

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-9-1911

The Otterbein Review October 9, 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, OCTOBER 9, 1911.

No. 4.

COLLEGE CHORUS

Large Number Enroll in Popular Music Course.

The College Chorus held its initial meeting Monday evening with a large number of singers present. Prof. Resler found no difficulty in arousing interest in the work outlined for this semester, for he still possesses his large fund of enthusiasm, and this with the exceptionally fine chorus numbers presented makes a very good combination. Longfellow's "Village Blacksmith," with music by Chas. F. Noyes, and Eaton Fanning's "Song of the Vikings," will be taken up at once. Other short numbers will be studied throughout the semester until four or more have been completed.

Plans are now started to have the chorus assisted this year by a much larger orchestra than has yet been used with this work. Seventy-seven singers have already enrolled for this valuable training and more are to follow, so that it looks as if Mr. Resler would realize his hope of seeing one hundred in the chorus.

FACULTY CLUB

Professors Will Consider Educational Problems.

The faculty of Otterbein University has organized a club, the purpose of which is the study and discussion of educational problems. The officers will remain the same as the regular faculty officers with the addition of a program committee which consists of Prof. Snively, Prof. Guitner and Prof. Grabill. Meetings will probably be held once a month, the first one coming the last week of October or the first

(continued on page seven)

WALKING AROUND WORLD

R. H. Bowers, O. U. Student, Will Circle Globe.

The following clipping from a recent issue of the Massillon Independent concerning R. H. Bowers of that city will doubtless prove of interest as Mr. Bowers was a member of last year's Freshman class.

"Leaving here Monday morning, Raymond Bowers, 20, high school graduate, Otterbein University student, and son of Mr. and Mrs. H. A. Bowers, of 103 Locust St., set out to walk around the world. He will try to sup-

(continued on page seven)

MISSIONARY PROBLEM

Dr. Stuntz Makes Helpful Remarks in Chapel.

Dr. Homer Stuntz, of New York City, who has spent 8 years in India and 6 years in the Philippines as a missionary, and who is now Assistant Secretary of the Foreign Missionary Board of the Methodist Episcopal Church, gave a short but inspiring talk in

(continued on page seven)

Gift to Library.

A recent and valuable gift has been received by the Library through Miss Rosalie Diehl, a friend of Pres. Clippinger. Miss Diehl is a resident of Mechanicsburg, Pa., and has secured the gift for us from the Pennsylvania State Library. This recent addition consists for the most part of the fifth and sixth series of the Pennsylvania Archives which cover the periods of the Revolutionary War and the war of 1812.

Besides these there were quite a number of pamphlets containing government reports, etc., which will also be of value to the Library.

PRIZE CONTESTS

Dr. H. H. Russell Speaks in Interest of Oratory.

Dr. Russell was present at the chapel service Friday morning and very forcibly presented the matter of declamation and oratory. He placed before the student body the fact that, as heretofore, there are two prizes to be given this year, one to the winner of the Junior-Senior, oratorical contest, and the other to the winner of the Freshman-Sophomore declamation contest. These prizes amounting to \$25.00 for each event are given by Dr. Russell. He closed his talk by a beautiful rendition of Tennyson's "Lady Claire."

Otterbein Receives \$1000.

One thousand dollars recently came into the possession of the college in the form of the payment of a death note, given in 1876, from the estate of Rebecca De Vore, Zanesville, Ohio. The money will be applied to the contingent fund.

Some time ago the payment of another such note was received on which the interest was greater than the principal. The note was for \$1000 and the interest \$1300.

Fund for Students' Aid.

The college has received recently a portion of the Eberly Fund, the income of which is to be loaned without interest to needy students. One thousand dollars is now at hand and within a few weeks the remaining five or six thousand will be available. The money, however, will yield no income until the last of this school year or the first of next.

This fund was made possible through the will of the late Rev. Daniel Eberly, D. D., '58, Hanover Pa.

FRED FANSHER HONORED

Elected Secretary of Dayton Chamber of Commerce.

Fred W. Fansher, an Otterbein graduate of the class of 1910, has won a signal honor in business circles of Dayton, Ohio. He has been serving as assistant secretary of the Dayton Chamber of Commerce since last February. His success in this position is indicated by the fact that last Tuesday at the annual meeting of the executive committee of that organization he was elected as its general secretary. The Dayton Chamber of Commerce is one of the best commercial organizations in the country and Mr. Fansher's election to its secretaryship reflects credit upon himself and his Alma Mater.

The Dayton Herald gives the following account of Mr. Fansher's success.

"Mr. Fansher was graduated from Otterbein University in June, 1910, with the degree of Bachelor of Arts. While at Otterbein he was instrumental in establishing a college weekly

(continued on page five)

Good Time at Springfield.

Otterbein's delegates report that the Missionary Conference at Wittenberg was notable for the excellent speakers. One of the delegates was heard to remark, "One can get more of the missionary spirit by hearing Dr. Sloane speak once than by hours of reading and study of the subject." The delegates also had the privilege of hearing "Billy" Sunday who is holding meetings in Springfield.

Otterbein was represented at this conference by the following delegates: Wilda Dick, Edith Coblentz, Mildred Cook, Kathe-

(continued on page five)

ATHLETICS

OTTERBEIN ELEVEN

DOES NOT EVEN OPEN UP ON ST. MARY'S

Plott, Sanders, Gilbert and Hartman Star for O. U. Before Big Crowd.

The Line Up.

Otterbein (22) Pos (0) St. Mary's
Hartman L E Foraday-Beanan
Barringer L T Ruhlman
Bailey L G Clark-Berghoff
Simon C Werder
Parent R G Newman
A. Lambert (C) R T Swinton
Gilbert R E Seidensticker
Sanders Q B Mahrt
Snavey-Mingle L H Sacksteder
Plott-Curts R H Shumacker
Larish-McLeod F B E. Welch (C)

Otterbein scored 12 points in first quarter, 5 points in third quarter and 5 points in fourth quarter. Touchdown—Plott 3, Sanders 1. Goals—Sanders 2. Referee—Wright of Delaware.

Exendine's gridiron warriors didn't even have to open up to win the game Saturday with St. Mary's Institute, 22 to 0. Otterbein completely outclassed the Catholic eleven throughout the entire game. The defensive and offensive work of the United Brethren was brilliant, again showing the excellent results achieved under Coach Exendine.

The Otterbein eleven didn't have to use the new plays given out by Exendine, preparatory for the St. Mary's game, as the Catholics proved far too easy for trick plays. Capt. Lambert's eleven won the game mostly by straight football and by the use of the plays used in the State game. Exendine ran in his substitute back field during the last quarter and they too, as well as the regulars, played rings around the Catholics.

Plott Stars.

Right Half Plott, the Fostoria high school product, again plays a great game. The sturdy Half

Back again proves to be Exendine's find of the season, as he made three of the four touchdowns, besides playing a fine defensive game. He tore off 10 or 15 yards at will, and had the Catholics at his mercy throughout the game. Sanders also played a good game making big gains off tackle and around end, also handling punts well. Ends, Gilbert and Hartman, were used very effectively Saturday in advancing the ball. For St. Mary's, Sacksteder did exceptionally fine work and was easily the feature man for the Catholics.

A large crowd of St. Mary's rooters liberally sprinkled with old Otterbein supporters witnessed the game.

The best football team in the history of "Old Otterbein" needs your support at the game next Saturday. Come out and show the boys that you have the "Loyal Otterbein Spirit." This is your team, therefore boost it.

Manager Moses.

Among Our Rivals.

Ohio Wesleyan rooters are feeling good because of the news recently received that Brinkerhoff, last year's powerful center, will return to Delaware to enter College. He will be ready for the Wittenberg game next Saturday. This means additional strength to Wesleyan's already winning team.

Judging from the results of the State-Miami game Saturday, we fear that Ohio State will not experience her usual clear sailing this season. Michigan defeated Case by the score of 24 to 0. What the Ohio State eleven will do in her game with that powerful rival remains to be seen.

MUSKINGUM NEXT

Good Game is Expected Saturday On Local Field.

The whole student body ought to rejoice that it has the opportunity of seeing Muskingum play Otterbein in football on the local gridiron, next Saturday, Oct. 14. Our team under Exendine has proved its effectiveness and is well deserving of every student's support.

Not much has been heard from the Muskingum camp; but the U. P.s always have considered Otterbein as a dangerous foe and they will come here bending every effort to win. The game Saturday is one of the two games that will be played on the local gridiron this season. Every student should be on the side line next Saturday for a two-fold reason: first, in order to see the Otterbein team in action; and second, in order to help Capt. Lambert's team on to victory.

SECONDS VS. H. S.

Westerville High Loses by Daub's Kick.

The O. U. second team and the Westerville High School squad met on the local gridiron last Saturday and waged a hot contest resulting in a victory of 3-0 in favor of the Seconds. It was "Shin" McLeod's toe that won the game. In the last few seconds of the first half McLeod sent one over the bar from the 28 yard line, which proved to be the only scoring of the game and victory for the Seconds.

Both teams were a little unfamiliar with the signals which made the game on the whole a little slow and full of fumbles. At one time the high school lads advanced the ball to the O. U.'s four yard line before being repulsed by the Seconds. Daub's work at quarter for Otterbein showed up well, while Watt at left end proved a brilliant actor for the High School.

COLLEGE BULLETIN

Monday, Oct. 9.

6:00 p. m., Choral Society.
7:00 p. m., Debate Class.
7:00 p. m., College Band.
8:00 p. m., Volunteer Band.

Tuesday, Oct. 10.

6:00 p. m., Y. W. C. A., Finance Rally.
6:30 p. m., Glee Club.

Wednesday, Oct. 11.

6:00 p. m., Choir Practice.
7:00 p. m., Debate Class.

Thursday, Oct. 12.

6:00 p. m., Y. M. C. A.
6:00 p. m., Cleiorhetea.
6:10 p. m., Philalethea.

Friday, Oct. 13.

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

Saturday, Oct. 14.

7:30 a. m., Y. M. C. A. Cabinet.
Otterbein vs. Muskingum at Westerville.

Saturday's Results In Ohio.

Otterbein 22, St. Mary's 0.
Ohio State 3, Miami 0.
Reserve 11, Kenyon 0.
Cincinnati 12, Transylvania 0.
Hiram 0, Allegheny 0.
Denison 6, Wooster 5.
Wittenberg 16, Wilmington 0.
Mt. Union 9, Buchtel 0.

In the East.

Cornell 15, Oberlin 3.
Harvard 8, Holy Cross 0.
Springfield 6, Williams 0.
Penn State 31, Gettysburg 0.
Carlisle 46, St. Mary's 5.
Yale 12, Syracuse 0.

B. C. YOUMANS Barber

For Art Goods, Toilet articles,
and Stationery.

Go To

DR. A. H. KEEFER'S.

FOOTBALL SATURDAY

Muskingum _____ vs. _____ Otterbein

MISSION STUDY RALLY

Prof. Soper, O. W. U., Speaks at Y. M. C. A.

Prof. Soper of Ohio Wesleyan led the mission study rally at the Young Men's meeting last Thursday evening.

In his first point he emphasized the cultural value of mission study. In this day of advanced civilization one must have a broad culture to mingle in the best society. There is no study that affords greater benefits in the way of culture than Christian missions. It is so wrapped up with the historical, political, social and moral life of a people that its many-sided life must be studied before one can readily grasp to the fullest extent the idea and purpose of Christian Missions.

Again, systematic mission study broadens one's horizon and makes him a citizen of the world. He gets the broad and correct views of life—that of service and self-sacrifice. If mission study can give us an impetus towards the life of service it will have served its purpose. Lives are useful only as they lead to service.

In speaking of the mission study book for this semester, "Negro Life in the South" Prof. Soper said that the race problem is the greatest world problem today. The fusion of two races having distinctly different mental and physical traits has never been successfully accomplished. It remains to be seen whether America will fail in her great mission—the amalgamation of white and black.

Y. W. C. A.

The meeting last Tuesday night was to have been a Finance Rally, but owing to the sickness of Miss Bolenbaugh, who was to have conducted the Rally, it was postponed until Oct. 10.

Miss Bessie Maxwell lead the meeting. The subject was, "Where Would My Life Count Most?" The leader gave some very helpful remarks on the subject. After a beautiful solo by Hortense Potts a number of the girls brought out good thoughts on the subject. The question was a personal one, and the answers varied, but the main thought expressed was that of service to God, and our fellow-men.

NEW C. E. CABINET

Snively Succeeds Layton as President.

At a recent meeting of the Christian Endeavor cabinet the resignations of C. R. Layton as president and H. E. Richer as treasurer were accepted. These vacancies together with several caused by old students not returning were filled, making the present list of officers as follows:

President—J. L. Snively.

Vice President—Esta Moser.

Recording Secretary—Martha Cassler.

Corresponding Secretary—Bertha Karg.

Treasurer—E. H. Dailey.

Chorister—F. E. Williams.

Pianist—Mrs. Emrick.

Chairman Devotional Com.—J. D. Good.

Chairman Finance Com.—E. H. Dailey.

Chairman Missionary Com.—Irene Staub.

Chairman Social Com.—D. T. John.

Chairman Relief Com.—Bessie Maxwell.

Chairman Membership Com.—D. A. Bandeen.

R. E. A. Elects Officers.

The first regular meeting of the Religious Educational Association was held last Monday evening in the Association building. Rev. S. F. Daugherty gave an address on the subject, "Efficiency for Service."

The following officers were elected and installed for the coming year:

President—T. H. Nelson

Vice President—R. E. Penick

Secretary—N. D. Bevis

Treasurer—H. E. Bondurant

Chorister—C. V. Roop

Cor. Sec'y.—Walter Van Saun

Committees—

Devotional—C. V. Roop

Evangelistic—K. Yabe

Membership—E. H. Dailey

Supper Nets \$25.

The oyster supper given by the joint committee of the two Christian Associations and the Christian Endeavor Society for the purpose of liquidating a portion of the debt on the Association building piano was largely attended. The Y. M. C. A. orchestra furnished good music which was enjoyed by all.

The net proceeds of the supper were about \$25.00.

Let Us Show You These New English Sack Suit Models

If you are up on style points you'll appreciate the snap and style that is incorporated in these garments. Nothing like them to be found in all Columbus.

Priced \$15 to \$25.

Slip On Raincoats

A splendid variety of the dependable kinds at

\$7.50, \$10, \$15.

MEN'S AND YOUNG MEN'S OUTFITTERS

THE BRYCEBROS. co.

Neil House Block

COLUMBUS, OHIO

Opposite State House

The Finest Silverware Proposition Ever Offered FREE.

See samples in window. Call for card and get in line early. It is yours if you want it.

ADAMS, REED & CO., WESTERVILLE, O.

*Your Neighbor Wears
Kibler clothes and
saves \$5.00 Why don't you?*

*Fall Suits
Raincoats and Top coats*

\$9.99

\$4.00 Extra Trousers for \$3.00

*Kibler's \$9.99 Store
22 & 24 West Spring Street*

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 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 Westerville,
O., under Act of March 3, 1879.

Be Fair.

Be fair with yourself. If something is presented to you which will do you good, do not refuse it for a reason which you know isn't worth the effort spent in expressing it. During the past two weeks three propositions of religious import have been presented to Otterbein students, namely; Bible Study, Mission Study and Associate Church Membership. It is an acknowledged fact that these activities are helpful to every student. The extra time necessitated in engaging in them will not total over fifteen minutes per day at the most, aside from attending the classes on Sunday.

Be fair to yourself by signing up for these propositions at once.

Nobility of Expression.

Several days ago the students of Otterbein were privileged to listen to a few splendid words from the lips of a truly great man, one of the greatest figures in the reform campaign today. This man presented to his hearers the importance of proper expression, urging every one to endeavor to improve his ability along this line. His argument was convincing; but he unconsciously proved his point by demonstrating the strength and grandeur of oratory and declamation, through the medium of a beautiful recitation. Otterbein is, indeed, fortunate in having a friend who makes possible our prize declamation and oratorical contests. Many ought to prepare for these contests,

first, for the reasons set forth by the speaker Friday morning, and second, because of the noble example presented at that time.

We Ought Not.

Otterbein is a church institution, a Christian college. Every student in Otterbein has affiliated himself or herself with that sort of a college. Otterbein stands for certain things and stands against certain other things. Her students ought to strive to live up to her ideals. There are certain practices or pleasures of a social nature which Otterbein does not believe are conducive to the best development of her students. These practices may do injury to those who indulge in them or may not; but at any rate a loyal Otterbein student ought not to participate in those things which are opposed to the spirit of Otterbein.

Giving to Otterbein.

In another column is to be found the mention of a death note which has been paid to Otterbein recently. This suggests a splendid way in which patrons may aid Otterbein. A note may be given to the college to be paid after the death of the party giving it. This is often more convenient for the contributor than the payment of cash during life time, and is very acceptable to the institution. Another very good method for many would be the giving of money upon which the college should pay interest equivalent to what could be secured elsewhere, during the life time of the patron, at the end of which time the money would become the property of the college. Regardless, however, of the method employed by the contributor, Otterbein appreciates the gifts of her loyal supporters.

College Debating.

"College Debating" is the subject of an article in the October "Century," by Prof. Lyman of the University of Wisconsin. With enthusiasm he upholds the value of this intellectual form of college sport in promoting constructive thinking and the power of effective expression.

The by-products of debating,—intercollegiate good fellowship, training for leadership, and the opportunity for quick retort and witty repartee, are forcibly illus-

trated by incidents from eastern and western colleges.

"The clash with opponents in debate is for blood," says the writer. "Is is a fair field and no favor asked, and may the best man win. It makes generous winners and game losers." No wonder twenty-five thousand men compete every year for places on their college teams.

—Wooster Voice.

Dr. Jones (in history)—"What took place after this man died?"
Miss Nelson—"They buried him."

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.

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—9—10 a. m. Hours—3:30 5:30 p. m.
1—3 p. m. and by appointment.
7—8 p. m.

Both Phones.

Old Bank of Westerville Building.

Fall Line
RALSTON AND DOUGLAS
SHOES

at

IRWIN'S SHOE STORE.

Varsity Tailor Shop

Agent for Martlin

Full Line
New Samples

Dry Cleaning and Pressing a
Specialty.

JONES & MILLER

Primarily we're clothiers.

Incidentally we're hatters and haberdashers. We figure that the man who can satisfactorily purchase his clothes from us, can also purchase all the incidentals of dress—and most of them do.

We're known as the local distributors of "L System Clothes." They're characterful hand-made garments. They're sky high in quality. Our Hats Hosiery, Shirts, Cravats; everything will also measure up to their standard.

THE
UNION
COLUMBUS, OHIO

Subscribe for the Otterbein Review.

INSURE YOUR PROPERTY

and
Buy your Real Estate

of
R. W. MORAN.

Notary Public

Best Companies

Abstracts

Regularity in Class Attendance**Prof. N. E. Cornet**

Few things count for more toward success than promptness and presence. These two "p's" result in a third, power. This force is not manifested in bombast or with great show but in the steady, sure pull of the evenly trained life.

It is personality that counts. As secretary of the State Association of School Board Members and a member of our local board, the question of teacher qualifications is often studied. To me the all-comprehensive essential is the personal equation. Recently a strange lady applied for a position in our schools. There were other candidates. This lady was chosen. Not a testimonial was submitted or called for. Her personality was her credentials.

During the four years in college your presence and promptness in class count most in making you what you should be. Unconsciously you are acquiring an asset that will bring in most appreciated dividends. There are numerous reasons for this. I will suggest the logical and ethical.

When you become a member of a class you contract to be present. In meeting this agreement growth obtains in mind and character. The rights of other pupils and the professor are respected. This consideration deepens the ethical consciousness. Other things being equal, the man who is faithful in class work will be promoted. His professor will seek for him places of opportunity and remuneration. I know one student who studied Greek three successive years. In this time that student was neither absent or late. This was a prior engagement and nothing took its place. This pupil sought a position over which I had some control. This person was elected though other applicants were numerous. Why? The answer is, This student had demonstrated determination to undertake a task and he was faithful to it. This gave a peculiar equipment for other work.

I should like to mention more of personal experience and observation on this subject but forego this desire. No young man or woman dares treat of light importance the prime purpose of being in college. By means of the habitual being where one has agreed to be and meeting these his

obligations, he gains a self-mastery that becomes a very practical capital.

EXCHANGES**Green Caps at Amherst.**

At Amherst the Freshman and Sophomores indulge in what they call a Chapel Rush. The event took place a few days ago, in which it was the business of the Sophomores to compel the Freshmen to march into chapel carrying their pea-green caps in their mouths.

O. S. U. Goat For Sale.

Ohio State University has a goat for sale. "Billy" was secured a little over a year ago but is not needed any longer. They say that the reason they desire to sell "Billy" is that during the football season no other college will be able to get Ohio State's 'goat.'

No Cigarettes at Notre Dame.

Henceforth the students of Notre Dame University will not be permitted to smoke cigarettes. This is the decree recently made by the faculty of that famous school.

Anyone found with cigarette material upon the campus, the streets or in the residence hall will be promptly suspended. There seems to be very little opposition to the new rule as nearly all, especially the athletic coaches, have greeted it with joy.

It is said that pipe dealers are now doing a big business.

FRED FANSHER HONORED.

(continued from page 1.)

newspaper, the Otterbein Review, and became its first editor. Subsequently he went to Indianapolis and became identified with the large publishing house, Bobbs-Merrill company, as head of the educational department. He also assisted in advertising work. February 1 last, he became assistant secretary of the Dayton Chamber of Commerce, succeeding W. L. Winning.

His promotion to the general secretaryship is a fine tribute to his energy, ability and fidelity, and friends regard it as a stepping stone to bigger things. Mr. Fansher is a Mason and an active member of the Dayton Advertising club. He has been giving

considerable time and study to municipal advertising."

Fred Fansher was the first editor of the Otterbein Review and was generally known as a hustler. The Review joins with the gentleman's many friends in extending to him heartiest congratulations.

Good Time at Springfield.
(continued from page one)
rine Karg, Louise DeVoe, Zelma Street, Mary Grise, Lydia Nelson, Ruth Detwiler, Ethel Kephart, Olive Blackburn, Laura White, Catherine Maxwell, Edith Gilbert, R. H. Druhot, M. A. Muskopf, H. M. Croghan, J. D. Good and D. T. John.

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.

THE COLUMBUS SPORTING GOODS CO.

Sportsmens & Athletic Supplies

The most complete stock ever shown in Columbus

16 East Chestnut street

COLUMBUS, O.

What to Expect

When you buy Men's or Women's

Walk Over Shoes

You get just what you pay for; up to the minute style, and extreme limit of service, with perfect fit.

WALK-OVER SHOE CO.,

39 North High Street,

COLUMBUS, O.

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

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

J. R. BRIDENSTINE, 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.

Engagements of President.

President Clippinger has a number of important speaking engagements for the next two weeks. Sunday evening he spoke at the Barracks in Columbus. Tuesday evening he will address the North Side Chamber of Commerce of Columbus, on the subject, "Health, Beauty and Wealth in Civic Life."

The Miami Conference Sunday School and Christian Endeavor Convention to be held at Hamilton, Ohio, will be favored by an address Friday morning on the theme, "The Sunday School and the Home" and in the evening on the subject, "Consecration to the Worth-while Life."

The President will preach Sunday morning at Mercersburg, Pa. before the students of the Mercersburg Academy and in the evening he will address the students on a vital college problem. Mercersburg Academy is one of the best preparatory schools of the country.

Then on Tuesday evening, Oct. 17, he will extend fraternal greetings from the United Brethren church to the General Conference of the Evangelical Association of America which will be in session at Cleveland, Ohio. President Clippinger has been appointed by the Bishops of the United Brethren church to deliver this address. There is a very friendly feeling between these denominations which bodes well for closer association with each other.

CLEIORHETEAN

Open Session Program, Thursday Evening, Oct. 5, 1911.

Piano Duet—"Concert Galop"

Lowschnopski

Beunah Demorest, Grace Brane

Chaplain's Address—"Mask Removed"

Esta Mae Moser

Vocal Solo Selected

Grace E. Denton

Critic's Address—"The Value of Trifles"

Ethel L. Kephart

President's Valedictory—"Equal Suffrage"

Catherine Maxwell

Piano Solo—"A la bien Aimee"

Edward Schutt

Edith Coblentz

President's Inaugural—"Ideals"

Margaret Gaver

Installation of Officers

Music—(a) "Oh Skylark, For Thy Wing" Henry Smart

(b) "Dreaming" Harry

Rowe Shelley

Glee Club

Extemporaneous Speaking

Music—Cleiorhetea

PHILALETHEAN

Open Session Program, Thursday Evening, Oct. 5, 1911.

Piano Solo—"Charges of the Hussars" Spindler

Evelyn Young

Chaplain's Address—"Happiness First, All Else Follows"

Katherine Karg

Vocal Solo—"My Gift" Oley Speaks

Myrtle Saul

Critic's Final Production—"The Man in the Shadow"

Helen Converse

President's Valedictory—"The Song of the Lark"

Edith Bennett

Piano Duet—"Fanfare" Boehm

Edith Wilson

Iva Coe

President's Inaugural—"College Morals"

Hazel Codner

Chorus—"Philalethea"

Society

Dr. Jones—"Anything else of importance in today's lesson?"

Miss Shupe—"All the important topics have been touched upon."

Dr. Jones—"Will you speak briefly upon that subject?"

R. M. Messick & Son

JOB PRINTERS.

N. State St. Westerville, O.

Bell Phone 161-W

Menus, Calling Cards, Programs, Tickets, Invitations, Business and Personal Stationery.

All Work Guaranteed.

CLIFTON 2 3/4 in. high BEDFORD 2 3/4 in. high
The New **ARROW**
Notch COLLARS
10c., 2 for 24c. Cluett, Peabody & Co., Makers

At the Sign of the Polar Bear
99 North High Street.

FAULHABER'S**SHOWING OF FUR SETS.**

Especially desirable for Young Ladies and Misses. Made in the Pillow Muffs with head and tail trim, others plain, also many styles in scarfs—made of the following Furs that are exceptional good this season for Young Ladies and Misses.

Natural—and Light Brown Opposum.

Natural—and Brown Raccoon.

Blue and Gray Fox or Wolf.

Black and Brown French Hare.

Gray and Pointed Hare.

Prices Ranging from \$10.00 to \$35.00 the set.

Faulhaber's Good Hats

At Popular Prices

\$3.98, 4.98, \$5.98 to \$10.00.

MISSES AND JUNIOR COATS.

This seasons most desirable Coats especially for Misses and Young Ladies are made of Mixtures and two toned cloths, Many beautiful styles with large collar also reversible styles, the greatest variety ever brought to Columbus, exceptional values at the following popular prices.

\$9.00, \$10.00, \$12.00, \$13.50, \$15.00, to \$25.00.

Waists and Skirts for general utility—
correct styles that actually cost you less than many a garment that's shown for "new." Our waists range from \$1.00 to the finest. Our Dress Skirts from \$5.00 to \$15.00

If you cannot spend more than an hour a week in our store,—an hour will pay you well.

The Dunn-Taft Co.
COLUMBUS, OHIO.

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.**WILLIAMS' Ice Cream Parlor**

Fine Ice Creams Sodas and Sundaes

WEST COLLEGE AVENUE

Fred H. Fansher, '10,
First Editor of Otterbein Review, recently elected Secretary of the Dayton Chamber of Commerce.

FACULTY CLUB

(continued from page one)

in November. Different members of the Faculty or invited guests will conduct the discussions.

This new organization is just another evidence of the wide-awake character of Otterbein's splendid Faculty. We are safe in saying that no other college in the state has a more up-to-date and progressive Faculty than Otterbein.

MISSIONARY PROBLEM.

(continued from page one)

Chapel, Tuesday morning.

Dr. Stuntz says that all the great missionary work has been and will be accomplished by the three nations—Germany, England and America. He placed much emphasis upon the duty of the United States in this movement, because of her advantageous position directly between Europe and Africa on one side and Asia on the other. He also showed the importance of the American in relation to the world's salvation, claiming that the increase in number of missionaries must be supplied by America.

In addition the speaker talked briefly on the financial phase of the problem. By comparing the

sum of \$26,000,000 which is now being advanced yearly for the cause of missions with the amount spent per year on wasteful habits, he made some very surprising statements which show that the missionary movement is not receiving its just share of the world's finances.

The talk was a most helpful and inspiring one.

WALKING AROUND WORLD (continued from page one.)

port himself enroute by making lightning sketches of persons he meets along the way.

Bowers will go first to New York. There he expects to secure employment which will enable him to work his passage to Liverpool. He says he is ready to peel potatoes, wait on table, stoke boilers or serve as a seaman. For the past two months he has been working in his father's lumber camp and is ready for the roughest kind of labor.

Bowers will first tour the British Isles for the purpose of study. He expects to become a lawyer and believes that a little knowledge of everything and some experience everywhere is required for a successful career in that profession.

After leaving the British Isles, Bowers expects to go to Paris, spend a month there and then proceed through the continent visiting Italy, France and Germany. Unless his plans miscarry he will wander on into Greece, Russia, Siberia, India and thence to China, Japan, Australia and home.

Bowers' equipment will consist of a blue flannel shirt, tweed trousers, heavy leather leggings. He will carry his luggage in a knapsack slung over his shoulder by a strap. He will take copious notes and make many pictures in countries he visits. He expects to furnish copy for newspapers while on his trip.

Last year Bowers and a companion, Guy Wells, of this city, walked to Washington D. C., and return.

Bowers expects the coming trip to occupy several years, unless his plans miscarry."

Bowers will be remembered as local editor of the Review last year and also a very clever cartoonist. The Review wishes him a pleasant and profitable trip.

The PEERLESS RESTAURANT

Is the place to eat.

To tell the truth it's hard to beat.

The waiters they will treat you right.

Everybody says "it's out of sight."

Come in and be convinced, Get your free tickets on the turkey.

Form the Habit---Buy a Ticket

21 Lunches, \$2.50.

21 Meals, \$3.50

The PEERLESS RESTAURANT

W. J. RARICK, Prop.

Bankrupt Sale

We are serving from 100 to 125 meals a day.

Westerville Home Restaurant

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

Sole Saver

Have your shoes repaired at

COOPER'S

State street.

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

J. L. McFARLAND.

Go To

JOHNSON'S FURNITURE
STORE

For Post Cards and up-to-date
furniture.

CO-ED SWEATERS

for the ladies and

NOBBY SWEATERS

for young men at

UNCLE JOE'S

A Freshman's Dream.

ALUMNALS:

G. C. Arnold, '11, spent Saturday and Sunday in Westerville.

Mr. Karl H. Rymer, '07, and Miss Sarah Anne Watson were married at Huntingdon, Pa., Aug. 3, 1911. They will be at home at Huntingdon, November 1st. Mr. Rymer is with the J. C. Blair Co. of that city.

The many Otterbein friends of the Cornell family will be saddened to learn of the death of Mrs. L. L. Cornell on Monday afternoon, Oct. 2. Mrs. Cornell has endeared herself to former students by her hospitality in opening her home to them and making them feel at home. She was the mother of Mrs. J. D. Miller, '99, who died in 1903; Dr. O. B. Cornell, '92; and Miss Geneva Cornell, '94. Funeral services were held Wednesday afternoon from the late residence, interment taking place in Otterbein cemetery.

COCHRAN HALL ITEMS.

A number of Y. W. C. A. girls attended the convention held at Springfield this week end. Among these were Wilda Dick, Ruth Detwiler, Olive Blackburn, Edith Gilbert, Laura White, Mary Grise, Louise Devoe, Ethel Kephart, and Lydia Nelson.

Among the girls who went home this week were:—Hazel Codner, Lucy Huntwork, Luella Sollers, Margaret Gaver, Dorris Simmons, Miss Willis. Some of the girls both went home and at-

tended the football game in Dayton Saturday. These were: Grace Brane, Mary Brown Ruth Koontz, and Opal Gilbert.

Saturday evening Martha Cassler celebrated her birthday by having a supper in her room. She had received a box from home containing such good things as chicken and cake, which were then enjoyed by her guests.

Annex Entertains.

The "Annex" had as guests on Saturday evening Prof. and Mrs. Resler and Misses Cassler, Weimer, Richards, Brundage and Miller. After a delightful evening, fried oysters and sandwiches were served in the cozy "Annex" dining room. This was the first formal affair at the "Annex" and was pronounced a great success by all present.

Special Notice to Alumni and Friends of Otterbein.

The College has a few copies of the Alumni Bulletin of December, 1910, which have been selling heretofore at 25c per copy. In order to dispose of them before they become entirely out-of-date, they will be sold at 10c each, postage prepaid.

This bulletin contains an historical sketch of the University, a list of all Trustees and other officers who have served from the founding of the institution, along with an historical statement of the entire faculty and a biographical sketch of every graduate from the beginning to 1910 with a classification of the graduates by years.

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

COLUMBUS, OHIO

Men Who are Wise

Will step into our Shoes and make no mistake if it is the

"NABOB \$4"

Snappy, winning styles, shoes that are markedly superior to what the price usually buys. (Columbus' Big Store.

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

Try

"Dad" Hoffman

For Your Wants.

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

B. F. Bungard's

Shaving parlor is on State street, one door south of "Dad's." Four chairs in readiness.

U. R. NEXT.

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

FOR GOOD THINGS

to make up that Luncheon Menu go to

MOSES & STOCK Grocers.