

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-17-1910

The Otterbein Review January 17, 1910

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol I

WESTERVILLE, OHIO, January 17, 1910

No. 23

OHIO STATE 45, OTTERBEIN 16

FIRST GAME OF SEASON AT COLUMBUS RESULTS DISASTROUSLY FOR O. U.

Big Score, However, Does Not Show the Real Worth of the Otterbein Boys Who Played Fine Ball.

With Captain Sanders sending the ball into the basket from an overhead shot from the middle of the floor, the basketball season of 1910 for Otterbein was started off in a fine fashion against their old rival, O. S. U., at Columbus Saturday night.

When the whistle for the last half blew, the score stood 45 to 16 in favor of State. The score might indicate that State had an easy time of it, but it was far from it. For it was by the hardest kind of work that State was able to get this score.

For fully five minutes Otterbein maintained the lead from Sanders' pretty goal. Then Rigby was able to tie the score by a one-handed shot near the basket after he had managed to elude his guard. Spangler and Postle then caged the ball for a basket apiece after which "Tink" boosted Otterbein's score one point on a free throw. Spangler added two more points to State's little lead which brought their score to 10. "Tink" was required to jump for the ball with his guard and by his work managed to cage the ball for another basket. Shortly after he made good on a free throw. Captain Rigby, by dribbling, was able to land another basket and was followed soon afterward by a pretty field goal by Young. This was all the scoring Otterbein was able to do in this half. After Spang-

ler had secured two more baskets, Cook was substituted for Bailey and held this agile forward to no scoring the remainder of the half. The score stood 27 to 8 at the end of the half.

At the beginning of the second half, Otterbein again began to play their usual hard game and it was not long until Young had dropped the ball in the basket for the first scoring after receiving a long pass from Sanders. Rigby soon followed with a goal from foul. Postle added two more points in quick succession. At this time Fritz took Beaver's place and by quick work, he and Ehrman managed to secure a basket apiece. Tink then sent the ball rolling into the basket after a beautiful piece of team work in which all the members of the team participated.

Young secured his third basket of the game. Spangler followed with the only basket he was able to get this half. Fritz annexed two more points followed closely by Young with his fourth and last basket of the game. In the meantime Rigby had secured three goals from fouls.

The two particular stars of the game were undoubtedly Young and Captain Sanders as far as the offensive side of the playing is concerned. Young by his splendid work was able to secure

(Continued on Page 5)

NEW STUDENTS.

We Welcome the Following Ladies and Gentlemen to Otterbein.

Helen Acton, Good Hope; Ella Barnes, Westerville; Ada Brown, Crooksville; Katherine Coblentz, Westerville; Zeyla Counsellor, Elida; Ethelyn Codner, Groveport; Cretora Enslen, Ruby Emerick, New Madison; John Flora, Peru, Ind.; Mildred Grant, Wilmot; Albert Glunt, Greenville; Ruby Garlinger, New Lexington; Glenn Lambert, Westerville; Cleo Leech, Northfield; Dorcie Lenz, Wilmot; John Melville, Ligonier, Pa.; Bonna Pence, South Whitley, Ind.; Florence Ramey, Centerburg; Laura Richey, Northfield; Howard Rice, Sugar Creek; Katherine Seneff, Westerville; Anna Swartz, Baltimore; Lillian Scott, Harrison; Jerry Spears, Huntington, W. Va.; Ralph Wells, Tadmor.

College Bulletin

Monday, Jan. 17, 6 p. m.—Volunteer Band.
Tuesday, Jan. 18, 6 p. m. Y. W. C. A. "Is My Religion Worth Propagating," Irene Staub.
Thursday, Jan. 20, 6 p. m., Y. M. C. A., leader, E. C. Weaver. Cleiorhetea, Philalethea.
Friday, Jan. 21, 6 p. m., Philomatheia, Philophronea.
Saturday, 7:30 p. m. Jan. 23, Basketball game, Otterbein vs. Bliss on Otterbein floor.

Bible Teacher.

Owing to the increased duties of President Clippinger and in as much as he will be out the city this term a considerable portion of the time, it was deemed fitting the two classes in Bible Senior and Sophomore be turned over to Dr. George Scott.

Dr. Scott has been teaching the Bible classes for years and it will be like getting into old harness for him.

WINTER TERM

OPENS JANUARY 11 AFTER A LONG
VACATION OF 20 DAYS

Work Resumes With Marked Enthusiasm. New Students in Evidence
President Clippinger Honored

Back to classes and profs.

After a long vacation of twenty days, Otterbein resumed operations again Tuesday morning.

The students tell startling tales of all night sleigh rides and coasting parties and wonder is they received their much needed rest.

The President has not been idle. Since the last issue of the Review he has been highly honored by two associations.

At a meeting of the college association of Ohio consisting of twenty leading colleges of the State, President Clippinger was elected member of the Rhodes Scholarship commission composed of five Ohio college men.

The other members are: President, W. O. Thompson, of Ohio State; Prof. Elias Compton, of Wooster; Dean Raymond M. Hugh, of Miami and Prof. W. F. Pierce, of Kenyon.

President Clippinger's term expires in 1914.

He was also elected a member of the Perry's Victory Centennial commission which has in charge the centennial to be held at Put-in-Bay in 1913.

President Clippinger addressed the Newark Y. M. C. A. Sunday afternoon on the subject "A Man's Religion What It Is?"

About thirty new students have been added to the enrollment this term. Their names appear in another column.

Dr. J. P. Landis gave a short talk in chapel Friday morning giving emphasis to the ministry as a profession.

BIG CONVENTION

AT ROCHESTER, N. Y., MARKED BY
PROFUNDITY OF THOUGHT.

Otterbein Represented by Three Delegates Who Are Inspired at Magnificent Assembly.

In endeavoring to give a brief review, such as the following, of the great Student Volunteer convention, held at Rochester, N. Y., one scarce knows what to tell.

THE AUDITORIUM.

The first thing that impressed me upon arrival at Convention Hall was the way in which delegates registered and secured the provision for their entertainment. The registration room was the basement of the building. It was so arranged that delegates holding credential numbers ranging between certain figures could approach the tables one at a time, at which place two envelopes were handed you, the one containing the handbook and the convention hymnal, the other a card of introduction to your host and admission tickets for sessions of the convention.

THE SESSIONS.

The attendance fell slightly below that of the Nashville convention four years ago, being three thousand six hundred and twenty-four. Represented by this vast throng were seven hundred and twenty-two colleges, forty-nine states and twenty-nine countries. Great crowds thronged the entrances before the doors were opened, especially for the evening meetings.

THE SPEAKERS.

I need but mention some of the speakers to demonstrate that messages were brought by the very best men of America. John R. Mott, Robert E. Speer, Bishop Hartzell, Bishop McDowell, Sherwood Eddy, Dr. Zuermer, and many others that could be mentioned if space would permit.

While it is hard to decide I will mention briefly what impressed me as the chief addresses.

The opening address of the convention was by Sherwood Eddy on the subject, "Is Our Christianity Worth Publishing?" and was particularly impressive. He said we should ask ourselves these five questions, "What am I before God?" "Am I a constructive Bible student?" "Am I a man of prayer?" "Am I a winner of men?" "Have I victory over sin?" "The Need" presented by Robert Speer was of great import. He said "Jesus Christ is able to meet the need and He is able now." He is able to do it because of His universality. He wants but surrendered lives. On Thursday Bishop Hartzell spoke on Africa. He said that the church must plan for larger things, it is only trifling with Africa. She must give men. "The evangelization of the world in this generation," by John R. Mott. He said that the Student Volunteer movement watchword should be made a personal watchword and that a small man could be made great by a noble purpose. Dr. Zuermer's address on the "Western Lands" was highly instructive and inspiring. He pointed out the issues and the certainty of the coming victory if we but put our shoulder to the wheel.

On Sunday morning I listened to the most powerful address that I had ever heard. It was fraught with an impressiveness unspeakable. Bishop McDowell was its deliverer. I did not write down his subject, I cannot now recall it, but I shall never forget the solemn stillness that pervaded Convention Hall and the mighty uplifting power that emanated from God through him.

It is my conviction that no one could attend that convention or a similar one without being profoundly impressed with foreign missions and at least be a better and more useful person.

W. L. MATTIS.

Fries—"Why does the verb 'malo' have the irregular form in infinitive."

Dr. Scott—"Oh, I guess it was born that way."

Is your name on the Review subscription list?

Headquarters for

Fine Toilet Soaps, Perfumes, Combs,
Brushes and all other Toilet Articles.

F. M. RANCK'S Up-to-Date

Pharmacy

Our Soda is
now Boiling

Our
Kodaks and
Supplies of all kinds
are Eastman's

Try Our Hot
Chocolate

Delicious Cram and
Chicken Bon-
bons

The New Method Laundry

See—H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber shop.
Work done and delivered twice a week.

Fresh Box Candies

Tailor-Made
Schrafft's
Sorority
Lowney's

William's Bakery

12, 14, 16 W. College Ave.

Tooth Brushes,
Powder and Paste,
Hair Brushes, and
Tonics,
Sponges, Soap and
other items.

Fresh Candy A Specialty

HOFFMAN DRUG CO.

State and College Ave.

Second Annual Reduction Sale

Four Days This Week
Beginning

Wednesday, Jan. 19

Anything you want. Just call and examine our goods before buying.

Old Reliable
Scofield Store

The Best Place

to get toilet articles,
perfumes, brushes, medicines,
artist's materials,
gas goods and hardware
articles is at

Dr. Keefer's

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS
FRUIT and VEGETABLES
in Season.
CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

The New Franklin Printing Company

65 East Gay St.

COLUMBUS, OHIO

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber
Shoe Shine in Connection
N. State St.

W. C. PHINNEY
FURNITURE DEALER

Opposite M. E. Church Bell Phone 66
PICTURING FRAMING AND
UPHOLSTERING PROMPTLY DONE

There's A Big Saving To You Men of Otterbein

If You Buy at The Union's Greatest Clearance Sale, Now

Here's the way we have reduced this smart apparel in Our College Shop.

Young Men's \$15 Suits and Overcoats.....	\$9.75
Young Men's \$20 Suits and Overcoats.....	\$14.50
Young Men's \$27.50 Suits and Overcoats.....	\$19.75
Young Men's \$30 Suits and Overcoats.....	\$21.75

Just as a tip from us—"Make your selections early."

THE UNION
COLUMBUS, - - OHIO

100 CARDS \$1.30
and Plate....

Copper Plate Engraved.
THE BUCKEYE PRINTING CO.
Westerville O.

Try the West Main Street Barber Shop For
First-Class Work.

THREE BARBERS--NO WAITING
Hair Cut 15c Shave 10c Shampoo 15c
Singe 15c Massage 15c
ELLIOT DYER

The Cellar Lumber Co.
College Avenue and C. A. C. Ry.
Both Phones.

**THE VERY LATEST
STYLES IN FOOTWEAR**
.....AT.....
IRWIN'S SHOE STORE

Renew your Magazine and Periodi-
cal Subscriptions
with
CLARK O. BENDER
Agent for ANY Magazine in Europe or America

Y. M. C. A.

Initial Meeting Opens With Large At-
tendance—Dr. Landis Leader.

Dr. J. P. Landis, of the Bone-
brake Theological Seminary,
Dayton, was speaker at the first
meeting of this new term. It
was the occasion of the winter
term mission study rally and a
goodly number enrolled in class-
es which shall use as a text book
"The Frontier." Dr. Landis
had led a class in it in Dayton
and was otherwise well informed
as to conditions in the west, and
so it was that well for him to
open this term's missionary
campaign with a rousing address.
We were not disappointed. He
spoke of the vast resources of
the great west, said that the pop-
ulation of the east was going
over to the west and that it needs
must be captured for Christ.
"We must not give it over to
the evil one," he said. He gave
just enough of the facts contain-
ed in the book to make one hun-
gry to read it.

COCHRAN HALL

Miss Mabel Gardner was visit-
ing in the hall the first few days
of school.

Bessie Wagner spent Sunday
at her home in Columbus.

There have been several
changes made among roommates
this term, and also a number of
new girls are in to take the
places of the girls who did not
return.

Florence Sheller and Ethel
Bowers are rooming on State
street.

The new girls are: Dorcie
Lenz, Wilmot, O.; Ruby Gar-
linger, New Lexington, O.; Ada
Brown, Tropic, O.; Bonna Pence,
South Whitley, Ind.; Cleo Leach,
Northfield, O.; Laura Richey,
Northfield, O.; Cretora Enslen,
Elida, O.; Leyla Counseller,
Elida, O.; Mildred Grant, Wil-
mot, O.

Quite a number of spreads
have been enjoyed by the new-
comers.

Personals.

Arthur F. Weber, who was in
Otterbein several years and who
would have graduated in 1909
was married January 4 to Miss

Lucy Grace Reeve, of Dayton.
Mr. Weber is secretary and
treasurer of the Glenn Plumbing
company in Dayton.

C. D. Yates spent several days
in New York over vacation.

C. R. Knauss who was taken
ill last term finds it impossible to
return to Otterbein this year.
He would have graduated in June
and the Senior class misses a
valuable member.

Locals.

Dr. Sherrick—"Mr. Essig, if
you don't stop talking to Miss
Dean, I will have to scold her;
and I know you would feel awful-
ly bad about it if I did."

Dr. Sanders—"Miss Bowman,
how would you prove that you
had the toothache?"

Miss Bowman—"Why, I sup-
pose my cheek would be swollen."

Fries—"There might be other
causes for that."

Muskopf—"Can a cowhide in a
boot shop?"

Thompson—"No, but a calfs-
kin."

Wenger—"I hear they are get-
ting mighty particular over at the
Dormitory.

"Dick—"How's that?"

Wenger—"Why, they won't
even let the gas go out without a
chaperon."

SANDY'S CHICKENS

Prize Farmyard Fowls From Pots-
dam Have Winning Ways.

R. B. Sando, Otterbein's fa-
mous chicken crank, made good
use of the holiday vacation days
by showing a big string of his
pets at Dayton and winning
everything in sight—ten ribbons
and four silver cups, including
the championship Buff Rock cup,
and an incubator for largest and
best display in the whole show
room. These winnings are all
the more sensational when we
consider the fact that Dayton
had the biggest and best Buff
Rock show held in Ohio this
year.

Last week Sandy showed a
pair of young birds at the big
Columbus show, winning first
pullet and fourth cockerel. The
best pair he had entered to show
here were sold for \$50 and ship-
ped to the big Minneapolis,
Minn., show where they also
were strong winners.

15% OFF

HANAN'S

and
All
Other
Shoes

No odds and ends—all new, up to date
shoes for the entire family.
There's great demand for heavy winter
high-cuts—we have them, tan and black,
at 15 per cent.

The Shoe Craft

SCHULER & PITT
47 NORTH HIGH ST.

Hello Boys!

Glad to see you again. Hope
you have enjoyed your vaca-
tion and are all ready to call
around at the same old stand.

Westerville Dairy Lunch

COLLEGE AVENUE & STATE STS.

Dr. H. L. Smith

Office and Residence N. State Street
Two Doors North of W. Home St.
Hours—9 to 10 A. M.; 1 to 3 and 7 to 8 P. M.
Sundays 1 to 2 P. M.
Both Phones

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

W. M. GANTZ, D. D. S.

Over First National Bank,
Bell Phone 9 Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE
BOTH PHONES

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
WESTERVILLE, OHIO.

F. W. FANSHER, '10 . . . Editor-in-Chief
F. H. MENKE, '10 . . . Business Manager
W. L. MATTIS '11 . . . Assistant Editor
C. R. WELBAUM '10 . . . Athletic
S. W. BILSING '12 } - Ass't Bus. Mgr
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumnae Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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

Subscription Price, 75c Per Year, pay
able in Advance.

Entered a second-class matter October 18
1909, at the postoffice at Westerville, Ohio
under the Act of March 3, 1879.

Have you resolved to study
hard this term?

Speaking of the track, it is
still running.

We wonder how the preps feel
toward the seven o'clock curfew
ordinance?

The senior boys of Missouri
University are martyrs. They
are allowing their faces to re-
main unshaved to prevent the
senior girls falling in love with
them (the boys not the faces).

Mrs Cochran's Gift.

Like sunshine from a cloudy
sky came the news two days be-
fore Christmas that Mrs. Sarah
B. Cochran, of Dawson, Pa., had
given \$50,000 to Otterbein Uni-
versity to be added to the en-
dowment fund. Call it a Christ-
mas gift if you wish; at any rate
it gladdened the hearts of all
Otterbein enthusiasts.

To be sure there were some
conditions—\$500,000 additional
must be raised to entitle the
use of the \$50,000, but already
\$75,000 of the amount has been
gathered and more is to follow.

We like Mrs. Cochran though
we have never seen her. In all
she has given nearly \$100,000
to old O. U. The name of
Cochran will go down into
United Brethren history as one
of the best and most loyal
friends Otterbein has ever had.

We like her too—because she

hasn't dropped the $\frac{1}{2}$ of her
given name.

One of Washington's maxims
was: "Be courteous to all, but
intimate with few, and let them
be well tried before you give
them your confidence." Well
might college students who are
surrounded on all sides by per-
sons with whom they have the
privilege and opportunity to
associate take this little maxim
into their lives as did our noble
Washington. True friendship
ship is one of the few assets
which is universally coveted and
admired. And probably there is
no other place on earth so well
adapted for the making of this
true lasting friendship as in col-
lege.

YABE TRAVELER

The Little Brown Man From Japan
Makes Bow to Many Audiences.

Kiyoshi Yabe spent a most
pleasant vacation visiting Otter-
bein friends in Ohio and Michi-
gan. He spoke at nine churches,
two high schools and three good
schools telling of Japan and in-
cidentally speaking a good word
for Otterbein.

Among the towns visited were:
Bucyrus, Crestline, Bowling
Green, Piqua, Lockington, Lima,
Lodus, Michigan, Berrien Spring,
Michigan.

TRACK MEET SOON

Manager Fansher Announces the First
With Capital and O. S. U Jan. 29.

The indoor track is about com-
plete. To inspire a good enthu-
siastic spirit of work into the men,
as well as affording them a social
event a indoor track meet with
Capital and O. S. U. will be held
Saturday afternoon January 29.

About ten events will be enter-
ed. Though, without training,
our men are anticipating some
close events.

Otterbein Party.

Horace B. Drury, '10, enter-
tained at his home in Dayton
Saturday evening January 8, a
number of Otterbein students. One
of the diversions of the evening
was the impersonation of various
members of the faculty and stu-
dents. Those enjoying the hospi-
tality of Mr. Drury were: Sara

Snappy, Dashing College Styles....

A \$3.00 Hat for \$2.00.

"Paying more is over paying."

CODY & KORN,

285 North High Street,

COLUMBUS, OHIO

"Glad To See You"
The Westerville Art Gallery
Makers of
High Grade Photography

We Are Still On Top
J. W. MARKLEY
General Store

What Do You Think?
The sickest looking shoes
are made to look well.
...at...
L. M. HOHN'S Shoe Shop
Over Keefer's Drug Store. Open Evenings
and Saturdays

Get Your—
Cigarettes, Pencils
Post Cards and Novelties
of
JOHNSON
The Furniture Man

See—
CULVER'S
For Everything in the Picture and
Frame Line.
Culver Art and Frame Co.
25-27 East College Ave WESTERVILLE, O.

The SOUTHARD NOVELTY Co
Manufacturers of
Calendars, Fans, Signs and Leather
Novelties for Advertisers.
240 North Third St. COLUMBUS, O.

Boots and Shoes
doctored with care
by
Cooper
The Shoe Man

Hoffman, Irene Staub, Ethel
Kephart, Grace Brane, Miss
Howell, the Misses Mabel, Agnes
and Ruth Drury, Mrs. A. W.
Drury; Vernon Fries, Luzerne
Custer, Roscoe Brane, Harry
Howell, Fred W. Fansher.

Moses—"That old fellows hair
looks killing."

Locke—"No wonder, it is
died."

Don't say we can't
do it, come and see
for yourself.

Values Will Tell.

\$15.00 Suit, Over-
coats and Raincoats
for

\$9.99

No more---No less

\$4 Pants for \$3

Kibler's

\$9.99 Store

22-24 W. Spring St.

—THE—
Orr-Kiefer
STUDIO

Artistic PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

TRY
W. W. JAMISON
THE BARBER AND PEN-LETTERER
Good work at Popular Prices and no
Nonsense.

O. S. U.-OTTERBEIN

(Continued from Page One)

four baskets. He played a very hard game, noticeably more so in the last than in the first half. This player is fast and has a good eye for the basket, and for his first collegiate game showed that he is to be reckoned as a worthy member of this year's team.

Probably to no one else than to Captain Sanders should be given the greater success of the game. This player figured in most of the team work that Otterbein used. His passing was a good mark of his playing and his three baskets were all of the sensational order. His first basket is claimed to be the best of its kind ever made on the State floor.

Cornet at center played a good game considering this as his first on the Varsity. His man secured five baskets but two of these were made after Otterbein's men had accidentally passed the ball to him. Cornet had hard luck in locating the basket.

Bailey let his man get away a little too far and he was able to secure four baskets. The captain thought it advisable to place in a substitute as he was not playing in his regular form.

Cook taking the place of Bailey did creditable work. His man was only able to secure one basket off of him and this noteworthy as the man that he played was very good.

This gentleman is a hard player and possibly works a little harder than any member of the team and of course good results are sure to be accomplished by him.

Hix Warner for his first game on the Varsity put up a fine article of ball. He held his man to no no scoring in the last half. Ohio State's captain is a fast man and a fine dribbler, and hence needs to be watched closely and Hix certainly did this in a good enough manner.

Lineup is as follows;

Ohio State (45) Otterbein (16)
Rigby, (C) L. F. Young
Spangler, Lang R. F. Sanders, (C)
Postle, Spangler C. Cornet
Beaver, Fritz

Purinton L. G. Bailey, Cook
Ehrman R. G. Warner

Summary: Field goals—Spangler 5 Postle 5, Rigby 4, Ehrman 3, Fritz 2 Beaver 1, Young 4, Sanders 3. Fouls—Rigby 5, Sanders 2. Fouls missed—Rigby 5, Sanders 5. Referee—Page, O. W. U. Timers—Bauer, O. S. U. and Locke, Otterbein. Scorers—McDougal, O. S. U. and Welbaum, Otterbein. Time of halves—20 minutes.

College Basketball Events of Importance.

Otterbein was well represented at the O. S. U. gym Saturday night. About thirty loyal rooters were there to see the game.

BLISS COLLEGE NEXT.

O. U. Boys Need Support of Student Body Saturday Night.

The basketball season has started. We all know the showing the team made at Ohio State. It has been practicing constantly the past two months for these games. It has even shot it best to their credit to play several games during the holidays. Such teams as Kenton, New Lexington and Newark were played and in each one of these games the team showed their fine ability in this fast sport.

Otterbein has always possessed a good basketball team. This is all the more noteworthy when we take into consideration that Otterbein never secures any stars from high schools. All her material is compelled to be developed. The person who has made the second team one or two years will naturally be on the Varsity in coming years, as is the case with three of this year's team.

Next Saturday night the team appears on the home floor for the first time with Bliss College, of Columbus. Otterbein holds a record against this business college in the games that they have played against them. In 1904 O. U. were victors 35 to 28; 1905 38 to 35; 1906, 38 to 22, 1907, 48 to 23 and 1909 62 to 22. Otterbein aims to keep up this good record, so it is necessary for each one of us to be there to cheer old Otterbein in this victory.

THE CLASS GAMES.

The class games come the last week in this month. The teams will be out for practice in a short time and a good, interesting series of games will be played for the class championship.

Franklin Tailoring Co.

20 West Spring St.,

Chittenden Hotel Bld.

COLUMBUS, OHIO.

We make High-Grade Clothes
at Popular Prices.

Snappy Suits or Overcoats

\$20 to \$40

I. D. WARNER, Agent,

A. G. SPALDING & BROS.

Next Saturday

will be

Demonstration

day at our store. The H. J. Heinz Co., National Biscuit Co. and J. M. Bour Coffee Co.; will be pleased to serve you with many of the good things to eat and drink. No charge for this service. You are cordially invited to be present—Don't forget the date,

Saturday, January 22, '10

Moses & Stock,

The Leading Grocers.

Before buying your new suit see

The Varsity
Tailors

Brooks & Flora

Cleaning and Pressing

A Specialty.

W. H. MONTZ

Fire, Life, Accident and Health
INSURANCE

Notary Public
1st. Nat. Bank B'd'g.

Typewriting
Both Phones

Go To...

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

FRED LONGENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 328, Bell 82-R.

The
SPALDING
Trade-Mark

is known throughout
the world as a
Guarantee of
Quality

are the Largest
Manufacturers
in the World of

OFFICIAL
EQUIPMENT

FOR ALL
ATHLETIC
SPORTS and
PASTIMES

IF YOU are inter-
ested in
Athletic
Sport you should
have a copy of the
Spalding Cata-
logue. It's a com-
plete encyclopedia
of What's New
in Sport and is sent
free on request.

A. G. SPALDING & BROS.
191 S. High St. COLUMBUS, O.

Call on the—

College Avenue Meat
Market

We always have the BEST and always
Fresh Supply of Meats, Wieners and
Cooked Meats. Everything up-to-date.

THOMPSON BROS. Props.

Quality
Leather Goods

We can positively save you
\$1.50 to \$5.00 on

Bag, Case or Trunk

Wallach's,

283 N. High St., COLUMBUS, O.

Alumni.

Irvin Roscoe Libecap, '09, had a little surprise Sunday January 2, when his mother invited a few neighbors and Otterbein friends to dinner unawares to him. Among Otterbein people present were: Mary Kalter, Marjory Leezer, Fred Kline, '09, "Liby," '09.

The Rev. J. G. Huber, '88, is conducting revival services at Summer Street U. B. Church in Dayton where P. M. Camp '90 is pastor.

Rev. Daniel A. Tawney, '64, of St. Paul, Minn., died at his home on December 14, 1909, after a long service in the ministry. He was born at Gettysburg, Pa., and was graduated from Otterbein in 1864. He was licensed in 1864 and ordained in 1865 by the Presbytery of Pataskala. He served for a time in the army as chaplain of the 179th Regiment Ohio Volunteer Infantry. His charges were at many of the cities in Pennsylvania, Ohio, Indiana and Minnesota. For a time he was chaplain of the Minnesota senate. He was a good minister and a man of extraordinary ability. He had a long struggle with ill health but he bore his burdens manfully.

Miss Bertha Flick, '98, teacher of French and German in the High School of Schenectady, N. Y., spent Christmas in Westerville the guest of her sister, Mrs. H. Karg.

Mr. and Mrs. W. E. Baker, '99, of Pittsburg, Pa., were holiday guests at the home of W. O. Baker.

Prof. T. H. Sonnedecker, '83, professor of Greek at Heidelberg University, read a paper before the classical language section of the Ohio College association which met in Columbus December 29.

Miss Nora Shauck, '02, of Arlington, Indiana, was married on December 14, 1909, to Mr. James A. Brown, a lawyer of Shelbyville, Indiana. Mr. and Mrs. Brown were guests of Westerville relatives during the holidays.

Otterbein people attending the

Student Volunteer convention at Rochester, N. Y., December 29-January 2 were: J. P. Landis, '69, Dayton Ohio; T. J. Sanders, '78, Westerville; Emma Guitner, '01, Philadelphia, Pa.; E. C. Worman, '07, Boston, Mass.; Maude Billman, '08, Dayton, Ohio; Mabel Gardner, '08, Middletown, Ohio.

J. Ray Walton, '01, English and Latin Master at St. John's Military Academy, Delafield, Wisconsin, was in town visiting friends New Year's Day.

H. S. Gruver, '02, who has been attending Harvard University, is now superintendent of the schools at Walpole Mass.

Samuel Zechar, '99, who was formerly a teacher in Central High School, at Cleveland, Ohio, and now a professor in the new Commercial High School, called upon his friends in Westerville during vacation.

Thirty guests assembled at the home of Mr. and Mrs. T. T. Smith 289 South Ohio avenue, Columbus, Tuesday evening December 28, 1909, to witness the marriage of Miss Laura Smith, '93, to Mr. James M. Davis. Mr. and Mrs. Davis will be at home after February 1 (on their return from an eastern trip) at the Bryden Apartments, in Columbus. The bride was formerly an instructor in the West High School, Columbus. Among the guests at the wedding were: Dr. O. B. Cornell, '92 and Miss Geneva Cornell, '94.

Prof. E. P. Durrant, '04, was one of the six professors from the Ohio State University who attended the United States Convention of Science at Boston Mass.

John A. Shoemaker, '94, has been recently taken into the service of the Guarantee Title and Trust Co., of Pittsburg. Mr. Shoemaker has had many years experience in the title business and was connected with the Land and Trust company from the time of its organization. He will have charge of the mortgage department.

Mabel Gardner, '08, was in town visiting friends several days last week.

Don't Forget...

As Spring approaches you will need a new suit. Now is the time to make your selection from our advanced styles which are arriving daily.

Columbus Tailoring Co.
F. C. RICHTER

149 N. High St.

COLUMBUS, O.

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MYERS, Eastern Manager

The "Ara-Notch" makes the "Belmont"

ARROW
COLLAR
Sit Perfectly

15c, 2 for 25c. Cluett, Peabody & Co., Makers
ARROW CUFFS 25 cents a pair

"PARISIAN"

The Columbus Cloak Co.

228-230 N. High St., COLUMBUS, O.

**Our Big January Sale Is
Now Going On.**

Coats, Suits Furs—33 1-3 to 50 per
cent under price.

Mrs. F. A. Z. Kumler, of Dayton, was elected vice president of the Dayton Association of College Women at a meeting Thursday evening at the Y. M. C. A.

J. G. Sanders, '01, and for several years past of the bureau of entomology, Washington, D. C., has recently been appointed to the chair of entomology in the University of Wisconsin. He will also be the state entomologist, and have charge of the experiment station.

**Fresh Bread
Pies and Cakes**

Pan Candy Fudge

Fancy Box Candy

Williams' Bakery

12, 14, 16 W. College Ave.

Student Girls

JUST SEE!

You can get the latest novelties in

NECKWEAR,

GLOVES,

HOSIERY

UNDERWEAR, ETC.

also the new fads in hair dress, such as Bandeaux, Turban Caps, Fancy Pins, Marcell Waves, Hair Nets, etc., at

Mrs. M. E. Denny's

Your patronage appreciated.

Get Your
Winter and Spring Footwear

McFarland's Shoe Store

Full Line of Gents' Furnishings

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES