

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-30-1911

The Otterbein Review October 30, 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 30, 1911.

No. 7.

AGRICULTURE OFFERED

Domestic Science and 8 Weeks Probable for Summer Term.

Great things are already in stage for Otterbein's summer school next year. Domestic science will probably be offered and an eight week term is being considered. Professor Graham, head of the Ohio State department of Agriculture, will have charge of a course in elementary agriculture. Prof. Graham is the foremost authority on the subject of agriculture in the state of Ohio. At Ohio State he now has ~~thirteen~~ instructors under his direction. President Clippinger is to be congratulated on securing the services of this noted teacher.

A domestic science course will be introduced if present plans are realized. This would fill a need which has been frequently emphasized by friends of Otterbein. The President also states that possibly the summer school term will be lengthened from six to eight weeks and added credit given for the work offered, if there is sufficient demand for such a change.

Declamation Trials Friday.

The machinery has been set in motion for the Russell Prize declamation contest. The preliminaries for the contest will be held in the College chapel, Friday afternoon beginning at 1:30 o'clock. The contest is open to all members of the Freshman and Sophomore classes. Each contestant will speak not more than five minutes in the trials. Eight persons will be retained for the final contest which will be held Saturday night, Nov. 25.

The prizes are \$15, \$10, and \$5 for the first, second and third places, respectively.

OKUMA INTERVIEWED

Wilbur Crafts Presents Observations at Home and Abroad.

Wilbur S. Crafts Superintendent of the International Reform Bureau, who has been attending the National Purity convention at Columbus, delivered an excellent address in the College chapel Friday at 12:30 p. m., before a fair sized audience on the subject, "Foundations of Morality." This lecture was based partially upon an interview with Count Okuma a leading personage in Japan. He first named the chief evils which the Reform Bureau attempts to fight and the means by which the work is to be accomplished as well as the fields in which the campaign is being urged. Of the four evils,—intemperance, impurity, Sabbath breaking and gambling, and of the four fields,—local, state, national and international, he based his address upon the evil of intemperance in the international field thus dealing largely with foreign nations. In the course of his talk he mentioned the friendly attitude of ex-

(Continued from page six.)

Pipe Organ Assured.

The Junior class has decided to take upon itself the responsibility of providing the Chapel with a pipe organ as a class gift. Only limited particulars of the plans of the class can be secured.

Big Fish Story.

While fishing in Alum Creek one day last week, Mr. P. S. Rosselot, father of Prof. Rosselot, made the largest catch of the season. The victim of Mr. Rosselot's bate proved to be a carp which weighed eleven and three quarter pounds.

Wilbur S. Crafts, Superintendent of International Reform Bureau.

INTEREST IS LACKING

Student Council Ignored By Many.

It is very evident that the sentiment in favor of a student council for Otterbein is not as strong or as universal as was first supposed. A very large number of students, alumni, ex-students, and professors failed to express any opinion concerning the student council proposition. This speaks for itself. Either there is considerable suppressed opposition or much indifference concerning the matter.

This same question was agitated five or six years ago. There were some very zealous supporters of the movement, but the student body as a whole was inactive. The result was that the proposition never even took form. It is prophesied by certain ones that the same will be true of the recent agitation.

Different faculty members and the student committees have been inquiring about the response to the student council article in the Review last week. The present prospect is not particularly encouraging. The Review is publishing the ballot again this week for any others who wish to

(continued on page five.)

NOTED RECITER COMING

Montaville Flowers Will Entertain Students and Citizens.

The first number of the Citizens' Lecture course for the year 1911-12 will appear tomorrow evening. In harmony with the custom of previous years, an attempt has been made on the part of the committee to secure only the best talent. This policy will be clearly demonstrated when Montaville Flowers appears in one of his life-lectures with illustrative acting.

Mr. Flowers has a nation-wide reputation as an entertainer, and is not only a reader of ability, but an orator and actor as well. It is very seldom that we find this rare combination in one man. The Cincinnati Enquirer says the following:

"Though a resident of this city, and in his fiftieth appearance here in ten years, to the largest audience in the history of the Y. M. C. A. Star Courses, nearly

(continued on page six)

Noted Lecturer Secured.

There will be a series of lectures on philosophical and sociological subjects delivered by John C. Granberry shortly after Thanksgiving. Most of these lectures will be given at 4 o'clock in the afternoon. One, however, will probably come at the regular chapel hour, while another may be delivered in the evening. The exact subjects will be announced later.

Prof. Granberry is pastor of the M. E. church at Barbourville, W. Va., and professor in Morris Harvey college. He is an intense student and is recognized as a mental genius in both United States and Europe.

ATHLETICS

11 to 11

EVENLY MATCHED TEAMS PLAY GOOD GAME

Gilbert Makes Touchdown for O.
U. on Kick Off—Ohio has
Clean, Heavy Squad.

Otterbein 11		Ohio 11
Hartman	L E	Miller
McLeod	L T	Micklethwaite
Berrenger	L G	Long
Simon	C	Taylor, Kenny
Parent	R G	White
Lambert (C)	R T	Riley
Elliott	R E	Bean, Shields
Sanders	Q B D.	Jones, M. Jones
Learish, Mingle	F B	Lewis (C)
Gilbert	R H	Gibson
Snively	L H	Kenny, D. Jones

Summary—Touchdowns, Gilbert 2, Miller, Lewis. Goals kicked—Sanders, D. Jones. Referee Farson. Umpire Powell (O. S. U.) Head Linesman, Rosselot.

Although Otterbein showed her superiority over Ohio University last Saturday on the local gridiron in which the visitors succeeded in holding O. U. to a 11-11 tie. The hill boys from Athens put up a fierce scrappy fight and the game resulted in one of the most thrilling battles ever waged on the local gridiron. The visitors were a heavy bunch and outweighed O. U. both in the line and back field.

The truth that O. U. outplayed Ohio lies in the fact that Otterbein came within striking distance of the goal three times more than did the Ohio team. O. U. had three chances at the goal from placement, but "dame fortune" deemed them misses. Ohio tied the score when Lewis in mid field intercepted a forward pass and glided along the side line for a touchdown. The opponents first touchdown came after good straight football and a successful pass to Miller who carried the ball over.

Gilbert Stars.

The feature of the game was the phenomenal work of Gilbert.

That sterling hero covered himself with several distinct varieties of glory. One halo was a successful 110 yards run from the kick-off for a touchdown. Ohio unfortunately kicked to Gilbert at the opening of the game and the latter immersed himself in the O. U. interference and in less than 13 seconds had ducked several would-be tacklers and covered the 110 yards for a touchdown. Another halo came from Gilbert's excellent line plunging and the bucking over of the second touchdown, while in the commoner routine of play his work was noticable beyond the ordinary. Less brilliant, but none the less important was the work of left end Hartman. This husky end

"It was Otterbein's game until one of its forward passes was intercepted and resulted in a touchdown for Ohio U. Ohio U. fought in the face of defeat and well deserved a tie score."
Coach Exendine.

"Since last Saturday's game, I say without any hesitancy that if the fellows will train and play the ball they are capable of playing, their chances are fine for the rest of the games. Everybody encourage the fellows. Talk it up, that is the main thing."
Ex-Captain Homer Lambert.

was very successful in recovering forward passes and his rapid work on getting under punts was much appreciated by Coach Exendine. Hartman spoiled many of the Athens' plays before they were fairly started, and rudely startled his opponents by his hoggishness in tackling.

It is difficult to pick the stars on the visiting team, as their heavy bunch when massed in front of the O. U. line held firmly.

The game for Otterbein was some what-marred by fumbling. Numerous and costly fumbles prevented Otterbein from running up a larger score. In the third quarter O. U. had the ball on Ohio's 4 yard line and three downs in which to make the touchdown. Ohio recovered Learish's fumble and punted out of danger.

First Quarter.

Captain Lewis of Ohio won the
(continued on page seven)

ON TO DELAWARE

Manager Moses Plans to Secure Special Car.

The football team and Coach Exendine are now looking forward especially to the Ohio Wesleyan game which is scheduled for Nov. 18, at Delaware. "On to Delaware" is the slogan of Otterbein. Manager Moses has already secured an option on a car for the transportation of students to Delaware, and if a large enough crowd will go to the Wesleyan game the management will charter the car. The Westerville train to Delaware would leave Westerville about 12 and return, leaving Delaware at about 6 o'clock. The round trip will cost only

LOST IN COLUMBUS

Otterbein Seconds Overcome by South High, 22-6.

The Otterbein Seconds Friday afternoon at Columbus lost their first game to the husky South High school eleven by a score of 22 to 6. Considering the fact that the high school eleven was much heavier and more experienced than O. U. The work of the seconds was very creditable. Each team repeatedly worked the forward pass for good gains. O. U.'s fumbling, however, was responsible for the South's score.

The seconds were unable to get started in the first half, but in the next they had things mostly their own way. O. U. worked the ball to South's 20 yard line when on the next play Bronson passed to Garver and the latter went over for a touchdown. McLeod kicked goal.

Two of the touchdowns made by South were results of "flukes." In one case quarter Gammill recovered a fumble and ran 70 yards for the touchdown. Rocky, South's fullback, recovered a forward pass in the second quarter for a 75 yard gain and touchdown.

Left guard Farver and Right-half Bronson were the stars for the seconds. The latter carried the ball well and was strong on the defense. Garver has been showing up well and some prophesy a varsity position for him before the season closes.

The lineup:

Frohnhofer	L E	Metzger
Essig	L T	Bale
Koetz, Smith	L G	Farver
Gibson	C	Muskopf
Maxwell, Lorenz	R G	Bierly
Karsch (C)	R T	Garver
Levi	R E	Shepard
Gaulke	Q B	Daub, Weimer
Goldberg, Long	L H	McLeod
Church, Goldberg	R H	Bronson
Rockey	F B	Converse

Girls Root.

The girls made a splendid showing Saturday by their cheering. The plan of segregation works well and likely will be followed hereafter.

Seconds vs. C. W.

The second team will play Canal Winchester next Friday on the local gridiron. The visiting team comes, after once beaten by the seconds, very much desirous of victory. The hard working boys on the second team ought to have O. U. student body support.

"Possession by Dispossession" Discussed at Y. M. C. A.

The main feature of the Y. M. C. A. meeting last Thursday evening was a splendid talk by T. H. Nelson in which some very important truths were presented in an attractive manner. The subject upon which Mr. Nelson based his remarks was, "Possession by Dispossession," the chief thought being that found in Numbers 33: 52, 53, Joshua 11: 9 and 12: 7, 8.

The speaker mentioned the fact that Joshua after careful training under the leadership of Moses, and following the command of Jehovah took possession of Jerico and Ai by dispossessing those who controlled those cities. No two objects can occupy the same place at the same time. This holds good in the material and mental worlds alike, for whatever we gain either in worldly goods or in mental acquirements, we obtain by the loss of some other of our possessions. Thus bad may be replaced by good, but if we do not exercise care, good may just as readily be replaced by bad.

He also illustrated his theme by a beautiful story of Henry Van Dyke's from the book, "Blue Flowers," thus impressing the thought of his words all the more strongly upon his hearers. Unlike Alexander, who lamented because there were no more worlds to conquer, we need not want for lack of opportunity in our age.

Value of Y. W. C. A. to Students Considered Tuesday Night.

"The Meaning of the Association in College Life" was well presented by Miss Potts last Tuesday night. She said that the Association was students' work for students. No one is responsible for it except the students themselves. The Association had meant service, consecration, and joy to her.

After a solo by Miss Ingle, the old girls were given the opportunity to tell what the association had meant to them individually. They responded very rapidly, and the thoughts expressed showed that the association is a great help to all the girls.

Reports from the Springfield conference were given by Misses

Devoc, Dick, Kephart, and Nelson.

New Girls' Meeting.

The next meeting of the Y. W. C. A. will be a new girls meeting led by Miss Francis Caffish. All the girls should attend.

RALLY DAY SCHEDULE.

Westerville United Brethren R. R. Union Depot, College Chapel Sunday, Nov. 5, 1911. Train Leaves at 9:30 A. M. Sharp, No Other Morning Trains.

9:30 a. m.—All Aboard!!!
9:33 a. m.—Melody Run
9:42 a. m.—Intercession Point
9:45 a. m.—Conductor's Cove
9:47 a. m.—Primary Junction
9:55 a. m.—Dedication Place
10:00 a. m.—Check Exchange
10:05 a. m.—Harmony Station
10:10 a. m.—Fifteen Minutes for Refreshments
10:25 a. m.—"Rest"
10:30 a. m.—Echo Mountain
10:35 a. m.—Hallelujah Heights
10:40 a. m.—Section Aims
10:50 a. m.—Brakeman's Report
10:55 a. m.—Delectable Plains
11:00 a. m.—Parting Signal.

We want you to go and bring others. No change of cars. No excess of fares. No sleepers. A pleasant trip. Bring this schedule with you for reference.

The above time table has just been prepared and will doubtless be of interest to Otterbein students.

R. E. A. Will Meet.

The Religious Educational association will meet in regular session Wednesday evening at 6 o'clock in the Association building. The following addresses will be given:—

"World Evangelism" — K. Yabe.
"Christian Endeavor Specialists" — Ila Grindell.
"Young Men and Their Needs" — Dean Cook.
"Problems of the Ministry" — R. E. Penick.

A vocal solo by E. H. Dailey is a musical feature. Members are urged to be present and visitors cordially welcomed.

T. H. Nelson, Pres.
C. V. Roop, Devot. Com.

Volunteer Band Increases.

The Volunteer Band has recently received four new members thus increasing the membership to fifteen. Contrary to past custom the men and women of the organization meet separately. H. M. Croghan is proving himself very efficient as president of the Volunteers.

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 PUBLISHING COMPANY,
 Westerville, Ohio.

C. E. Layton, '18, . . . Editor-in-Chief
C. V. Roop, '18, . . . Business Manager
F. E. Williams, '14, . . . Assistant Editor

Associate Editors

L. M. Troxell, '13, . . . Local
D. A. Bandeen, '14, . . . Athletic
R. W. Smith, '12, . . . Alumni
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, \$1.00 Per Year,
 payable in advance.

Entered as second-class matter Oct.
 19, 1909, at the postoffice at Westerville,
 O., under Act of March 3, 1979.

Changes in Staff.

By action of the Philomathean Literary society through its board of trustees some changes have been made in the staff of the Review. F. E. Williams has been promoted from the exchange to the assistant editorship. The new exchange editor is R. E. Penick. L. M. Troxell will head the local department. Upon the resignation of D. T. John, subscription agent, E. L. Saul was appointed to fill this office. R. L. Bierly will be his assistant. These men will officially enter upon their new duties this week.

Everybody Vote.

If you want a student council vote for it. If you are opposed to a student council, vote against it. If you favor a student council, express your opinions as to whether it ought to be composed of upper classmen alone or of representatives from all classes. Professors, students, alumni, ex-students,—everybody vote.

DR. KLINE RETURNS

Mexican Revolution Enforces Vacation.

Dr. W. L. Kline, '94, has returned to Guadalajara, Mexico, and will resume his practice which was interrupted by the revolution last winter.

Dr. Kline made use of his time by taking a post-graduate course in an Eastern College. He visited at his brothers' homes in Dayton before going South.

The doctor's residence was in the center of the first agitation of the revolt. Much damage was done to life and property. So he decided to use the opportunity for a visit to the States. Before going to Mexico in 1908, he was coroner of Montgomery county for four years.

Miss Minnie Backman, '09, of Canal Winchester attended the C. E. convention Friday.

F. W. MacDonald, '08, of Cleveland, saw the Otterbein-Ohio game Saturday. He spent Sunday with S. J. Keihl, '10.

Dr. F. A. Edwards, '03, of the National Soldier's Home, Dayton, visited Saturday with Prof. R. H. Wagoner, '92.

W. D. Rymer, '10, is on a farm at Lotisa, Va., recuperating his health.

Denton Fansher.

Invitations are being received from Mr. and Mrs. Denton, of Lexington, Ky., to the wedding of their daughter, Katherine Higgins and Frederick W. Fansher, '10, of Dayton. The ceremony will take place in the Methodist Episcopal church at Lexington on the evening of Wednesday, Nov. 8.

G. H. MAYHUGH, M. D.

East College Avenue.

Both 'Phones.

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 Saturday, November 4, 1910.

We have gathered the Styles of New York and London

We've gathered in the styles of New York and London, and hung them up in our cabinets. They make a mighty representative assemblage; one that we are proud of and that the town can be proud of.

Including in this assemblage are a score or more "College Shop Clothes" Suits and Overcoats. These are expressly tailored for younger men—for lively fellows of all ages.

College Shop Clothes mirror the world's most approved styles. They conform strictly to the demand of good taste.

\$15.00, \$20.00, \$25.00

THE UNION
 COLUMBUS, OHIO

TAKE THE TIP It's just like picking a dollar out of the air.

A \$3.00 Hat for \$2.00

KORN

HATTER TO FATHER AND SON
 285 N. High St. - TWO STORES-- 185 S. High
 COLUMBUS, OHIO

At the Sign of the Polar Bear

FAULHABER'S

99 North High Street.

Big Sale Of Suits

Every suit in our store the season's choicest models and materials. Every one of the 350 suits in our store is included in this sale, all are marked in plain honest figures. Any and all at 1-3 off the regular price, sizes 14 to 18, 34 to 53.

\$15.00 Suits are \$10.00.

\$18.75 Suits are \$12.50

\$22.50 Suits are \$15.00

\$25.00 Suits are \$16.67

\$30.00 Suits are \$20.00

Australian Lynx Sets

A Beautiful Black fluffy lustrous fur, during this week's sale you save from \$3.00 to \$5.00 on every set, prices ranging,

\$12.50, \$13.50, \$15.00, \$18.50, \$20.00

Subscribe for the Otterbein Review.

Faculty to Hear President.

The first meeting of the newly organized Faculty club will be held Monday evening, Nov. 6, at eight o'clock in the parlors of Cochran Hall. President Clippinger will address the club on the theme, "Advantages and Disadvantages of a Student Council."

Those in charge of this organization wish to have it understood that the club is not administrative, executive, or legislative in its purpose; but is merely for the discussion of general but not local educational problems.

President to Speak in Columbus.

Pres. W. G. Clippinger will speak Thursday evening, Nov. 2, at the Franklin County Sunday School convention on the subject, "Psychology of the Elementary Period." This convention will be held in the Glenwood M. E. church, Columbus. The program will be an exceptionally strong one. The music will be in charge of Prof. E. O. Excell and his pianist, Mr. A. W. Roper. Several prominent speakers have also been secured.

Merchants Will Close.

A number of Westerville merchants are planning to close their places of business at 7:30 p. m., beginning early in November. Already most of the grocers, dry goods merchants, and butchers have signified their intention to close at this hour. This has been customary for several years.

First Recital.

Prof. Grabill, director of the Lambert Conservatory will present the music pupils of all departments in concert Tuesday evening, Nov. 7, at 7:30. Piano quartets, solos and duets; vocal and violin solos will comprise the program. The recital will be held in Lambert Hall. The program will be published next week.

Notice to Students

**Watches Clocks and All
Kinds of Jewelry
Repaired**

ALL WORK GUARANTEED

FRANK TRUETER

Cor. of State and Main

INTEREST IS LACKING

(continued from page one)
express their wishes. The result of this vote will be announced in the Review, but no names of voters will be disclosed.

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.

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.

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.

For Art Goods, Toilet articles,
and Stationery.

Go To

DR. A. H. KEEFER'S.

Soda Water**HOT AND COLD****Williams'****Ice Cream Parlor**

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.

**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.

For real ginger---real style, the
"Hunch" model on the new "col-
lege pattern is the hottest thing we
have to offer. A sporty shoe that
has class enough to suit the most dashing
young men.

We have a hunch that you'll like it. Don't
miss a look at it anyway.

There is a WALK-OVER model just for
you. Maybe it's the "Hunch," if it isn't it's
one of the other stylish WALK-OVER mod-
els in our store we are confident.

WALK-OVER SHOE CO.

39 North High Street COLUMBUS, OHIO

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.

The Dunn-Taft Co.**Run Down**

Any day this week and see our Wonderful Display of Coats
and Suits.

We never have displayed so comprehensive a collection
before.

Nor such astounding values.

The models are correct or you would never see them here

The Dunn-Taft Co.

COLUMBUS, OHIO.

INSURE YOUR PROPERTY

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

Notary Public

Best Companies

Abstracts

(continued from page one.)

President Roosevelt and Secretary Root toward this work, but the movement must be agitated continually from the pulpit in order that the opium and liquor habits in particular might be overcome among savage people.

The speaker then dwelt to some extent on the direct effect of alcohol on the human system relative to overcoming diseases which are prevalent today. This part of the lecture was given in an especially vivid manner, the speaker using interesting illustrations of actual scientific experiments to prove the harmful effects of alcohol on the blood, making it unable to destroy the different disease germs which find their way into it.

Mr. Crafts emphasized the place of the Lord's Prayer and the Ten Commandments among people of all doctrines and the importance of these in dealing with heathen tribes. He spoke of having presented universal truths of civilization which would elevate Japan as a nation and also of the Count's favorable attitude toward them.

Mr. Crafts' present headquarters are at Washington, D. C., but much of his time is spent in travel, and his many interviews with prominent men of foreign lands make his experience of special interest and import. The entire lecture was thoroughly enjoyed and appreciated. The noted speaker will probably be secured to appear before the student body at a later date.

NOTED RECITER COMING

(continued from page one)

4000 people, Montaville Flowers was the extraordinary attraction at Music Hall last night. He presented the monologue of "Ben Hur" in a powerful enactment—full of dramatic force and intensity of delivery. In the chariot race scene he reached a climax which is seldom witnessed, and which was warmly greeted by the applause of the audience."

Other attractions in his repertoire are, "A Christmas Carol," "Les Miserables," "The Battle of Waterloo," "The Merchant of Venice," "Hamlet," "The Little Minister," and an original lecture entitled "Personality."

There is no question as to the character of each one of these numbers which Mr. Flowers presents, and the manner in which he presents them is of the very highest type. Students and citizens should avail themselves of this rare opportunity to hear a real artist in some of the choicest selections of English literature.

Season tickets for the lecture course may be secured from J. B. Peck or C. E. Hetzler. Reserve seats are on sale at McFarland's Shoe Store.

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

Hot Coffee, Hot Soup, Hot Waffles with Syrup,
Home-made Buns and Home-made Pies
are the talk of the boys.

WHERE?

Westerville Home Restaurant

People wishing to be entertained UP-TO-DATE
Go to

HOTEL CENTRAL
WORTHINGTON, OHIO

Orders can be filled on short notice. Dining room
will seat sixty persons.

Also first-class accommodations for "class pushes."
Hot water heat throughout the house.

GEO. VANLOON, Prop.
Both Phones

11 TO 11

(continued from page two)

toss and Jones kicked to Gilbert. The latter at once immersed himself into the wedge of interference formed by O. U., and by a most spectacular run went through for a touchdown. Sanders kicked goal, 6-0. Jones again kicked off 40 yards to Hartman, who returned 5 yards. Sanders and Elliott made 3 yards. Sanders punted 35 yards to Jones who returned 10 yards. Ohio's ball. Kenney 15 yards through left tackle. Gibson 5 yards. Kenney 6 yards. Lewis straight in 4 yards. Kenney and Jones 3 yards. Lewis failed to make down. O. U. ball. Sanders 8 yards, left. Forward pass to Hartman nets 30 yards. Gilbert 5 yards. Snively no gain, left. Ohio's ball on recovered fumble. Jones right 8 yards. Kenney no gain. Lewis 15 yards on delayed pass. Jones recovered, no gain. Jones passes to Miller, who goes 25 yards for touchdown. Jones fails on goal. Score 5-6. Sanders kicks 50 yards to Jones who was downed in tracks. Lewis 3 yards. Kenney 3 yards. Jones kicks 20 yards to Learish who returns 4 yards. O. U.'s ball on Ohio's 40 yard line. Gilbert 8 yards. Gilbert makes 16 yards on two attempts. Sanders 15 yards, left. Gilbert 3 yards for touchdown. Goal failed. 11-5. Ohio kicks 50 yards to Snively who returns 8 yards. Sanders 10 yards. Quarter ended with ball on O. U.'s 30 yard line.

Second Quarter.

Forward failed. Ohio's ball. Lewis no gain. Gibson 2 yards. Jones punts 30 yards to Sanders who returns 10 yards. Learish 7 yards loss. Hartman makes 14 yards on end run. Gilbert fails to make downs. Ohio's ball. Jones fumbled. O. U.'s ball. Sanders no gain. Forward pass hit ground. Sanders punted 30 yards to Jones but Hartman downed him in his tracks. Jones and Kenney both fail to gain. Gilbert returned a 30 yard punt 8 yards. "Tink" and Snively fail to gain. Sanders drops and punts 30 yards. Ohio's ball on their 25 yard line. Lewis no gain. Jones punts 40 yards to Sanders who returns 5 yards. R. Jones goes in as quarter. Gilbert 8 yards. Hartman and Gilbert easily make downs. Gilbert again tore off 15 yards. Sanders' pass to Hartman makes 15 yards. Hartman again goes 8 yards. Gilbert was thrown for a loss. Sanders drops back on 30 yard line for goal and fails only by a foot. Ohio's ball on their 30 yard line. Lewis 5 yards. Lewis again goes 10 yards. Ball in mid field.

Third Quarter.

Ohio kicks 40 yards to A. Lambert who returns 20 yards. Elliott goes 6 yards. Here O. U. was penalized for off side. Gilbert in

for 10 yards. "Tink" 6 yards more and Snively goes straight in for 12 yards. Snively and Gilbert again make a down and place the ball on Ohio's 5 yard line. Here Bean takes right end and Kenney center and M. Jones right half. Gilbert cuts off 2 of the remaining yards but Learish loses the ball to Ohio on a fumble. Lewis goes 2 yards. M. Jones no gain. D. Jones punts 25 yards to Gilbert who makes a fair catch. Sanders fails on the place kick on the 33 yard line. Ohio's ball on their 30 yard line. D. Jones goes 3 yards. Gibson 12 yards and Lewis 15 yards off tackle. M. Jones spilled by Hartman for no gain. A double pass to Miller nets 18 yards. D. Jones 3 yards and M. Jones follows with 6 yards. Gibson failed to make down. O. U.'s ball. Elliott goes 10 yards. Twice O. U. recovered fumble for no gain and Sanders kicks 30 yards to Ohio. Time called with ball in mid field. Ohio's ball.

Fourth Quarter.

Lewis in for 4 yards. Ohio's forward pass hits the ground and D. Jones lofts a high one to Snively. Here Lewis intercepted a forward pass to Hartman and ran along side line 45 yards for a touchdown. M. Jones kicks goal. Score 11 to 11.

McLeod kicks 30 yards to Ohio but O. U. recovers the fumbled ball. Gilbert 2 yards gain on two bucks. Sanders fails on the place kick from the 40 yard line. Ohio's ball on 30 yard line. D. Jones 10 yards. Gibson 2 yards. Miller was thrown for 8 yards loss by Hartman. Ohio punts 30 yards. O. U.'s ball in mid field. Gilbert in 4 yards but fumbles. Ohio's ball. Lewis 15 yards off tackle. M. Jones 8 yards. Mingle takes Learish's place. Mingle throws Lewis for no gain. M. Jones goes 8 yards and Gibson made down. Time called. Final score 11 to 11.

Bring your Shoes both large and small—

L. M. HOHN

can repair them all.

If in need of Polish or Strings

Don't forget he keeps such things.

Tooth Brushes,
Hair Brushes,
Nail Brushes,
Cloth Brushes

Hoffman Drug Co.

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.

High and State Sts.

98 North High St.

THE LEADING JEWELERS

GOODMAN BROTHERS

98 North High St.

High and State Sts.

LOCALS

Among the speakers at the Evangelistic convention of the Southeast Ohio annual conference were both Pres. Clippinger and Rev. S. F. Daugherty.

President Clippinger talked at the Rally Day services at Galloway Sunday. An orchestra composed of Bungard, R. Calihan, Williams, Nease and Arnold furnished music. J. O. Emrick is pastor of the Galloway church. The orchestra also furnished music at the dedication service of the Washington Street U. B. church in Columbus Sunday afternoon, J. G. Spears is pastor of this church.

H. Wolf, the Main street meat man will soon be located in the room west of the postoffice formerly occupied by Mrs. Denny.

COCHRAN HALL ITEMS.

A Young Women's Christian association convention was held in Toledo this week end. We sent Margaret Gaver, Edith Gilbert, and Hazel Codner, who have returned very enthusiastic over the convention. They are much in love with Miss Stone, who takes Mrs. Sewell's place as student secretary of Ohio and West Virginia. Among the prominent speakers known to all, was Dr. Churchill King of Oberlin.

Mrs. Carey suggested that the girls have a hollowe'en party tonight in the basement. Now a few of the girls urged others to plan for a big party in the gym-

nasium where everyone could have a good time. Will everyone be out? We have all longed for some social affair that would mean a real good time for all. Here is the chance to prove whether such a good time is possible. Other schools of our size can do it. Can we?

The girls should be praised for coming out in such numbers as they did Saturday afternoon. Even if some of the girls were away we had a splendid showing. We girls are loyal to our dear Otterbein.

A number of girls have been absent from the Hall this week end. Some of these spent Friday night with Mrs. Heltman. Mrs. Heltman makes the best pancakes we ever tasted.

OTTERBEINESQUES.

Miss Miller—"Sandy, do you write for art's sake or for money?"

Sandy—"For both. I write for the magazines for art's sake and to father for money."

All the world is a stage and all students kickers.

The noblest work of God is man, but it is hard to make some of the dormitory girls believe it.

Help wanted—Kindly hand all local items, jokes, etc. to the local editor. Make this department of the Review flourish.

Fall Line

RALSTON AND DOUGLAS
SHOES

at

IRWIN'S SHOE STORE.

The Ruling Style That Find the Greatest Favor in the NABOB \$4.00 Shoe for Men

are a Year Around \$5.00 Value in Other Stores.

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

Columbus, O.

Columbus, O.

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

BEDFORD
2 3/4 in. high

The New **ARROW**
Notch COLLARS

15c., 2 for 26c.

Cluett, Peabody & Co., Makers

We Are Still
In Business

On West Main Street

We will continue to sell the right goods at right prices.

GIVE US A TRIAL.

H. WOLF

FOR GOOD THINGS
to make up that Luncheon Menu
go to
MOSES & STOCK Grocers.

B. C. YOUMANS
Barber

VOGUE SHIRTS

All new and the swellest you ever saw. Plaited and negligee, all sizes, 13 1/4 to 17 1/4, sleeve lengths up to 38, \$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