

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-23-1911

The Otterbein Review October 23, 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 23, 1911

No. 6

O. U. PAPERS JARRED

Prof. Harrington Talks Before Otterbein Press Club.

There was some very noticeable squirming on the part of the editors of Otterbein's college periodicals last Tuesday night when Prof. H. P. Harrington, head of the O. S. U. department of Journalism made some practical criticisms on these publications. Prof. Harrington spoke before the Press Club at this time on the subject of journalism as applied to the Otterbein Review and Aegis. He introduced his subject by some remarks on on journalism and the journalist. The fact was made very manifest that the only man valuable to the journalistic world is the one who can see things, see them straight and then write them up in a clear, truthful and interesting manner.

Review and Aegis Criticised.

The speaker then turned his attention to our college publications. In commenting on last week's issue of the Review he said that the proper selection of material for the first page was

(Continued on page six)

Seniors Will Act.

The Senior Dramatic club will present the play, "School" by Robertson. It will be an event about Christmas time. Prof. Cooper, an assistant teacher of English in Ohio State University has been secured to coach the would-be actors. He met with the class Tuesday afternoon when the play and characters were chosen. The club, encouraged by the success of "College Chums" last year, has entered into this more difficult project with a determination to eclipse their former achievements.

DOES OTTERBEIN WANT A STUDENT COUNCIL?

President Clippinger Interviewed by Upper Class Committee—Favors Council—Opinions of Other Educators.

The latest development of the movement in favor of a student council was the interviewing of President Clippinger concerning his attitude on the matter by a committee representing the upper classes. Although he did not state definitely whether or not he favored a student council for Otterbein, he said that he believed in the student council as a general proposition. He is corresponding with various college presidents concerning the workings of the council in their institutions. The committee composed of J. H. Flora, Ch., A. D. Cook, R. H. Brane, and C. R. Layton are now conducting an investigation both in Otterbein and in other institutions to ascertain the views of the student himself. The investigation thus far shows up favorable for a student council. President Hunt states that at Denison the council is eminently successful. Oberlin reports that it is beneficial there. Acting President Hughes of Miami University speaks favorably of the movement. J. H. Morgan, Dean of Dickinson College writes that thus far their council has not amounted to much, but he believes that it is capable of development. The investigation will continue until enough data is secured upon which to base a wise decision, both by the President and the student committee.

On account of the great importance of this subject to Otterbein, the Review is arranging to ascertain the general sentiment of the student body through its columns. On this page is to be found a coupon by which students, professors, ex-students or alumni may record whether or not they are in favor of a student council for Otterbein. These coupons are to be mailed or handed in to the Review office or F. E. Williams, assistant editor, not later than Friday morning, Oct. 27.

STUDENT COUNCIL

Do you favor a Student Council?.....
Of whom should it be composed—

Upper Classmen?..... All classes?.....

Name of voter.....

Please mail or hand this ballot to F. E. Williams, Assistant Editor of the Review, before Friday, October 27.

PHYSICAL DIRECTOR HERE

Miss Tuller Will Conduct Classes—83 Enrolled.

President Clippinger announced Thursday morning in chapel that Miss Gladine Tuller, physical directress of the Columbus Y. W. C. A., had been secured to conduct four classes each week for the young women of Otterbein. Miss Tuller was in Westerville Thursday afternoon for the purpose of forming classes. Sixty-three young ladies enrolled at that time. The classes will be conducted Tuesday afternoon between 3 and 5 o'clock and Thursday from 8:30 to 5:45 p.m.

The new directress is a senior in Ohio State University and has been very successfully conducting physical culture classes at the Columbus Association. Otterbein girls are anticipating a very pleasant year under the leadership of Miss Tuller.

JUNIORS MAY SURPRISE

Designs of Third Year People Arouse Curiosity.

The members of the Junior class have been holding some mysterious class meetings of late much to the curiosity of the other classes, especially the Seniors. All that can be definitely learned is that the class will give a play in the near future to aid in raising funds for some gift to the college next year.

Sibyl or Pipe Organ?

It is rumored that the class will publish a sibyl but there has been no confirmation of the report. Others maintain that a pipe organ will be purchased for the Chapel although the Juniors refuse to commit themselves. These with other reports have been going the rounds, but the third year people seem to prefer to keep the anxious inquirers guessing.

DRAGGED IN MUD

CINCINNATI WHIPS O. U. IN SEA OF SLIME

Poor Playing By Otterbein and
Hard Game by Burch's Men
Results in 16-3 Defeat.

Easton, Davis, Easton
Krampe L E Hartman
Biedinger L T Berrenger
Flohr, Perry L G Bailey
Allen, Klein C Simon
Goheen R G McLeod
Tilden R T Lambert (C)
Bissmeyer R E Gilbert, Elliott
Stewart, Buchanan Q B Sanders
Stewart, R. Heuck L H Snaveley
Fenker, Howard R H Plott
W. Heuck, Stewart F B Learish
..Time of Halves—24 and 20
minutes. Touchdowns—Walter
Heuck 2. Robert Heuck. Goals
from Field—Sanders—Goals from
touchdown — Fenker. Missed
Goals from Touchdowns—Fenker
2. Referee—Hoyer, Ohio State.
Umpire Johnson, Kentucky. Field
Judge—Hartsell, Wesleyan. Head
Linesman—Ayres, Otterbein.

Otterbein twice conquered the University of Cincinnati, but last Saturday did not repeat the 1909 and 1910 victories. She fell in defeat by a score of 16 to 3 before the steady machine at Cincinnati. Three touchdowns and one kicked goal tells the story of the points totaled by the victors. Otterbein, who was much feared by Coach Burch's warriors, had to be contented with one field goal beautifully kicked over the bar from the 35 yard line by Sanders. The victory came as a surprise to both the Cincinnati and Otterbein rooters. The down state team surprised everybody including itself by scoring two touchdowns in rapid succession, during the first quarter. The Varsity entered the game rather overcon-

fident from their own good showing thus far this season. As a result U. C. outplayed Otterbein throughout the game with the possible exception of the second quarter when O. U. displayed her real form.

The heavy, steady attack of the U. C. line completely overwhelmed the U. B.'s line and permitted the opposing husky backs to make good gains in and around center. The interference showed by Burch's warriors was of superb quality and did much to win. One of the bright spots in the Otterbein playing was the repeated successful attempts of the forward pass by Sanders and Hartman. O. U. lost in bucking the line and running the ends. Sanders again showed up well for O. U. while Captain Heuck and Stewart were bright stars for Cincinnati.

Cincinnati Scores.

Two of the three touchdowns scored by the University of Cincinnati came in the first half. It was less than six minutes after the kick off that Walter Heuck was seen to be plowing his way over for the first five points. Sanders started off the game by kicking to Fenker on University's five yard line. Fine interference allowed Fenker to return the ball 20 yards before being downed. Walter Heuck punted on the first play, and Sanders recovered the ball on his own forty yard line. Sanders failed to make anything around Bissmeyer, and then, when he tried to circle Russell Easton's end was thrown for a loss of a couple more yards. The busy little quarter back quickly punted, Cinn. recovering the ball was downed on Otterbein's forty-five yard line. A finely executed forward pass from Stewart to Easton advanced the

(Continued on page five)

STING REMOVED

O. U. Fans Encouraged by Seconds Victory Over Canal Winchester.

The O. U. seconds somewhat took away the sting of the Cincinnati defeat by defeating the Canal Winchester high school 11 to 17. Although the high school lads fought hard for victory the superior coaching of the college boys united with plenty of Otterbein pluck and fighting spirit finally predominated in the closely waged contest. Three touchdowns and two kicked goals account for the large end of the score and the victory.

In the first quarter the seconds successfully carried the ball up to 8 yards of the goal when Bronson bucked through the line for the first touchdown. On the second quarter O. U. followed by another when Garver laid out on end and received a forward pass making a great run for another touchdown. The touchdown in the fourth quarter came as a result of

Why Not Girls Root?

The team appreciated the rooting done by the boys in the Muskingum game; but how much more would our warriors appreciate an organized rooting squad from Cochran Hall! The one hundred young ladies of Cochran Hall organized under the leadership of such yell masters as Margaret, Irene or "Bob" could do more to win games for O. U. in days yet to come than any other possible united force. Manager Moses would consent to reserving the west side of the field entirely for the ladies if such a rooting squad would be organized.

OHIO COMING

Strongest Home Game Will be Played Next Saturday.

The securing of Ohio University by Manager Moses to come here next Saturday ought to come as a pleasing as well as a surprising fact to the O. U. student body. The 1911 schedule heretofore has been open on the 28th of Oct. but Manager Moses finally filled the open date with Ohio University. The Athens eleven is very strong this year having held the strong Delaware aggregation to a 10 to 0 score. This game speaks well for the strength of our visitors next Saturday as Delaware defeated Reserve 7 to 0 and Reserve held Ohio State to a tie score. The coming of such a team as this calls forth much expense on the part of the O. U. Manager and demands the presence of every O. U. student at the game next Saturday. Hence there is a two-fold purpose in going to the Ohio game—the first is to help out the football management and the second is to help the Varsity to victory by the encouragement of O. U. cheers. In the Muskingum game the rooting under the leadership of Paul Fouts was the best that has ever been heard on the O. U. field.

Football Results In Ohio.

Cincinnati 16, Otterbein 3.
Michigan 19, Ohio State 0.
Case 26, Kenyon 5.
Oberlin 9, Denison 0.
Ohio Wesleyan 7, Reserve 0.
Miami 6, Wittenberg 3.
Mt. Union 23, Allegheny 0.
Ohio Northern 14, Heidelberg 0.
Hiram 3, Buchtel 0.
Marietta 17, West Virginia Wesleyan 3.

(continued on page six.)

FOOTBALL SATURDAY

Ohio University _____ vs. _____ Otterbein

Y. M. C. A. RAISES \$366**Prof Rosselot Speaks, "Dogs" Served and All Happy.**

A fine address, a big time and raising of \$366 are results of the Young Men's Christian Association meeting Wednesday night. C. R. Hall led the meeting which was a finance rally. Prof. Rosselot was the speaker of the evening, and a violin solo by I. C. Johnessee and a selection by a quartet composed of Bandeen, Peck, Curtis and Spatz were enjoyable musical numbers. Very palatable refreshments were served by the social committee.

Prof. Rosselot based his talk on the famous John 3:16. The thought of God's gift to the world was strongly emphasized, and as well our duty to follow the divine example. In fact we ought to do more than our duty. It is a mighty poor man who merely does his duty. Men and institutions as well must rise above selfishness if they would truly succeed. Of what does unselfishness consist, being kind, good, helpful? Yes, but more, of suffering if needs be. Ones only real enjoyment is helping others.

The Association movement is the greatest organization in Protestantism for helpfulness. What more helpful organization does Otterbein have than the Y. M. C. A.! We can do much through our local Association.

Mr. Hall, chairman of the Finance committee then presented the local budget which amounted to \$410. By a short, snappy, enthusiastic canvass \$366.50 was raised. The social committee then served "hot dogs" and every body went home happy.

GIRLS CONSIDER MISSIONS**Mrs. Albert Speaks—48 Sign Up for Systematic Study.**

Ruth Detwiler opened the meeting and read the Scripture lesson. Reports from the Missionary conference at Springfield were then given by Edith Coblenz, and Katherine Maxwell. Following these reports Martha Cassler sang a very beautiful solo. The missionary committee then distributed cards for mission study. 48 girls signed up at this time, but it is hoped that more will sign up later.

The leader then introduced

Mrs. Mary R. Albert, who gave reasons why everyone should take Mission Study. She said that college students should keep abreast of the times. Young people outside of college are studying missions, they are looking to us for leadership. Christ took the world into his thought and purpose. If we want to be his disciples we must also have a broad horizon. We should study missions to get the broadest vision of Christ. We cannot get this through studying the Bible as we would suppose, but through the study of His wonderful power in the transforming of nations and individuals. The study of the lives of Livingston John G. Patton, and other great missionaries cannot help but deepen our own spiritual life. It will help us to take our part in God's program. Mission study will keep us from being narrow, circumscribed Christians.

Miss Potts Speaks Next.

"The Meaning of the Association in College Life" will be discussed at the next meeting by Hortense Potts. This is a very vital question to college girls, and no girl can afford to miss this meeting.

BIBLE "BOOSTERS" MEET**Wilmington Entertains Delegates From Ten Colleges.**

Representatives from ten colleges of Southern and Central Ohio came together last Friday in a conference at Wilmington college to discuss the subject of Bible Study. The conference, which continued over Sunday, was a practical success in that it inspired each delegate with two fundamental propositions,—first, that the quantity of college bible study ought to be augmented, and second, that its quality should be raised.

Every speaker presented practical ideas for the consideration of the conference. Augustus Nash, Religious Work Director for the Cleveland Y. M. C. A., in his address, "How I Prepare to Teach a Bible Class" and by his Model Bible Study Class, was particularly helpful.

Football Game.

Saturday afternoon the delegates, with an enthusiastic crowd of Wilmington rooters, enjoyed a football game between Wilmington and Antioch which resulted in

(continued on page six.)

The Simple Art of Having Just the Right Thing for the Right Man.

Is subject to daily demonstration here. We show a great stock of Clothes that are designed and built especially for the young man.

Among them **The English Sack Suit Models**, about a dozen distinct styles, take precedence over all the rest because they are new.

The Young Fellow Who Appreciates Newness and Originality Will Take a Second Look at Them.

We offer them at

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

When You Want an Overcoat you'll have to come here for the best at **\$15, \$18, \$20**

MEN'S AND YOUNG MEN'S OUTFITTERS

THE BRYCEBROS. co.

Neil House Block

COLUMBUS, OHIO

Opposite State House

A Rush! A Rush!

A Rush is on at

KRATZER'S RESTAURANT

For the meals which are being served at bankrupt prices. They are hard to beat—well, in fact they cannot be beat in any way.

Chicken Dinner Every Sunday
Also Other Delicious Things

We invite the public to join the rush and secure the tickets at the low price.

KRATZER BROS.

Look Here!—For Fall Wear

THE Old Reliable Scofield Store, is showing a fine line of NECKTIES, UNDERWEAR, and also the GUARANTEED EVERWEAR HOSIERY.

6 Pairs for **\$1.50**, guaranteed for six months.
3 Pairs of Silk **\$2.00**, guaranteed six months.

SCOFIELD STORE,

State and Main Sts.

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
F. E. Williams, '14, . . . Assistant Editor
Associate Editors

L. M. Troxell, '13, . . . Local
D. A. Bantien, '14, . . . Athletic
R. W. Smith, '12, . . . Alumnae
R. E. Penick, '13, . . . Exchange
Assistants, Business Dept.

R. L. Druhot, '13, 1st Ass't Bus. Mgr.
J. R. Parish, '14, 2d Ass't Bus. Mgr.
E. L. Saul, '14, . . . Subscription Agent
R. L. Bierly, '14, . . . Ass't Sub. Agent

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

Subscription Price, \$1.60 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.

"No Thank You" Jobs.

"There are too many 'no thank you' jobs around this institution" was heard recently on the campus from one of Otterbein's moving spirits. He did not mean that there is a superfluity of positions or workers, but he meant to impress the fact that too frequently are the efforts of our hardest workers unappreciated by the mass of students and sometimes by the faculty. Often the toiler does not receive a "Thank You," because in many cases those who are benefited by his efforts do not take the trouble to ascertain who the laborer is or the extent of his work. For instance who is the president of the R. E. A., the Volunteer Band, the Varsity "O" or Oratory "O" associations? Again, how much time, how much responsibility, how much hard work do the Y. M. C. A. and Y. W. C. A. presidents have on their shoulders from day to day? So we might continue. Are these tasks worth a "Thank You?"

Every Man an Athlete.

On several occasions President Clippinger has publicly expressed his ideal for college athletics. He says that he will not be satisfied until every man and woman in Otterbein is engaged in some form of athletics. We may play football, basketball, baseball, or he may run jump and walk, it matters not what, if he is doing something which will develop his body.

In harmony with this ideal Otterbein is offering, or will offer soon, classes to both men and women in gymnasium work. Good instructors will be employed and everyone is urged to enroll in this activity, especially those who do not engage in the more violent forms of athletics.

The value of physical culture is so evident that its mere mention ought to be sufficient. The directors will be here in the near future, the classes are open, the opportunity is ours.

Trickery in College.

Ex-President Roosevelt once made the statement that almost every project involving political graft and corruption found its origin in the brain of some product of Harvard or Yale. This is certainly not a pleasant reflection for college men. If we grant the truth of the assertion, the question arises, why is it true? Or, to make the query more practical, why is it that our colleges produce such a large number of tricksters or grafters?

The solution of the question is indeed difficult, but there is one fact which throws some light on the matter, namely; many men, and possibly women too, learn to be tricky, to "play politics," to graft while yet in college. Frequently a college man or group of men stops to sneaking means in order to accomplish a desired end. Of course this appears to be a very culpable thing, but it is not unlikely that every student some time in his school life meets the temptation to be tricky, to do something which does not seem to be awfully bad, but nevertheless is not quite consistent with the "Square Deal." Not a few men, good in the main, fall before this very temptation. Possibly, one desires a certain office of some college organization. He may strengthen his position by forgetting his conscience for one wee little bit. Maybe he is anxious for a comrade in his fraternity, literary society or clique to succeed over the other fellow. One slight step from truth and right will bring about the result. Why not, in the name of friendship? Such pitfalls might be suggested by the scores.

This matter concerns every college student, good or bad,—Yes, even in our own Christian college, Otterbein. The individual

may overcome this temptation in his own life if he will. Individuals may eliminate trickery from their college if they will. Finally, it is not probable that the man who is absolutely honorable in college will turn out to be a rascal, that the college who graduates positively straight forward men will produce grafters.

Reporters Wanted.

In order to facilitate the procuring of news items and stories the Review wishes several reporters at once. Those who care to try for these positions may apply to the editor.

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. 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.

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

You'll get the "air" and wear you expect in UNION "COLLEGE SHOP" Clothes.

The chap who craves distinctiveness must needs dress with distinction. Distinctive clothes are the first requirement if you expect to make a lasting impression. Be careful in selecting them—negligence at the start means negligence through to the end.

Garbed in "COLLEGE SHOP" Clothes you can carry your head high, still they're low enough in price to make purchasing practicable regardless of your earning power. Not that they're cheap, but because their excellent value takes the sting out of their price.

\$15 to \$25

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

DRAGGED IN MUD

(continued from page two)

ball to the visitors fifteen yard line. Ike Stewart made five yards around right end, and Walter Heuck added four more on a straight buck to center. Stewart scooted off right tackle for another gain, bringing the ball on Otterbein's one yard line. Walter Heuck went over on the next play. Easton caught the kick out and Fenker kicked goal, Score 6 to 0.

The second touchdown was also scored by Captain Heuck. It came after five minutes of playing. Sanders kicked off to Heuck who advanced the ball from his one yard line to the twenty-five yard line. Stewart punted on the first play, and it was Otterbein's ball on her own fifty yard line. Gilbert circled the end for 21 yards, one of Otterbein's few gains on a line play. Sanders to Hartman brought two good gains on the forward pass, Max Zange burst through the line and downed Sanders on the next play for a loss of 15 yards. The visitors tried to make their downs against the line but failed, and the ball went to Varsity when Walter Heuck plucked a punt on his own thirty yard line. Heuck returned the punt 45 yards, Sanders making a fair catch. U. C. was penalized for holding. Sanders lost two yards trying to break through center. Allen intercepted an Otterbein forward pass, getting smeared on Varsity's forty-five yard line. Stewart punted to Sanders, who was downed on Otterbein's forty-five yard line. Snively fumbled on the next play and Cinn. recovered 45 yards from the visitors' goal. Walter Heuck made eight yards around left end before U. C. was penalized five for offside playing. Stewart and Bissmeyer pulled off a forward pass good for 34 yards, the ball going to Otterbein's eight yard line. Walter Heuck tried center on the first buck at the line and went over with little difficulty. Fenker missed the kick at goal.

The quarter ended after a few more of playing with the ball in Otterbein's possession on U. C.'s forty-five yard line.

Sanders Kicks Goal.

Otterbein started off in the second period as if they intended to take a decided brace.

Forward passes by Sanders and Hartman brought the ball to U. C.'s twenty yard line. But here is where the U. C.'s line held. Otterbein lost five yards at two tries off tackle. Sanders dropped back for a goal from placement and succeeded in placing the ball between the uprights from a difficult angle at the thirty-five yard line.

The rest of the period was mostly used in punting although O. U. worked the forward pass for a little gain. Time was out with the ball in Otterbein's possession on her own thirty yard line.

The third quarter was unproductive in the way of scoring, but in the fourth quarter Cincinnati again made a touchdown. On a series of bucks and end runs. U. C. brought the ball up to Otterbein's twenty yard line. Bob Heuck then went over for the touchdown by a beautiful end run. Fenker missed goal.

STING REMOVED

(continued from page two)

a little strategy by Capt. Daub. Canal Winchester possessed the ball and was forced to punt. Daub received and immediately returned the punt to Bale who easily made the final score.

The whole second team played good ball, each deserving a just share in the victory. Daub, Garver and Bronson perhaps played a little more brilliantly than the rest, while Derr and Badger played well for the high school.

The line up:

Metzgar	L E	Lechlitter
Farver	L T	Hanners
Bale	L G	P. Bachman
Muskopf	C	Cherry
Bierly	R G	Williamson
Garver	L T	H. Bachman
Shepard	Gifford R E E	Bachman
Daub (C)	Q B	Tusing
Bronson	L H	Badger
McLeod	R H	Stevenson
Converse	F B	Derr (C)

Summary — Touchdowns — Garver, Bale, Bronson, Deer, Badger. Referee—Nunamaker. Umpire—L. M. Troxell.

President Clippinger addressed the Quadri-County Teachers' association at Washington C. H. Saturday afternoon.

He will speak on the theme, "Soul Winning" before the Evangelistic convention of the Southeast Ohio conference at Logan, Tuesday night.

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 Supremacy of Walk-Over Shoes

and

"Onyx" Hosiery

Is the result of good business policy faithfully followed for thirty years.

Keep this combination in mind when you need foot covering and let your next ones be "Walk-Over and "Onyx."

WALK-OVER SHOE CO.,

39 North High Street,

COLUMBUS, O.

THOMPSON BROS.

will supply you with the
BEST MEATS

YOUR ORDER PROMPTLY FILLED AND DELIVERED.

GIVE THEM A TRIAL

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.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

B. F. Bungard's

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

U. R. NEXT.

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.

For Art Goods, Toilet articles, and Stationery.

Go To

DR. A. H. KEEFER'S.

O. U. PAPERS JARRED

(continued from page one.)

not made, the first page was not balanced, the composition of the heads was poor, the departmental grouping was not complete, the exchanges ought to be more original rather than mere quotations, more variety should be given to the alumnals, the editorial page ought to be free from advertisements, the paper should be enlarged to five columns, etc. The athletic page was complimented as the best thing in the paper.

In regard to the Aegis the Professor thought that it ought to steer clear of news items and become distinctively a literary production. He objected to the wide space between columns and also to the headings which he stated were too much like newspaper heads. Referring to the material he considered that it was poorly grouped, the cuts were not well distributed, the alumnal department needed development, feature stories were lacking and there were not enough jokes. The editors of both papers were urged to make use of an assignment book as a means of securing good results from the members of the staff and reporters.

Throughout, Prof. Harrington's address was very clear and direct. Some of his suggestions were not practical to Otterbein's papers on account of local conditions, but many of his ideas may be utilized with very great benefit by both the Aegis and Review. Prof. Harrington will always be welcomed by the Otterbein press organization as he was largely responsible for the best and largest meeting in its history.

Chapel Leaders Alternate.

It was recently learned that different members of the faculty lead the chapel services in a regular prescribed order as follows:

Monday—Dr. Miller, Prof. Mills.
Tuesday—Dr. Jones, Prof. Rosselot.
Wednesday—Dr. Clippinger, Prof. Corfietet.
Thursday—Dr. Snavely, Prof. West.
Friday—Prof. Funk, Dr. Sanders.

It may be noticed that there are two professors for each day

of the week. These alternate from week to week. Those placed first participated last week and the others will act this week.

Otterbein Visits Michigan.

A number from Otterbein who attended State-Michigan game at Ann Arbor Saturday report a jolly good time. Despite the one-sided score the game was an excellent one. The true college spirit was shown on both sides by much enthusiastic cheering. M. A. Moskopf, J. B. Peck, A. D. Cook, J. H. Flora, L. E. Smith, Harry Reese, Miss Fleck and her cousin made up the Otterbein delegation.

Ann Arbor is an ideal college town, having beautiful streets and homes. The buildings of this great university are very attractive, though their beauty is somewhat marred by the compact arrangement. The engineering, chemistry and medical buildings are the finest and best equipped. On the whole the crowd was much pleased with the school.

St. Mary's 56 Cedarville 0.

In the East.

Army 8, Yale 0.
Navy 0, Princeton 0.
Cornell 14, W. & J. 0.
Dartmouth 28, Williams 5.
Brown 3, Penn. 0.
Lafayette 10, Syracuse 0.
Carlisle 17, Pittsburg 0.
Harvard 11, Amherst 0.

In the West.

Northwestern 8, Indiana 0.
Rose Poly 0, Earlham 0.
Notre Dame 27, Butler 0.
Chicago 24, Illinois 6.
Ames 6, Missouri 3.
Cornell College 3, Iowa 0.
Minnesota 21, Nebraska 3.
Milwaukee U., 11, Wabash 9.
Wisconsin 26, Colorado 0.

BIBLE "BOOSTERS" MEET

(Continued from page three.)

a 6-5 victory for Antioch, although it was generally thought that Wilmington played the better game. The visiting delegates were delightfully entertained in the men's dormitory.

O. U. Has Largest Delegation.

Otterbein had the largest delegation present and conspicuously the noisiest one. It was made up of the following named men: R. H. Brane, F. E. Williams, P. M. Redd, H. E. Richer, E. F. Canfield and C. R. Layton.

At the Sign of the Polar Bear

99 North High Street.

FAULHABER'S

The quality garment store. More Fur Coats, Scarfs, Sets, Muffs in our store than you will find in nearly all stores in Columbus Combined.

**FAULHABER'S GOOD HATS AT
POPULAR PRICES \$3.98, \$4.98 to \$10**

**Costumes for Afternoon
and Evening Wear**

In Ladies' and Misses size, made of Chiffon, Crepe, Meoteor, Grenadine Nets, Silks, etc. In all the evening shades and servicable colors. We can save you from \$5.00 to \$10.00 on these Beautiful Costumes price ranging

\$15 to \$25**The Dunn-Taft Co.****You Never Saw Such Coats for \$19.75**

The one opportunity of the season to buy Reversible, double faced, rough and Scotch Mixtures in the latest models, with large sailor collars—fashionable collars for

\$19.75

\$25.00 and \$30.00 values.

The Dunn-Taft Co.

COLUMBUS, OHIO.

**VOGUE
SHIRTS**

All new and the swellest you ever saw. Plaited and negligee, all sizes, 13½ to 17½, sleeve lengths up to 48, **\$1.50 each. \$8.50 half dozen.**

COLORS GUARANTEED TO HOLD

Imported Madras and Percale, **\$2.00 each. \$11.00 half dozen.**

**THE "O'BEIRNE" TWO EIGHTYFIVE HAT IS IN A
CLASS BY ITSELF.**

M. J. O'BEIRNE

The Vogue Shop

Chittenden Building

ALUMNI PROMINENT

Many Graduates Enter the Y. M. C. A. Work—Other Alumni.

Otterbein University has furnished many strong men for the Christian Association movement. In Ohio alone there are five. By looking at the list of employed officers of the Y. M. C. A. in the "Association News" we may find the names of L. B. Bradrick, '98, religious work director of the Columbus organization; L. R. Burdge, '05, general secretary at Findlay and A. E. Brooks, '11, his assistant; C. D. Yates, '11, educational secretary at Marion, and T. H. Bradrick, '94, general secretary at Steubenville.

Outside of the state there are J. O. Cox, '11, at Pittsburg; D. G. Shoemaker, '11, Chicago; R. K. John, '11, Fairbanks, W. Va.; and R. K. Staley, '08, Charleston, S. C.

Eugene C. Worman, '07, is general secretary of the provincial Y. M. C. A. of India. His wife, Mrs. Emma Guitner Worman, '01, is working with him. Miss Lela Guitner, '93, is general secretary of the Young Women's Christian Association at Colombo, Ceylon.

L. B. Mumma, '92, who has been at the Pottenger Sanitarium, Monrovia, Cal., for his health, has left that place and moved to his ranch in Arizona. Mr. Mumma is not improved in health but is in hope that the ranch life will strengthen him.

Dr. O. B. Cornell, '92, returned Friday from Dayton, after attending the Grand Lodge of Masons. While in Dayton he called on many of his Otterbein friends.

R. K. Staley, '08, formerly of the U. B. Publishing house of Dayton, left Saturday for Charleston, S. C., where he has accepted the assistant secretaryship of the Y. M. C. A. Mr. Staley has been in Minneapolis studying Y. M. C. A. work, especially the Men's Forward Movement in which he is particularly interested and which was the main cause of his taking up the work.

While in Cincinnati the Alumni editor has the pleasure of meeting J. W. Mosshamer of Peru, Indiana. The gentleman is a brother of Dr. Jesse C. Mosshamer, '04, who died in Dayton in 1908. Although he never having attended Otterbein, he is interested in her welfare.

President and Mrs. Clippinger Entertain.

A party of sixteen young people comprising the executive officers of the Christian associations and Endeavor society were delightfully entertained at the home of President and Mrs. Clippinger from eight to ten o'clock Thursday evening.

A program consisting of guessing contests, solos, declamations, etc., was enjoyed by everyone, after which light refreshments were served.

Promptly at ten Cochran Hall residents signified their intention of complying with the rules and regulations; thus after a vote of appreciation to the host and hostess all took their departure in a manner becoming to officers of religious organizations.

*\$20.00
Mens Suits
for \$9.99*

*No more no less
All wool hand
tailored through-
out. These suits
sold at wholesale
a few weeks ago
for \$12.00 to \$15.00
But the manufac-
turer needed the
money and we
bought the bunch
at \$8.50 a suit.
When you see
these suits you
will thank us for
selling you one
for \$9.99
Come and see them
That's all we ask*

*Kibler's
#999 Store
224 24 W. Spring.
(Chittenden Hotel Bldg.)*

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.

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

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

LOCALS

Prof. Snively attended a meeting of the State Board of Health at Cincinnati last week.

W. O. Baker attended the Otterbein-Cincinnati game Saturday. Nine raahs for our treasurer.

Paul Fouts spent the latter part of the week at his home in Middletown.

Percy Rogers journeyed to Middletown for the Sunday. This is Perce's first trip since school opened.

C. F. Sanders, our brilliant little quarter-back, took dinner at the Annex Sunday.

Ask Farver about that Canal Winchester girl.

R. W. Smith, Howard Plott, K. Y. Berrenger, J. L. Snively, R. L. Druhot and H. W. Elliott spent Sunday in Cincinnati.

J. B. Peck, J. H. Flora, L. M. Curtis, C. W. Foltz, C. R. Layton, R. R. Caldwell, R. L. Harkins, R. E. Meader, F. E. Williams, H. L. Mayne, F. O. Miller, S. R. Converse and R. W. Smith were among those who saw "Macbeth" at the Colonial Thursday night.

COCHRAN HALL ITEMS.

Among the girls absent from the Hall during the week or week end were: Dorris Simmons, Beryl Campbell, Grace Straw, Mabel Willis, Hazel Codner, Edna Faylor, Evarina Harmon, Ruth Cogan, Blanche Fleck, and Edith White.

The Shakespearian play, given in Columbus this week, attracted many of the Otterbein students. About ten girls from the Hall were down to see "Macbeth" Thursday night, and more Saturday afternoon and evening.

Miss Blanche Fleck's cousin has been visiting her this week.

OTTERBEINESQUES

Consolation for a few of our Profs.—"A bald head often shelters a fertile brain."

Hazel soliloquizing—"It seems to me an age or more since I have heard from Theodore."

Huber—"Sandy tells me he is leading a dog's life."

Hall—"Well it is about the same thing. He comes in with muddy feet, curls up comfortably by the fire and wants to be fed."

COLLEGE BULLETIN

Monday, Oct. 23.

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. 24.

6:00 p. m., Y. W. C. A., Leader—Miss Potts.
6:00 p. m., Glee Club.

Wednesday, Oct. 25.

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

Thursday, Oct. 26.

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

Friday, Oct. 27.

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

Saturday, Oct. 28.

Otterbein vs. Ohio University at Westerville.

Mr. and Mrs. F. O. Clements, '89 and '96, of Dayton, called on Mr. and Mrs. Fouts and Mrs. Clements Sunday.

Dr. and Mrs. M. H. Stewart, '92 and '96, and Mrs. Garst of West Union, called on the Cornells Sunday. The Stewarts will move to Columbus in the near future.

Notice to Students

Watches Clocks and All
Kinds of Jewelry
Repaired

ALL WORK GUARANTEED

FRANK TRUETER

Cor. of State and Main

Soda Water

HOT AND COLD

Williams'

Ice Cream Parlor

Toilet and Tooth
Preparations
"Dad" Hoffman.

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

COLUMBUS, O.

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.

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

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

CLIFTON

2 3/4 in. high

The New ARROW

Notch COLLARS

15c., 2 for 25c. Clifton, Peabody & Co., Makers

BEDFORD

2 3/4 in. high

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.

B. C. YOUNG
Barber