

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-31-1910

The Otterbein Review January 31, 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 31, 1910

No. 25

OTTERBEIN BREAKS EVEN.

BASKETBALL TRIP TO FINDLAY AND GRANVILLE BOOSTS OTTERBEIN'S STOCK.

The Game at Findlay Goes to Otterbein With 39 to 28 Score, While a 30 to 22 Defeat is Administered by Denison.

When the Otterbein basketball players returned from their trip Sunday morning they found that they had performed two feats which had never before been accomplished by any other basketball team representing Otterbein. The team administered a defeat to Findlay College Friday night to the tune of 38 to 29. This is the first time that Findlay has been defeated on their home floor by Otterbein. On Saturday night the Denisonians were held to a 30 to 22 score, which is the closest score that Otterbein has ever held these people on their home floor.

Findlay Game.

Though handicapped by playing under A. A. U. rules, Otterbein was able to get away with a victory against Findlay. Findlay seemed to put up a very slow game in the first half. No baskets were scored by them. The eight points that were chalked up to their credit were contributed by their captain, Manchester. With Cornetet starting off this half with a basket, the team did not stop until they had scored 24 points. Young landed 6 baskets.

The second half was more like a basket ball game as far as excitement was concerned. The Findlay boys made a great effort to land the game but could not overcome the commanding lead of Otterbein. This half was fast and furious and redeemed the

slow features of the first. The following is the lineup and summary:

Otterbein 39	Findlay 28
Young.....L. F.....	Barnhart
Sanders, (C).....R. F.....	Behney
Cornetet.....C.....	Ulrich
Cook.....L. G.....	Roberts
Warner.....R. G.....	Brush
Manchester, (C)	
Field goals—Young 9, Cornetet 3, Warner 3, Sanders 1, Manchester 6, Behney 2, Ulrich 1. Foul Goals—Sanders 7 out of 11, Manchester 10 out of 17. Referee—Bailey, O. U. Umpire—Dunn. Findlay Y. M. C. A. Time keepers—Menke and Osborn. Score keepers—"Teck" Leathers and Thompson. Time of halves—20 minutes.	

Denison Gams.

At Granville Saturday night the Denison boys were able to hang over us a victory in a rather slow game. The travel of the day worked to a disadvantage to Otterbein and hence the team did not put up its true game. The passing of Otterbein was good but when it came to basket shooting they were not in true form. With the first half at the score 18 to 8, Otterbein started a rally which looked disastrous to Denison. In 5 minutes' playing, our boys had brought their total to 17 points, but Denison's center and guards got in some good dribbling and put the game out of reach.

A remarkable fact of the game is that only one foul was called on Otterbein. Six fouls were called against Denison, four of

(Continued to Page Two.)

College Bulletin.

Monday, January 31, 8 p. m., Volunteer Band. Leader, Irene Staub.

Basketball game 6 p. m., Freshmen vs. Juniors (2) Sophomores vs. Seniors.

Tuesday, February 1, 6 p. m., Y. W. C. A. Missionary service. Leader, Mrs. Albert. Basketball game 7 p. m., Academy vs. winners of (2).

Wednesday, February 2, 6 p. m., championship basketball game.

Thursday, February 3, 6 p. m., Y. M. C. A. musical program. Cleiorhetea, Philalethea.

Friday, February 4, 6 p. m., Philomatheia, 6:10 p. m. Philophronea.

Saturday, February 5, Basketball game, Otterbein vs. Kenyon, at Gambier.

Saturday, 7:30 p. m. Association Parlors, Bible Study Reception.

Our President.

President Clippinger, after his trip to Dayton, left for Strasburg Friday, where he delivered an address at the men's banquet, discussing various phases of the Sunday school problems.

"A Man's Religion, What is It?" is the subject of an address he gave before the Canton Y. M. C. A. Sunday afternoon.

February 6 he gives a talk at Findlay and on February 13 he will speak at the Ohio State University.

Personals.

C. V. Roop, '12, has just finished a series of revival meetings at Bethel, Ohio. He was the instrument of having fourteen conversions. He will assume the Sidney Ohio charge for the remainder of the year.

Harry and Nora Thompson were visited by their father last week.

SECONDS LOSE

TO CAPITAL SECONDS SATURDAY NIGHT AT COLUMBUS.

Ohio State's Speedy Track Team Runs Away From Otterbein to the Tune of 71 to 9.

The Otterbein Second Team played the Capital Seconds Saturday evening on the latter's floor and when the game was over the score showed Capital the victors 31 to 17. Shortly after the beginning of the second half Essig received a crack on the nose which necessitated him to leave the game.

The Otterbein boys put up a good game and started away out in the lead the first half. This lead was overcome in the latter part of the half by the good shooting of the Capital's captain.

Line-up:

Capital 2ds 31.	Otterbein 2ds 17.
Runkel.....L. F.....	Stringer (C.)
Dell.....R. F.....	Essig, Welbaum
Dannacker.....C.....	Lambert
Hein (C.).....L. G.....	Crosby
Hecht.....R. G.....	Fouts
Field goals—Stringer 2, Essig 2, Lambert 2, Crosby 1; Runkel 4, Dannacker 3, Hecht 1, Hein 5. Foul goals—Essig 1 out of 2, Stringer 1 out of 4, Runkel 5 out of 6. Referee and umpire alternating—Kiehl, O. U.; Johannessen, Capital. Time of halves—20 minutes.	

O. S. U. Track Meet.

The track team journeyed to Ohio State Saturday afternoon to be defeated by the score of 71 to 9.

State's men had the advantage of Otterbein in several ways. They were in better training and were used to the banks of the track.

Some new material showed up well. Ressler captured second place in the mile and third in the half, running these two events in fine style. Summers

(Continued on Page Two.)

O. U. BREAKS EVEN

(Continued from Page One)

which "Tink" converted into points. The playing of this man in the second half was good. He caged the ball for 5 goals in the final period, three of which being long shots.

Line-up:

Denison 30. Otterbein 22.
Young.....L.F.....Coe (C)
Sanders (C).....R.F.....Bowers
Cornet.....C.....Stokes
Cook.....L. G.....Becker
Warner.....R. G.....Poe

Field goals—Young 3, Sanders 5, Cornet 1; Coe 2, Bowers 2, Stokes 5, Becker 3, Poe 3. Foul goals—Sanders 4 out of 6. Referee—Van Voorhis. Scorekeepers—Smith and Elwin. Time of halves—20 minutes. Timekeepers—Locke and Morse.

SECONDS LOSE

(Continued From Page One)

showed up well in the 440 yd. dash and will undoubtedly make a valuable man to the team. Stouffer got third in the shot put, heaving the lead 32 ft. 5 in. Gifford took third in the 40-yard hurdles.

All in all the team made a good showing for we must remember State is in a higher class than ourselves and naturally would take most of the events.

LAYMEN'S CONVENTION

Large Attendance and Powerful Addresses Characterize It.

A conference unlike anything that Dayton ever had, large in numbers and filled with life, adjourned last Thursday evening. But in adjourning the members have only separated to again renew the work in their respective homes. This following up work or educating the people at large is, in my opinion, the greatest achievement of these conventions.

With an awe-inspiring peal more than 1000 men sang "Onward Christian Soldiers," before sitting down at the banquet tables in Memorial hall last Thursday evening. After the 600 who had banqueted at the Y. M. C. A. joined us, Colonel Halford, witty, fascinating and every inch an orator as the Dayton News says, gave a short, snappy address. With the exception of

Mr. White he was undoubtedly the ablest man in the convention.

Then came the grand speech of J. Campbell White, general secretary of the movement, in which he outlined the work before the convention and before the world at large. His general theme was centered on two things, "Intelligence and Business Methods." As a direct result of the meetings the different denominations met in their respective churches and pledged themselves with no exceptions to adopt the resolutions of the movement and to double their missionary offerings during the coming year. This is only a direct and visible result, but each delegate that was there will carry and spread the message through his community.

H. D. THOMPSON.

Alumni.

Hon. A. B. Shauck, '74, will be among the thousand distinguished Republicans who will be present at the Lincoln Day Banquet in Dayton February 12.

The Rev. U. M. Roby, of Barberton, was one of the speakers Monday evening in Dayton before the United Brethren Council at the First U. B. church. Over seven hundred were present.

Last Monday, January 24, Mr. Myers, father of L. E. Myers, '08, died at his home in Louisville, O. At this writing his mother is critically ill. The Review extends sympathy.

C. V. Niswonger, '09, spent several days with his friends here in Westerville.

At the Layman's Missionary convention held at Dayton, Otterbein was represented by a number of her old Alumni, among whom were: Bishop G. M. Mathews, '70; Prof. George A. Funkhouser, '68; Prof. R. H. Wagoner, '92; Prof. J. W. Funk, '07; Dr. T. J. Sanders, '78; Prof. F. A. Z. Kumler, '85; Lewis D. Bonebrake, '82; F. H. Rike, '88; J. P. Landis, '69; E. L. Shuey, '77; W. E. Riebel, '03; C. Judy, '03; R. K. Staley, '07; W. A. Weber, '06; D. R. Wilson, '04;

Our
Kodaks and
Supplies of all kinds
are Eastman's

Headquarters for

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

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

Pharmacy

Try Our Hot
Chocolate

Our
Hot Soda is
now Boiling

Delicious Cream and
Chicken Bon-
illon

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.

Student Girls

You can get the latest novelties in
NECKWEAR,
GLOVES,
HOSIERY
UNDERWEAR, ETC.
at

Mrs. M. E. Denny's.
New Postoffice
Building

First Door West

Call and Inspect Our Goods.

"PARISIAN"

The Columbus Cloak Co.
228-230 N. High St., COLUMBUS, O.

**The Big Clearance Sale will
Continue throughout February
—on all winter Garments.**

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

For Good Things to Eat

—Go To—

J. W. MARKLEY
General Store

W. E. Ward, '05; L. P. Cooper, '08; L. R. Burdge, '05; N. R. Funk, '07; L. K. Funkhouser, '08.

W. L. Rymer, '10, was visited by his mother last week.

H. B. Drury, '10, was home in Dayton the last of last week.

J. C. Baker, '10, returned today from a visit home of several days.

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

This Sale of Good Clothes

Continues with ever-increasing interest. We are now making a final clean-up of all winter goods, so if you want to get in on it, you better come this week.

All \$15.00 Suits and Overcoats..... **\$9.75**

All \$20.00 Suits and Overcoats..... **\$14.50**

All \$25.00 Suits and Overcoats..... **\$17.50**

**THE
UNION**

COLUMBUS, - - OHIO

100 CARDS \$1.30
and Plate....

Copper Plate Engraved.

THE BUCKEYE PRINTING CO.
Westerville O.

The Best Place

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

Dr. Keefer's

**THE VERY LATEST
STYLES IN FOOTWEAR**

.....AT.....

IRWIN'S SHOE STORE

Y. W. C. A.

**Betraying Christ Through Silence,
Subject of Good Meeting.**

Miss Edith Coblentz led a very interesting meeting Tuesday evening on the subject, "Betraying Christ Through Silence." She read as a scripture lesson Romans 10:9. Her talk contained many valuable thoughts some of which are the following: We often think that when saying nothing for Christ that we are doing nothing against Him. Such an idea is false, for we are in truth betraying Him.

Many excuses are made for not speaking for Christ in public meetings. I cannot express myself is one of the many made. We can express ourselves, though we may not be able to do it as eloquently as others it will be just as eloquent in the sight of Christ.

Verbal expression is valuable because it tells where you stand, and once having committed yourself you will not descend therefrom. Word of mouth is more valuable than word of look. Sincere, straightforward, honest speech is what appeals to mankind. If we speak about Christ's goodness and love we will have it in our own souls and will be able to transmit it to the lives of others.

We should have a desire to speak, a preparation, be content with small beginnings, and live up to our word.

Following the leader's remarks Miss Edna Hayes and Miss Mary Garver gave a duet entitled, "Don't Forget the Promise Made to Mother," after which many good remarks were made by the girls.

Y. M. C. A.

On the evening of the Day of Prayer for colleges the Associations held a joint meeting. R. E. Emmitt, the leader, spoke on "Our Responsibilities."

None are specialists in the Lord's work but we all have responsibilities regardless of the amount of work we may carry. That will not excuse us from duty in the coming revival. We can not please Him, however, in our own strength.

Three things are required of us

to become efficient workers for Him. We should have back of us a clean record, possess skill and tact in handling the scriptures, and lead an earnest prayer life.

Illustrations were given showing how Christ possessed these qualities. He should be our example.

SPLENDID ADDRESS

**Day of Prayer is Observed With
Impressive Service.**

The attendance at the observance of the Day of Prayer for Colleges was rather poor perhaps not more than one-third of the student body being present.

The program was splendidly arranged and much time was given over to prayer. Such subjects, as that the glory of God should be a consideration in our search for knowledge and that the student's prayer life might be deepened, are representative of those suggested for prayer.

Mr. Keister and Miss Lillie Ressler, representing the Christian Associations, both spoke on "The Deepening of Our Christian Experiences." Prof. Jones spoke on the "Power of Prayer," pointing out that hundreds praying for the same thing at the same time will have great power with God. His address was a magnificent plea for Christian manhood and womanhood.

The meeting was one of profound seriousness and in spite of the meagre attendance it will prove a source of great blessing to old Otterbein.

CHURCH RALLY

**President Clippinger and Dr. Sanders
Address Denominational Rally.**

The denominational rally of the United Brethren church preliminary to the great Laymen's Missionary convention was held on Tuesday of last week.

Missionaries were present outlining the work in the various mission fields. Dr. Sanders addressed the meeting on the subject, "Every Christian Man a Personal Soul Winner." President Clippinger spoke on the subject, "The College as a Dynamo of Power."

About 1500 attended the missionary banquet on Tuesday evening.

End of the Season Inventory Sale

We must, in the next 20 days, reduce our stock \$20,000.

The Reason

We must have room for our new spring Oxfords, etc., and to do this we offer you the

PICK OF HANAN'S

and other makes of Men's, Women's, Misses' and Children's Shoes at

25% Off

Many special lots, broken sizes, less than cost. Sale starts to-day, and ends Feb. 19.

This Sale is for Cash Only.

**The
Shoe Craft**

SCHULER & PITT
47 NORTH HIGH ST.

Reduction Sale

10 Per Cent. on

**Pennants and
Pillows...**

Until February 5th.

HOFFMAN DRUG CO.

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

Get Your—

Tablets, Pencils

Post Cards and Novelties

of

JOHNSON

The Furniture Man

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, payable in Advance.

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

If ordinary meat is too high for clubs, how would chicken do?

We are glad the O. S. U. students did not Boycott the Track Meet Saturday.

Speaking of probes, how would you like a Faculty Investigating committee delve into the secrets of some flunks?

That "Eat a Pie" Frat. trick at the Los Angeles Polytechnic High School was a good one—we hope it was a cherry pie.

President Taft says the small colleges are the bulwarks of the nation. Strange, isn't it? that is our sentiment exactly.

The other day a man sold a whole college course (or in short a diploma) to a Cuban for \$60.00. That was a black sheep "skin" sure enough.

"A football game is just like a bull fight" says the Rev. Joseph Hummel president of the Georgetown University, which statement places the Reverend Joseph with the radicals.

The director of the Michigan gymnasium says that athletes should eat plenty of sweets. That's hard on the fellows at the clubs who get extra pie because some member is (supposed to be) in athletic training.

Hanna Hall at Kenyon is under quarantine because of a case of

diphtheria. We realize the pain caused college students by being deprived of the pleasure of attending classes and hasten to extend our sympathy.

We wish we knew Dr. D. K. Pearsons of Chicago, pretty well. He contemplates giving entirely away the remainder of his fortune of millions before death. He has endowed 47 colleges. Won't somebody suggest Otterbein to him? Please!

Inasmuch as a genius near Lebanon, has invented an alarm clock that sounds the alarm and feeds and waters the horses at the same time, we would suggest that our inventor, Custer by name, would bring forth an appliance that would bring our breakfast up to bed.

Scholarship—What Is It?

The reward of meritorious work of any kind has long been the gentle spark to urge man on to greater effort.

Here in Otterbein, the word scholarship is not heard above a whisper. What incentive, besides one's own is there to urge the student to be a scholar? we fear none.

The strive for leadership among friendly competition is inherent in the soul of mankind everywhere.

It is here at Otterbein. When graduation day comes, what mark of distinction is there for those who are scholars? what save an asterisk denoting certain grades gives credit to one who was unwilling to be second in any class?

On commencement day, all the spirit and aspirations of four long years are culminated in a few short hours.

How sweet the words would be to him who earned it. "To you—fair sir, for scholarship in chemistry, the Trustee of Otterbein University bestow upon you this small token of appreciation for your meritorious work—a medal of bronze, of gold, a purse, a symbol of heroic effort.

Heroism, unrewarded is life's bitter recompense. Who knows The Greater Otterbein will bring forth rewards joyously earned.

Do you subscribe for the Review? If not, why not?

Snappy, Dashing College Styles...

A \$3 Hat for \$2

"Paying more is over paying."

CODY & KORN

285 North High Street,

COLUMBUS, OHIO

THE LEADER

..For..

House Decorating and Draperies

The Co.

Phillips Decorating

44 N. High St.

COLUMBUS,

OHIO

The Coming of Stuart.

We had long looked forward to the coming of George R. Stuart. He has come and gone and we shall long look back to the evening when we sat in his presence listening to that inimitable lecture on "Lopsided Folks." Few minds are sufficiently retentive to remember an entire address or lecture. The best that we can do is to carry away parts, more or less numerous and important, like fragments from a shattered ship.

It would be an interesting ethical and psychological study to canvass an entire audience to note what was carried away from Dr. Stuart's lecture. We venture that his tirade on the narrowness of "some folks" in doing nothing but "go to the barn and back to the house; out to the barn and back to the house; down to the store and back to the house" has made a lasting impression on nearly all present, it being so true to human nature. So true that it is feared all of us must plead guilty to the accusation. Should we study our lives here in college would they not be found a repetition of "over to class, back to our rooms; over to class, back to our rooms; down to the postoffice, back to our rooms"—a life of developed routine and drudgery almost suicidal to our better, ideal selves?

S. F.

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

Values Will Tell.

\$15.00 Suit, Overcoats 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

The SOUTHARD NOVELTY Co

Manufacturers of

Calendars, Fans, Signs and Leather Novelties for Advertisers.

240 North Third St. COLUMBUS, O.

Renew your Magazine and Periodical Subscriptions with

CLARK O. BENDER

Agent for ANY Magazine in Europe or America

"JII AND BABA"

One of the Five Great Fairy Tales of the Sunrise Kingdom as told by Kiyoshi Yabe

In Three Parts - Part One

In a remote village of the province of Aizu, once lived an old man 'Jiji' and an old woman 'Baba' who were both very good natured. One day while Baba was sweeping the parlor, she found on 'tatami', the floor, several cotton seeds which she planted in the backyard. The summer came and the old woman's harvest was decidedly successful. Three months she spun and three months she weaved and at the end of the winter season she had finished a beautiful baby 'kimono'.

"Now 'Jiji', my dear," the gray haired 'Baba' said one day to her husband, I wish you would go to Machi, the town, to-morrow and sell this 'kimono' for me.

So the old man left his home on the following morning before dawn, and came to the town, where he shouted all day. "kimono", "kimono—a handsome baby kimono". Jiji tried very hard to sell but no one cared to buy the 'kimono' from him. "If I do not sell this 'kimono' how can I see my old wife?" he said to himself and came to the bridge at the end of the town. There he saw a number of wide trousered boys gathered around a tiny white dog. The eyes of the old man glistened at this sight, but with the assurance that the boys were preparing to kill the dog, Jiji stepped into the circle. A few words were rapidly spoken and the 'kimono' was placed in the hands of the leader. The sun sank in the western sky and the good old man started to his home with his new companion—the dog.

Before long he arrived home, but he was so ashamed of his bargain that he hesitated to go in the house to meet his wife. Poor old 'Jiji' though he was hungry and tired, he went to the barn accompanied by the dog and hid

himself behind the step ladder all evening. 'Baba' was waiting anxiously for her husband. She worried and wondered what had become of her old 'Jiji'. While she was setting the 'ozen' she heard a dog's bark in the the barn.

"Will you pardon me Baba?" Jiji bowed his head three times to his wife. "I exchanged your 'kimono' for this dog." Baba's coming was delighted. "Come on Kame," she turned to the dog, "you are such a dear, supper is all ready, let us have our meal now." Jiji, Baba and Kame enjoyed the kind old lady's cooking and slept together in the same room.

On the following morning the old man went to the mountain with his dog 'Kame' in order to cut wood. While the old man started to work 'Kame' stood by his side and looked as if he was trying to show something to his master. "What do you mean 'Kame'?" the kind hearted Jiji asked him. "Do you want to show me something?" 'Kame' could answer nothing but shook his tail and directed the old 'Jiji' to the hillside where he stopped and barked—"Ken, ken". (American bow-wow.) Jiji took a hoe and dug. Gold, coral and pearls were found in the earth. With great joy Jiji carried home these treasures and told his wife what the dog had found for him in the woods.

In the next door of Jiji and Baba lived an old couple who were covetous. While Jiji and Baba were replacing their treasures into the trunk the greedy woman saw through the paper screen, and told the husband that he should get the dog from Jiji and Baba in order to discover gold, corals and pearls.

"Ohaio (good morning)," the old avaricious man said to Jiji on the following day, "May I have your dog a while?" "Our Kame worked hard yesterday," the old Jiji answered to his neighbor, "I can not let you have our Kame to-day as he must have a rest." I want him only a few minutes," the cunning old fellow add, "Yes, I shall return him before noon."

Continued Next Week.

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

W. V. WALES, Agent,

J. W. MARKLEY, Pres. J. W. EVERAL, Vice-Pres. U. L. BRUNDAGE, Cashier

.....THE FIRST NATIONAL BANK....

ESTABLISHED 1905.

WESTERVILLE, OHIO

CAPITAL STOCK, - - \$25,000

Does a General Banking Business. Receives and Loans Money. Pays interest on time deposits. Buys and Sells Bonds. Your business is solicited.

This bank is under Governmental Inspection.

BANKING HOURS—8:00 a.m. to 4 p.m. Saturday evenings 7 to 8.

DIRECTORS:

J. W. Markley, J. W. Everal, W. A. Young, W. C. Bale, C. L. Brundage,
C. D. Landon, F. Culver, G. L. Stoughton, H. P. Beery.

STATE ST. AND COLLEGE AVE

PHONES: Bell No. 75, City No. 8

LOOK

Students read this—owing to the large number of students that are joining my club each day. I have, for their convenience, had printed a combination ticket.

Price 50c and \$1.00

21 Meal Tickets . \$3.50

21 Lunch " . \$2.50

Drop in and ask our Mr. Flinn about it.

Westerville Dairy Lunch

Before buying your new suit see

The Varsity
Tailors

Brooks & Flora

Cleaning and Pressing

A Specialty.

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

THREE BARBERS—NO WAITING

Hair Cut 15c Shave 10c Shampoo 15c
Single 15c Massage 15c

ELLIOT DYER

A. G. SPALDING & BROS.

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.

O. U. BREAKS EVEN

(Continued from Page One)

which "Tink" converted into points. The playing of this man in the second half was good. He caged the ball for 5 goals in the final period, three of which being long shots.

Line-up:

Denison 30. Otterbein 22.
Young.....L.F.....Coe (C)
Sanders (C).....R.F.....Bowers
Cornet.....C.....Stokes
Cook.....L. G.....Becker
Warner.....R. G.....Poe
Field goals—Young 3, Sanders 5, Cornet 1; Coe 2, Bowers 2, Stokes 5, Becker 3, Poe 3. Foul goals—Sanders 4 out of 6. Referee—Van Voorhis. Scorekeepers—Smith and Elwin. Time of halves—20 minutes. Timekeepers—Locke and Morse.

SECONDS LOSE

(Continued From Page One)

showed up well in the 440 yd. dash and will undoubtedly make a valuable man to the team. Stouffer got third in the shot put, heaving the lead 32 ft. 5 in. Gifford took third in the 40-yard hurdles.

All in all the team made a good showing for we must remember State is in a higher class than ourselves and naturally would take most of the events.

LAYMEN'S CONVENTION

Large Attendance and Powerful Addresses Characterize It.

A conference unlike anything that Dayton ever had, large in numbers and filled with life, adjourned last Thursday evening. But in adjourning the members have only separated to again renew the work in their respective homes. This following up work or educating the people at large is, in my opinion, the greatest achievement of these conventions.

With an awe-inspiring peal more than 1000 men sang "Onward Christian Soldiers," before sitting down at the banquet tables in Memorial hall last Thursday evening. After the 600 who had banqueted at the Y. M. C. A. joined us, Colonel Halford, witty, fascinating and every inch an orator as the Dayton News says, gave a short, snappy address. With the exception of

Mr. White he was undoubtedly the ablest man in the convention.

Then came the grand speech of J. Campbell White, general secretary of the movement, in which he outlined the work before the convention and before the world at large. His general theme was centered on two things, "Intelligence and Business Methods." As a direct result of the meetings the different denominations met in their respective churches and pledged themselves with no exceptions to adopt the resolutions of the movement and to double their missionary offerings during the coming year. This is only a direct and visible result, but each delegate that was there will carry and spread the message through his community.

H. D. THOMPSON.

Alumnals.

Hon. A. B. Shauck, '74, will be among the thousand distinguished Republicans who will be present at the Lincoln Day Banquet in Dayton February 12.

The Rev. U. M. Roby, of Barberton, was one of the speakers Monday evening in Dayton before the United Brethren Council at the First U. B. church. Over seven hundred were present.

Last Monday, January 24, Mr. Myers, father of L. E. Myers, '08, died at his home in Louisville, O. At this writing his mother is critically ill. The Review extends sympathy.

C. V. Niswonger, '09, spent several days with his friends here in Westerville.

At the Layman's Missionary convention held at Dayton, Otterbein was represented by a number of her old Alumni, among whom were: Bishop G. M. Mathews, '70; Prof. George A. Funkhouser, '68; Prof. R. H. Wagoner, '92; Prof. J. W. Funk, '07; Dr. T. J. Sanders, '78; Prof. F. A. Z. Kumler, '85; Lewis D. Bonebrake, '82; F. H. Rike, '88; J. P. Landis, '69; E. L. Shuey, '77; W. E. Riebel, '03; C. Judy, '03; R. K. Staley, '07; W. A. Weber, '06; D. R. Wilson, '04;

Headquarters for

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

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

Pharmacy

Our Kodaks and Supplies of all kinds are Eastman's

Try Our Hot Chocolate

Hot Soda is now Boiling

Delicious Cream and Chicken Bonillon

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.

Student Girls

You can get the latest novelties in
NECKWEAR,
GLOVES,
HOSIERY
UNDERWEAR, ETC.
at

Mrs. M. E. Denny's.
New Postoffice Building

First Door West

Call and Inspect Our Goods.

"PARISIAN"

The Columbus Cloak Co.
228-230 N. High St., COLUMBUS, O.

The Big Clearance Sale will Continue throughout February
—on all winter Garments.

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

For Good Things to Eat

—Go To—

J. W. MARKLEY
General Store

W. E. Ward, '05; L. P. Cooper, '08; L. R. Burdge, '05; N. R. Funk, '07; L. K. Funkhouser, '08.

W. L. Rymer, '10, was visited by his mother last week.

H. B. Drury, '10, was home in Dayton the last of last week.

J. C. Baker, '10, returned today from a visit home of several days.

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