and popular head of the voice department and has a promising class. The young men who sing should not miss the try out for "Daddy's" Glee Club, for to miss being in it is to miss a great many pleasant occasions and much good training.

The Art Department should have special praise for its advancement. Through the inspiration of Mrs. Scott, it has grown until it is larger than that of any other similar institution and equals that of such large universities as Purdue. It goes above Ohio State in that the department here is more than self sustaining

(Continued on page six)

The Citizens' Lecture Course.

George R. Stuart.
Judge George D. Alden.
Strickland Gillilan.
Rogers and Grilley.
Fozr Artist Concert.
Chicago Glee Club.

SPLENDID GROWTH

College Church Prospers Under Leadership of Rev. Daugherty.

It is of interest to note the growth of the United Brethren church of Westerville during the pastorate of the college pastor, Rev. S. F. Daugherty. In the last five years the contributions of the church have been as follows:

Educational Interests (mostly to Otterbein)	\$1210.46
Foreign Missions	5378.37
Home Missions	2251.71
Other Church Benevolences	1395.90
Anti-Saloon League	1097.46
Total Benevolences	14322.89
Local Purposes	14,260.39
Total Contributions	28,583.28

In five years the yearly contributions have been more than doubled. During this time 322 new active members have been received into the church together with a large number of associate members among the college students (continued on page six)

That Sophomore Push!

Just as darkness was throwing shadows over the avenues and by paths of Westerville, Saturday evening, several score of gallant Sophomore gentlemen and equally as many fair Sophomore girls, betook themselves in great secrecy to a palatial South State street residence, bent on having the greatest push in Otterbein's history. And they did. Everything worked out beautifully,—for the Freshmen.

The Freshman Class Committee on Soph pushes omitted no detail in the arrangements. An enjoyable hay-rack ride was first indulged in. The Sophs were then "shooed" in out of the damp evening air, where they no doubt enjoyed (continued on page six.)

Big Debate Class.

The first regular meeting of Coach Bale's debate class was held Wednesday evening in Lambert Hall. Thirty men were present, which marks the high water line of Otterbein's interest in debate, since never before in her history has so many men entered this field of training.

Mr. Bale's strong, forceful lecture Wednesday night assured all of those present of the value of the debate course. Many others will probably enter the class at its next meeting, as the slogan is, "any man out for debate."

On account of the football rally which will be held Monday night the meeting of the class will be postponed from Monday evening to Tuesday at 8:30 p. m.

Travels of President.

President Clippinger has returned from visits to three conferences,—Sandusky, West Virginia and Allegheny, where he filled speaking engagements. He reports good interest in the conferences. Sandusky held a big Otterbein Rally.

The latter part of this week will find the President at Grand Rapids, Mich., where he will speak before the Michigan Conference. He will appear before the Dayton Y. M. C. A. Sunday at the opening of its Bible Study campaign.

Dr. A. W. Jones Dead.

Dr. A. W. Jones, who has been practicing medicine in Westerville since 1886, was found dead in his bed Thursday morning. Dr. Jones is an Otterbein graduate of the class of '72. He also graduated from the medical college of the University of Michigan and received his Ph. D. degree from the (continued on page six.)

CLASSES ORGANIZE

Initial Class Meetings of Year Held by Various Classes.

The familiar chapel announcement, "Senior Class Meeting at 12:45 p. m., was heard Wednesday morning for the first time this fall. At the stated time Otterbein's august Seniors elected the following officers:

President—H. P. Lambert.
Vice Pres.—Ruth Detweiler.
Secretary—Hazel Codner.
Treasurer—P. H. Rogers.
Social Com.—Margaret Gaver.
Yell Master—Dean Cook.

The remainder of the classes including the Martin Boehm Academy organized just following noon Friday. The officers elected are as follows:

Junior.

President—E. N. Funkhouser.
Vice Pres.—R. B. Sando.
Secretary—Wilda Dick.
Treasurer—T. H. Nelson.
Social Com.—C. V. Roop.
Yell Master—Paul Fouts.

Sophomore.

President—F. E. Williams.
Vice Pres.—J. H. Hott.
Secretary—Nell Shupe.

(continued on page six.)

Students Classified.

The seating arrangement of the students by classes for the chapel exercises of the year was effected Thursday morning. The work of the Classification Committee up to date groups Otterbein's student body as follows:

Senior Class30
Junior Class36
Sophomore Class45
Freshman Class76

The Academy and Conservatory students have not as yet been definitely classified. There will also be some additions to the classes in the next few days.

ATHLETICS

There is the best experienced material in college this fall that has been here for years, and with a Coach like Exendine we expect to develop one of the fastest teams in the state.

Capt. A. Lambert.

Coach Exendine.

Albert Exendine, the Carlisle Indian pilot of the Otterbein football team who has coached two excellent teams for O. U. is again this year rounding into shape a fast team. Exendine during his two years stay at O. U. has established for himself a reputation not only in Westerville but through the entire state, as being the best open play coach in the State of Ohio. By means of his coaching Otterbein has been placed on a higher plane in college circles, not only in football fame, but in other lines as well. Otterbein ought to be proud of her football coach and we rejoice in the fact that he is the head of our 1911 season.

Denison had twenty-five aspirants out for football practice last Saturday. Five of them were wearers of the "D."

INTEREST INCREASES

Both Old and New Material Doing Great Work.

Interest in Otterbein football is gradually reviving as the time approaches for the big Ohio State game, Sept. 30. Coach Exendine and Capt. Lambert have been working hard this week with the material at hand, and already speed and cleverness is beginning to show both on the line and in the back field.

Jack Snavelly, halfback, of last year's team, is the only 1910 man in the backfield. Around him, as a nucleus however, Exendine is building a fast and snappy backfield with such men as Plott, Learish, McLeod and Mingle. Plott, who played a number of years of fast ball with the Fostoria high school, is showing up in great style for a position in the backfield. Learish and McLeod, both of whom have had varsity experience are lively contenders for the fullback position. Mingle also seems to be an active backfield man. This year Coach Exendine has largely eliminated the quarterback position, and has a new bunch of plays especially adapted to modern football. With the backfield men that are now out under Exendine's training, Otterbein can again be assured of a snappy backfield.

The line also gives promise of real excellence again this year. Capt. A. Lambert will be the only old man on the line. He will again take his position as right tackle. Simon of last year's second team will doubtless hold down the center position, while Bailey, a former Bowling Green high school star and Barringer, a Fostoria warrior are also likely linesmen. "Red," Farver, Parent and Ex-Capt. Lambert also have a good chance as line men. Elliott, also of Bowling Green high school fame, Dean Cook, Muskopf and Daub are being tried out for the end positions.

Annual Football Rally.

The annual football Rally will be held Monday night, Sept. 25, at which time the famous Otterbein spirit will display itself in all its glory. The Athletic Board has made big arrangements for the event, and an enjoyable time is guaranteed to all students, both ladies and gentleman, young and old.

The rally will be called at 6:30 o'clock in the College Chapel. After a brief exercise here the rally will be adjourned to the football field. On the gridiron, each class will perform some "stunt" for amusement and jollity. College yells and songs coupled with rousing talks will conclude the program.

Oberlin's Outlook.

When the first football practice was called at Oberlin only four old men appeared on the field. Oberlin's squad of last year lost heavily by graduation and other sources. Chief dependence consequently must be placed in the development of plenty new material. The team has in its possession, however, two excellent coaches, Gray and Nicol.

besides Captain MacDaniels, the all-state center of last year's season.

Among Our Rivals.

Football prospects at Case look exceedingly blue this fall.

More than fifty men reported to Coach Harvey Snyder for first practice at Western Reserve today.

Only sixteen Methodist players tossed the pigskin Monday evening in response to Coach St. John's first call for practice, at Delaware.

"Doc" Freeman, who for several years was coach at Denison and who signed with Ohio University last spring, has notified the University that he will not report.

Otterbein Looks Good.

Coach Exendine, of Otterbein, has a nucleus of five men around which to build his eleven. It is needless to say that the Indian will have a good team in the field, even with this handicap. Otterbein opens the season on Ohio Field on September 30.—Ohio State Lantern.

The Union "College Shop" Clothes at \$20

They are good all the way through. What you see on the outside is due to the masterful technique which is on the inside. They're so sturdily made that the strongest and most athletic fellows will gain great pleasure and service from their wear.

And, what is of equal moment to the clever dresser, they abound in artful touches, decisive lines, and the many features desired by the athlete, the student or the business man.

"College Shop" are typically American, though many of the fabrics and styles have an "over the briny" look—that little "air" which stands them apart—which makes them exclusive.

\$20

THE
UNION

"Barnacles" of our Lives.

Pres. A. D. Cook of the Y. M. C. A. gave a very helpful and practical talk, Thursday evening, on the subject, "Barnacles of Our Lives." Mr. Cook took habits as the chief impediments of our lives. Habits impede our college life as barnacles impede a ship.

Dissipation, intemperance, licentiousness, while more common to larger schools, were enumerated by the leader as barnacles to a college man's success.

The spirit of loafing was named as hindrance. Not only the time lost in loafing but the disastrous effect it has upon our routine of work is to be criticized. Then there are card and dancing parties which are attractive to many students. They are dangerous to the best interests of any student who indulges in them.

In his closing remarks Mr. Cook emphasized the fact that not only are our habits barnacles to our own lives but they leave a decided influence upon the lives of others. We should not forget that in the complexity of social conditions amongst which we live we have a great influence over our associates and should guard our actions. We should maintain our power of influence in order to influence our fellow men for right and Christ.

Litchy Will Speak.

A splendid meeting is guaranteed at the Young Men's Christian Association next Thursday night. The speaker of the evening will be Mr. A. H. Litchy, State College Secretary of Ohio, one of the foremost Association men in the State. Mr. Litchy spoke before the local organization two years ago and is vividly remembered by those in school at that time. Neither old or new men can afford to miss hearing this noted speaker and worker.

Information at Y. W. C. A.

The first meeting of Y. W. C. A. was the information meeting held last Thursday evening. The president took charge, and the chairman of the different committees explained to the girls the duties of their respective offices. The meeting was interesting as well as instructive. Over one hundred girls were present. Special music was rendered by Edith Bennett.

PARAGON
All Leather Button and Blucher

\$4.00

TEASER
Button and Blucher
\$3.00

KNEELAND ..Fall Shoes..

Are here—100 styles in all the new lasts and leathers. A shape to please every eye and fit every foot.

\$2.50

— TO —

\$5.00

Perfect fit, wear and comfort positively guaranteed.

THE COB
\$4.00

THE LASCAR
All Leathers, Button and Blucher.
\$4.00

17 East Gay

BATES, Shoe Expert Just off High

Y. W. C. A. Bible Study Rally.

The annual Young Women's Christian Association Bible Study Rally will be held Tuesday evening at 6 o'clock. Miss Hazel Codner has the meeting in charge and Mrs. Frank Lee will favor the girls with the address of the evening.

Dr. Russell Entertains Recruit Club.

The last year's Recruit Club was royally entertained at the home of Dr. and Mrs. Russell on last Wednesday evening. The purpose of the meeting was to merge the Club with the Y. M. C. A. The president of the Club, however, was given the power to call the meeting of the Recruits any time he shall see fit. Everyone present expressed their hearty appreciation of the evening's entertainment by voting Dr. and Mrs. Russell the official ripple.

INSURE YOUR PROPERTY

and
Buy your Real Estate
of
R. W. MORAN.

Notary Public

Best Companies

Abstracts

CHOICE CUT FLOWERS

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

Funeral designs a specialty.

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

Thank You New Students.

Come in our store and feel at home.

We are the people.
YOUR UNCLE JOE

Fall Line

RALSTON AND DOUGLAS
SHOES

at

IRWIN'S SHOE STORE.

CLIFTON 2 1/4 in. high
BEDFORD 2 1/4 in. high
The New ARROW
Notch COLLARS
15c., 2 for 25c. Cluett, Peabody & Co., Makers

B. C. YOUMANS
Barber

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISH-
ING 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. Bander, '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 Ass't Bus. Mgr.
D. T. John, '12, Subscription Agent
E. L. Saul, '14, Ass't Subscription Agt.

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

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second-class matter Oct.
18, 1909, at the postoffice at Wester-
ville, O., under Act of March 3, 1879.

The State Game.

In Otterbein Athletic circles the absorbing topic of the day is the football game with Ohio State University next Saturday. Otterbein will send a comparatively new team to Columbus for the initial game of the season. Every student of O. U. is more or less interested in the outcome of this game.

Without doubt those who are intimately associated with athletics will accompany the team, but the question is, will the student body as a whole be represented? Almost every student in school ought to see the State game. It is not our purpose to urge anyone to go who cannot afford it; but we hope to properly emphasize the importance of this contest. The entire necessary expense of making the trip will not run over a dollar, and at the same time one, has the opportunity to do shopping which probably would necessitate going to Columbus any way. Furthermore this is likely the only chance many of us will have to see Otterbein play away from home.

In former years a large number have failed to attend this game not through the lack of means but on account of a deficiency in interest. How will it be this year? How many of Otterbein's three hundred and thirty-five rooters will see the game on Ohio Field next Saturday.

Spending Time and Money.

Otterbein has heard much since school has opened, concerning the

waste of time and money. Every student ought to realize by this time that the proper use of these great factors in college life is essential to his success in Otterbein. It is perhaps well to consider how we may preserve our time and money.

Some one has aptly suggested that every student ought to have a definite program covering the time at his disposal. That is, he ought to have a regular time to study each of his lessons, to take necessary recreation and to engage in the various activities of college life. Then he may know just how much time he uses profitably and also the amount he wastes.

The same is true with regard to his disposition of money. If a person knew at the end of each week where every cent he had spent during that time had gone, would he not use more care in his expenditures of the following week. Therefore, students may with profit keep a complete, detailed account of their expenditures. If one does this he will never unconsciously spend more than he can afford for unnecessary.

Otterbein students will do well not only to appreciate the value of time and money, but also to consider the best method by which to conserve it.

Class Spirit.

Class spirit is a splendid thing. A student who does not possess it is not true to his class nor to himself. Class rivalry, however, should never develop into rowdiness. Being a Freshman or a Sophomore, or an upper classman for that matter, never gives one license to do things which are not becoming to ladies and gentlemen, to real men and women.

Often, in the height of intense excitement, people forget their real selves. Otterbein, however boasts of her extraordinary type of manhood and womanhood.

Club Talk.

The best college papers of the state have a department by which students not connected with the staff may present their happy thoughts. It is the purpose of the Review to maintain such a department which will be headed "Club Talk." Who will be the first contributor for next week?

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 mode 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

Start the New Year Right by Wear-
ing a Pair of

Walk-Over Shoes

Fall Selections for Men and Women
Now Ready.

WALK-OVER SHOE CO.,

39 North High Street

COLUMBUS, OHIO

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

J. L. McFARLAND.

**Varsity
Tailor Shop**

Full Line
New Samples

Dry Cleaning and Pressing a
Specialty.

JONES & MILLER

Sole Saver

Have your shoes repaired at

COOPER'S

State street.

N. F. Steadman

Diamonds,

Watches,

& Jewelry,

also Pianos.

First-class Repairing

For Art Goods, Toilet articles,
and Stationery.

Go To

DR. A. H. KEEFER'S.

EXCHANGES.**Income of Dartmouth Graduates.**

Seventy-six of the 100 members of the class of 1900 at Dartmouth have reported their yearly income eleven years after graduation. One admits an income as low as \$780. Only one other was found below the one thousand mark, receiving \$980. Between \$1000 and \$1500, there were 17; between \$1500 and \$2000 there were also 17; between \$2000 and \$2500 there were 8; between \$3000 and \$3500 there were 8; between \$3500 and \$400 there were 4; between \$4000 and \$5000 there were 4; between \$5000 and \$7000 were 7; and there was one, \$12000. This is an average for 76 men of \$2,620 a year.—Ohio State Lantern.

Honor System at Miami.

The students of Miami University have voted to adopt the Honor System by a very positive majority. The adoption of the system was at issue for several months. It is expected that it will go into effect in September.

Gifts to Yale.

At the September meeting of the Yale corporation today, announcement was made that gifts of \$236,000 had been received by the University since July 1. A purchase of 20 acres of land near the Yale Athletic field was made to provide more adequately for the athletic needs of the University.

"O. S. U." Tabooed.

If you want to insult a student of Ohio State University, just apply the term "O. S. U." to his Alma Mater. Ohio State students have this year placed a ban upon "O. S. U." as a name by which the State University shall be known. They insist upon the name Ohio State. "Ohio State University" or "The State University," but seriously object to "O. S. U."

Scio President Egged.

The merger between the Scio and Mt. Union colleges is not taken very kindly by the people of Scio. There was a public demonstration against R. Emery Beetham, President of Scio, when he left for Mt. Union, in which he was a victim of some egg throwing. It was necessary for the mayor and marshal to escort the president to the train for his

protection. The merger of the colleges is declared illegal.

Debate at Oberlin.

The preliminaries for debate at Oberlin will be held as early as the latter part of October this year. There are three vacancies to be filled on the debate team and about thirty men trying out for the positions. The early preliminaries are occasioned by the change of date for the triangle debate which is to be held between Ohio Wesleyan, Reserve, and Oberlin. Freshmen are not eligible for these college debating teams.

COLLEGE BULLETIN.**Monday, Sept. 25.**

6:00 p. m. Volunteer Band.

6:30 p. m., Athletic Rally.

Tuesday, Sept. 26.

4:00 p. m., C. E. Cabinet.

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

6:30 p. m., Debate Class.

Wednesday, Sept. 27.

6:00 p. m., Choir Practice.

7:00 p. m., Debate Class.

Thursday, Sept. 28.

6:00 p. m., Y. M. C. A.

6 p. m., Philaethea, Cleiorhetea.

Friday, Sept. 29.

6:15 p. m., Philophronea.

6:30 p. m., Philomatheia.

Saturday, Sept. 30.

2:30 p. m., Otterlein vs. Ohio State at Columbus.

Sunday, Oct. 1.

10:15 a. m., Morning service Anthem. "Like as a Father," by Marston. Incidental Solo by Miss Cassler. Offertory. Violin solo by Prof. Gilbert.

Grise-McCally.

Another interesting 'case' which found its beginning in Otterbein several years ago resulted in the marriage of W. B. Grise and Miss Blanch McCally at Piqua, Ohio, Sept. 11. Rev. I. I. Grise, father of the groom, performed the ceremony.

Mr. and Mrs. Grise are living in Cleveland where Mr. Grise is attending the Western Reserve Medical college. He received his A. B. degree from Western Reserve last year.

Go To**JOHNSON'S FURNITURE STORE**

For Post Cards and up-to-date furniture.

All the NEW Things For FALL and WINTER

Our Special is a dandy

OVERCOAT

\$25.⁰⁰

M. A. MUSKOPF, Agt.

B. FROSH & SON,

204 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.

J. L. MORRISON

University Bookstore

Text Books, Magazines and
FINEST STATIONERY

THE COLUMBUS

SPORTING GOODS CO.

Sportsmens & Athletic Supplies

The most complete stock ever shown in Columbus

16 East Chestnut street

COLUMBUS, O.

TROY LAUNDERING CO.

Producers of High Grade

**LAUNDRY WORK, DRY CLEANING
AND PRESSING.**

Laundry Collected and Delivered.

Office—KEEFER'S DRUG STORE

Phones—Citizen 27, Bell 177-R.

J. R. BRIDENST NE, Agent

Westerville, Ohio

The New Method Laundry

Tell H. M. CROCHAN

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

LAMBERT CONSERVATORY.

(continued from page one)

while that of O. S. U. is not nearly so. Each division of this department is well into the work, and many products of pencil and brush are already finished. A class in outdoor work has been organized which has made three sketching trips and is quite enthusiastic over the work. Each of these departments should be recognized by the students who do or do not wish to make music or Art a specialty, for no one should neglect the aesthetic side of life. Visit these departments, receive some of their inspiration, and know those who are doing much for "The Greater Otterbein."

CLASSES ORGANIZE.

(continued from page one)

Social Com.—Irene Staub.
Yell Master—DeWitt Bandeen.

Freshman.

President—Carl Lash.
Vice Pres.—J. B. Miller.
Sec'y and Treas.—Helen Mayne
Yell Master—P. E. Zuerner.

Martin Boehm Academy.

President—Leonard Calihan.
Vice Pres.—Abę Glunt.
Secretary—Cassie Harris.
Treasurer—Reah Campbell.
Yell Master—Ralph Parent.

SOPHOMORE PUSH.

(continued from page one.)

joyed themselves immensely with stuffy air, pop corn, and two gallons of cider. During three long suffocating hours the Sophomores endured unknown torments. Meanwhile, the crafty Freshman outside partook of such a banquet as never the stars looked down upon. Oh, those sandwiches! Here's to the Sophomore girl that made those sandwiches!

It is thought by some that the heat inside being unbearable, one of the Sophomore's number was lead to break furiously forth to get a breath of cool air. Taking this as a cause of the outbreak, the suffering Sophomore was hurried to the healing waters of Alum creek, and summarily cooled.

Assuredly, this push will go down in Otterbein history. This Sophomore calamity should stand

as an example of what a class may suffer from the mismanagement of a committee. It also reveals the remarkable prowess, prudence, and ability in the Class of 1915.

By a Freshman.

Editor's Note—

The Sophomores were given an opportunity to present their side of the case, but for some reason they failed to respond.

SPLENDID GROWTH.

(continued from page one)

dents. At the close of the past year the active membership of the church was 501. The Sunday School has an enrollment of 713 and the Christian Endeavor Society, 178.

Last year the home of Dr. T. J. Sanders was purchased as a site for a new church. The property is now being used as the parsonage and will be removed when the church building fund is completed. Substantial subscriptions have already been made to the building fund which augurs well for a splendid new church edifice.

A church building will fill one of the pressing needs of the college church and thus the movement will undoubtedly receive strong and earnest support.

DR. JONES DEAD.

(continued from page one)

same institution. He was for a time president of a college in Indiana during which period he did some preaching.

The Review extends sympathy to his bereft sons, Dr. W. A. Jones, '95, Arcanum, O.; and Hanby R. Jones, '98, now a representative of Franklin county in the State legislature.

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.

At the Sign of the Polar Bear

99 North High Street.

FAULHABER'S**The Last Week of the Fur Sale**

Save 20 to 33 1/3 % on your

FUR COATS, SET SCARFS and MUFFS

in 14, 16 and 18-year sizes. Broadcloth, Cheviots, Beautiful Mixtures, this week the \$18.50 and \$20 kind for..... **\$15.95**

The Largest Assortment of Misses' Coats You'll Find in Columbus.

Brown, Green, Gray and Blue Mixtures, double faced materials, large collar and cuffs and reversible styles—surprising values at

\$10, \$12.50, \$15, \$18.50 and \$20.**FAULHABER'S GOOD HATS**

at \$3.98, 4.98, 5.98 to \$10 are unmatched.

We Butcher

Good, clean, pure meat. We sell it for a reasonable price. We carefully look after the wants of Club Stewards and Pushers.

THOMPSON BROS.**The Dunn-Taft Co.****Pennants**

for all Schools—all Colleges—all Fraternities—States.

• We make "better" Pennants for the money.

Correct garments for all students—for all occasions.

The Dunn-Taft Co.**COLUMBUS, OHIO.****WILLIAMS' Ice Cream Parlor**

Fine Ice Creams Sodas and Sundaes

WEST COLLEGE AVENUE

CLUB TALK

The Science of Verdantry.

In this time of "pushes" and class spirit it is not amiss to think twice before one speaks. There is a time and place for everything. Very recent movements and inductions in the greenish hued strata of Otterbein's society lead the writer to believe that the present Freshman class is about the freshest ever.

There is no doubt a place for every freshman who comes to Otterbein. But resolved, therefore, that the student body take especial care that every freshman finds his proper place. Other schools in this state and elsewhere make the freshman feel his inferiority to his elders. Not that I approve of forcing the tender infants to do menial service for their upper classmen, but I do think that they should be forced to wear some insignia of their rank.

Otterbein is no doubt the only school in the state that is considerate of freshman. From the time he enters school he is under the special care of his elder associates. He is treated, taken into select "bunches" of students, almost born on the arms of his superiors lest he dash his foot against a stone.

Why all this nonsense and sham? Simply because we want him to join our society. Rather should we make the Freshman knock for entrance at our society doors.

I think the time has come when we ought to bottle up the essence of greenness and appoint or elect a student council to take care of the verdant incomer and give him a few slight hints on college behavior.—Senior Reader.

Too Much Rah! Rah!

Since coming to Otterbein I have seen very much which I admire. I like the moral and religious atmosphere and also the spirit of strong manhood and womanhood prevalent here; however, there are some things which I do not like. I believe that there is too much of Rah! Rah! at the expense of good, consistent college work. It is my opinion that a student ought, first of all, to get his lessons. If a class "push" comes at the same time one ought to be studying a lesson, the writer

thinks that the "push" ought to be ignored.

Furthermore, no student who places his college work first in his activities, enjoys being interrupted in the midst of his study by a mob of fellows compelling him to leave his books to join in a noisy, senseless celebration. Let us put first things first.

Impressions of a Freshman.

Push vs. Pull.

President Taft was to speak at a convention some time ago, but until a few minutes before he entered the hall he had thought of no subject. His eye fell upon the sign at the door—"Push"—and he determined to make that his theme.

"Young men," he finished, "let your motto always be that word which is on the door. Let that raise you to a position of trust, and that only!"

As all eyes were turned to the place designated a rapidly growing chuckle could be heard over the room. The sign on the inside read, "Pull."—Philadelphia Times.

Subscribe for the Otterbein Review.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones.

C. W. STOUGHTON, M. D.

WESTERVILLE, O.

West College Ave. Both Phones.

H. L. Smith, M.D. John W. Funk, M.D.

Hours—7-10 a. m. 1-3 p. m. 7-8 p. m. Hours—3.30-5.30 p. m. and by appointment.

Both Phones.

Old Bank of Westerville Building.

We are still in business at the old stand.

R. M. Messick & Son

JOB PRINTERS.

Westerville, Ohio.

STUDENTS

Do you know where to buy?

See Us.

ADAMS REED & CO.

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.

Stop

Three times a day—BREAKFAST, DINNER and SUPPER, where you can get the biggest meal for the least money.

Our lunches always satisfy.

Westerville Home Restaurant

We have purchased the entire

Bonnet Jewelry Company 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

ALUMNALS.

Rev. B. F. Cunningham, '03, has joined the White River conference and is now located at Anderson, Ind.

Mrs. May Andrus Stoughton, '92, returned Tuesday from a six weeks trip through the Northwest. She visited at Seattle, Wash., Portland, Ore., and Pierre, S. D.

F. W. McDonald, '06, of Cleveland, and C. O. Altman, '05, now of O. S. U. called upon S. J. Keihl, '10, Sunday Sept. 10.

Prof. and Mrs. C. V. Niswonger '10, of Hilliards spent Sunday with O. U. friends.

Rev. and Mrs. P. N. Bennett, both '10, were in town Wednesday. Mr. Bennett will attend Oberlin Seminary this year and preach at Elyria.

T. C. Harper, '11, is now pastor of the First U. B. church of Altoona, Pa. This is one of the best charges in the Allegheny Conference.

S. A. Grill, '11, is teaching in the high school of Richwood, O.

J. T. Hogg, '11, is teaching Latin in the West Sunbury Academy, Pa.

G. C. Muthersbaugh, '11, is teaching in London, O.

D. C. Shoemaker, '11, is engaged in Y. M. C. A. work in Chicago, Ill.

Miss Garnet Thompson, '11, is teaching in North Baltimore high school.

Rex. K. John, '11, has entered Y. M. C. A. work at Fairmont, W. Va.

N. B. Nunemaker, '10, superintendent of the Canal Winchester Schools and W. R. Bailey, '11, of the Piqua high school took dinner Saturday at the "Annex."

Rev. Sam'l L. Postlethwaite, '07, formerly pastor at Anderson, Ind., is now head of the U. B. church at Mt. Pleasant, Pa.

Earl Walters, '09, a teacher in Findlay high school spent Sunday in Westerville.

Otterbein Alumni.

Westerville still leads in Otterbein graduates. There are now 91 Alumni residing here. Some

statistics regarding other cities show the following.

Westerville	91
Dayton	63
Columbus	51
Cleveland	15
Chicago	11
Cincinnati	10
New York	9
Los Angeles	9
Scottsdale, Pa.,	8
Greensburg, Pa.,	6
Washington, D. C.,	6

COCHRAN HALL ITEMS.

Some of the girls very quickly contracted that most awful heart-disease called homesickness and hastened to apply the only known remedy. Among these were: Hazel Codner, Lucy Huntwork, Beryl Campbell, Evarina Harmon, Miss Harriot, Miss Simmons, Miss Failor, Hester Hudson, Edna White, Louella Sollers, Miss Carmen, and Miss Welsh. Ruth Detweiler, being too far from home, visited with a friend, Mrs. John Nau of Columbus, whom some Otterbeinites know.

Miss Alta Suttle visited with some friends in the Hall Sunday afternoon, and with a friend in town in the evening.

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

Moses & Stock's.

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

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

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

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.

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.

Listen

A Student's Shop and a Shop
for Students.

West Main Street Shaving Parlor Opp. Printing Office

Four Chairs in Readiness. No Waiting.

B. F. BUNGARD, Prop.