

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-3-1910

The Otterbein Review October 3, 1910

Archives

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

Part of the [Higher Education Commons](#)

OTTERBEIN UNIVERSITY LIBRARY

THE OTTERBEIN REVIEW

Vol. II

WESTERVILLE, OHIO, October 3, 1910

No. 11

KENYON GOAL

THREATENED AT ALL STAGES OF GAME BY O. U. ELEVEN.

Exciting Contest at Gambier Ends with Neither Contestant Scoring.

Although constantly playing on Kenyon's territory, and at one time within one yard of her goal, Otterbein left the field at Gambier at the close of the game Saturday with the score registered 0-0.

The contest was spectacular from start to finish. Without doubt, Otterbein played Kenyon to a stand still, the latter making but two downs during the entire game. But for numerous reasons accountable only to the fortunes of football, the old O. U. machine was unable to carry the ball across the coveted goal.

Several times during the game Coach Exendine's squad forged their way toward this desired end and a touch down seemed inevitable, but each time were prevented from making the necessary gain. An attempt at a field goal resulting in the ball hitting the crossbar, was the only time Kenyon entertained any promising hope of scoring.

Every Otterbein man played foot ball. Kenyon was enabled to work but two successful plays and so alarming were the attacks of Otterbein's eleven that the opponents were forced to give their strength almost entirely to the defense.

Long runs were made by Sanders, Snively and Mattis. Sanders at one time got away from the crowd for about thirty-five yards while Snively and Mattis each made a twenty-five yard run.

Continued on page two.

DR. F. W. GUNSAULUS

Eminent and Eloquent Orator who will Deliver, October 18, the first lecture of the Citizens' Lecture Course, 1910-11.

Classes Organized.

The following are the officers of the college classes for the ensuing year:

Senior.

President.—Rex John.
Vice President.—J. T. Hogg.
Secretary.—Grace Coblentz.
Treasurer.—W. R. Bailey.
Yell Master.—I. D. Warner.

Junior.

President.—J. H. Flora.
Vice President.—A. D. Cook.
Secretary.—Ruth Detwiler.
Treasurer.—Hazel Codner.
Yell Master.—Dwight John.

Sophomore.

President.—John Snively.
Vice President.—T. H. Nelson.
Secretary.—Esta Moser.
Treasurer.—J. B. Peck.
Yell Master.—R. B. Sando.

Freshman.

President.—Carl Gifford.
Vice President.—H. Richer.
Secretary.—Helen Moses.
Treasurer.—Grace Brane

Yell Master.—Raymond Bow-
ers.

COLLEGE BULLETIN.

Monday, Oct. 3, 6 p. m., Band Practice; 8 p. m. Volunteer Band.

Tuesday, Oct. 4, 6 p. m., Y. W. C. A., Finance Rally, Leader, Hortense Potts; 6 p. m. Glee Club.

Wednesday, Oct. 5, 6:15 p. m. choir Rehearsal.

Thursday, Oct. 6, 6 p. m., Y. M. C. A., Mission study Rally, Leader, Dr. J. G. Huber; Philalethea, Clorhetea; 7 p. m., Glee club.

Friday, Oct. 7, Philomatheia, 6:30 p. m., Philophronea; 6:15 p. m.

Saturday, Oct. 8, Mt. Vernon High School vs. Otterbein Seconds at Westerville, 2:30.

SOPHS TRIUMPH

IN FIRST BIG "PUSH" OF THE SEASON.

Skillfully Planned, Stealthily Executed, Jollification of Class 1913

Is Huge Event.

Although a class of green and unsophisticated beings entered Otterbein one year ago, it must be admitted that time has worked wondrous changes. With quiet, we cite the reader to the Freshman "Glenn Mary" push. But had it not its lessons? With mightily developed brains and skilled hands the Sophs appear. Victory alone, the goal. Thus do we see the superiority of the Sophs as evidenced at Minerva park last Wednesday evening.

With quiet haste the ladies leave the "dorm." Cleverly, yea, gracefully, the men find their way to the R. R. crossing. A car transports the merry, unmolested second year students to the park. What glorious excitement! Those buns, pickles, peaches and—O, too much to speak of her.

A glorious bonfire counterfeits the gloom of night into marvelous mystic light. About the glorious scene, appetites were satiated, songs were sung and quiet dreamy fancies found form in the flickering logs. The twinkling stars peeped down, the moon lent but faint light, the trees now rustled in the passing breeze, and all nature smiled delight.

Indeed there could be no opposition to the powerful reign of the mighty Sophomores. The foe asleep and quite unskilled, the brave warriors return to their wigwam village and there till throats were sore and voices

Continued on page two.

KENYON GOAL.

Continued from page one.

John again showed his ability as a line plunger, making his gain almost every time called upon. Mattis was unusually aggressive at this feature of the game and gained considerable territory. Wagner at end played a stellar game, breaking up several plays which seemed impossible to penetrate.

A disastrous feature of the game on the part of Otterbein men was considerable fumbling of punts due largely to a strong wind. Despite this disadvantage however John placed a beautiful drop kick from the forty yard line, the ball falling but a few inches below the cross bar.

At one stage of the game Otterbein had the ball within a yard of Kenyon's goal, but the latter's line braced for the final attack and prevented the touch down.

About sixty students accompanied the team to Gambier and furnished excellent rooting through out the entire game.

Kenyon		Otterbein.
Axtell,	l e	Hartman.
Marty,	l. t.	Hogg.
Mason, Southworth,	l. g.	Warner.
Snyder,	c.	Bailey.
J. Cable,	r. t.	Hatton.
Skiles, Aves,	r. e.	Wagner
Weaver,	q.	Sanders.
Wickham,	l. h.	Mattis.
Young,	r. h.	Snively.
Craig,	f.	John.

Referee and umpire alternating—Perfee and Vanvoorhees.

FIVE GAMES.

Arranged for the Second Team With Various High Schools of the State.

R. W. Moses, manager of the second team has just completed an excellent schedule of five games made up from first class High schools of Ohio.

Next Saturday, Oct. 8, Mt. Vernon High School will meet Otterbein's second team on the local field. Mt. Vernon and Otterbein seconds are old time rivals and the contest next Saturday promises to be a royal battle.

On the following Saturday, Oct. 15 the team will play at Circleville or Lancaster. This part of the schedule has not yet been completed but a game will be played with one of these

schools on the opponent's field.

Nov. 5, will find Otterbein lined up against St. Patricks College at Columbus. The heated contest with this institution last season on the local field will be recalled by students in Otterbein at that time.

At London, Nov. 12, the fourth game of the season will take place.

The last contest of the year for the seconds as the schedule now stands will be played with the strong East High School team of Columbus on the Westerville gridiron.

The management has put forth an extraordinary effort to secure this splendid schedule and it behooves every football man to be on the field every evening for the balance of the season. Nothing but hard work on the part of each man will assure victories from these, the strongest High School teams in Ohio.

SOPHS TRIUMPH.

(continued from page 1.)

coarse, the hideous war songs of victory filled all space.

Thus the world has an added lesson of skill, bravery and victory. May the Freshman with the sand rubbed from their eyes soon be aroused with a grim determination to dig.

Soph.

COCHRAN HALL ITEMS.

Clara Hendrix was in Germantown several days last week attending the funeral of her cousin, Mr. John Judy.

Ethel Smith spent Sunday with her parents at Ashville.

Faye Grover went to her home at Bidwell on Friday, returning to school on Monday morning.

Florence Shride was at her home at Groveport over Sunday.

Levia Sherrick spent Sunday in Columbus at the home of Miss Mary Creamer.

Crete Frysinger and Hazel Dickson returned on Tuesday from a visit of several days at their home in Rockford.

Grace Simpson enjoyed on Thursday a visit from her mother who spent several hours in Westerville and Cochran Hall.

500 STYLES

To select your Fall Suit from.

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

No Artificial
Flavor used

To Our College Friends

Greetings at your service
give us a call.

Headquarters for Ice Cream Sodas, Pure Fruit Sundaes,
Phosphates, etc.

at

F. M. Ranck's
UP TO-DATE PHARMACY

Sparkling and
Wholesome

Cool and
Refreshing

Fine
Candles

Ethel Kephart and Grace Brane had as their guests over Sunday, Miss Nellie McCalley and Miss Maud Wishart of Dayton.

Mrs. A. W. Drury was in town several days last week, the guest of her daughter Agnes, and Pres. and Mrs. Clippinger.

Hazel Bauman spent Sunday with her mother in Columbus.

Bertie Staiger visited friends in Marion over Sunday.

SOUTHEAST OHIO

Students and Graduates Get Appointments.

Some of the appointments of the the South East Ohio conference which convened at Jackson Sept. 21 are as follows: W. W. Reibel '03, St. Clair St. church, Columbus; J. H. Harris '98, Fifth Avenue, Columbus; A. J. Wagoner '75, Avondale, Columbus; C. P. Cornet, Wellston; H. C. Elliot and L. More, Etna; C. D. Knapp, Franklin; T. C. Harper, Gibersonville; J. W. Belcher, Amanda.

F. A. Farver, of Williamsburg, visited his brother, Emery Farver, Sunday.

The Belmont and the Ara-Notch

**ARROW
COLLAR**

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

Call on the—

College Avenue Meat
Market

We always have the best, and
and always a fresh supply of meat
Wieners and cooked meats...
Everything up-to-date.

T. BURNSIDE, Prop.

Go to the

University Book Store

for Parker Fountain Pens Fine
Otterbein Stationary Penants and
Current Literature.

J. L. Morrison

Say! Otterbein "Points"

Do you know better quality, better made more style and a better fit in the Street Suits and Dresses at this reliable establishment than anywhere else and it takes but \$25, for a neat classy Garment—Not too late to get acquainted but don't put it off. Everything now for College Girls Points this direction for value.

**THE
UNION**
Columbus

Clock, Watch and Jewelry
REPAIRING
ALL WORK GUARANTEED
FRANK TRUETER
at Johnson's Furniture Store.
Clocks called for and returned
Give Me A Trial

Y. W. C. A., Bible Study Rally.

The annual Y. W. C. A., Bible Study Rally took place last Tuesday evening with Gertrude Meyer, chairman of the Bible Study Committee leading the meeting.

The Scripture lesson was taken from 119th Psalm. Esther Van Buskirk favored the association with a vocal solo, "Give Me Jesus."

Miss Marie McClellan president of the Y.W.C.A. of Ohio State University addressed the Association on the theme, "Advantages and Necessities of Bible Study."

Some of the speaker's thoughts were as follows: It is a part of one's education and culture to be familiar with not only German, Greek and Latin literature but also with the great Hebrew literature. Here one is able to find drama, lyric poetry of the most beautiful and uplifting type, well written narrative, eloquent orations and real rhapsody.

One can not afford to miss studying the Bible from a literary standpoint. One must study the Bible to be up to date. Life can not be translated into christianity without social service. Movements of social service are coupled with religion. The nation that does not get down and raise the lowest is afar from God. By the study of the Bible we become familiar with the way in which God used his people in social and civil service and we also get a little closer to the life of Christ.

We must have the Bible for life. Two years of Bible curriculum is not going to do us for four years of college or all the rest of our life. If we keep the channel gates of our lives open to the Spirit of God we will become fruitful. Systematic Bible Study is our salvation. Open your life and let God speak to you.

Y. M. C. A.

Fragments.

Don Shumaker led the Y. M. C. A. meeting last Thursday night. Some of his thoughts are as follows:

The successful career of any man is based on the fact that he has grasped opportunities at the right time.

Every day is a little part of life.

Make the best of it. He who misspends a day is a prodigal.

The way we make use of our money while in school will determine the way we make use of it in after life.

Every minute of time and every cent of money is an opportunity.

Let us give our spare time and our fragments of money to helping other men.

PERSONALS.

J. W. Belchar and family moved to Amanda, Saturday. Mr. Belchar has accepted the pastorate of the United Brethren church at that place. He was formerly "one of the boys" in school and we regret to see him leave.

G. L. Lybarger spent Saturday and Sunday at his home near Nevada.

J. O. Cox put in a busy day at Columbus delivering Chautauqua desks. He took his enthusiasm with him.

J. R. Bridenstine was called home Tuesday on account of the serious illness of his sister. She died shortly after his arrival. Mr. Bridenstine will have the sympathy of all.

Prof. J. W. Funk was a Westerville visitor last week. He entered upon his medical studies at Cleveland, Saturday.

R. K. Parent spent Friday Saturday and Sunday at his home in Union City, Ind.

Wormans Sail.

E. C. Worman and wife, nee Miss Emma Guitner, '07 and '01, who have been visiting the latter's mother Mrs. J. E. Guitner, sailed from New York docks on Tuesday.

They left for India where Mr. Worman is general secretary of the student Y. M. C. A., with headquarters at Madras.

Prof. Alma Guitner who went to New York to see the voyagers off returned Wednesday morning. Mrs. Worman has a sister, Miss Lela Guitner in the missionary work at Colombo, India.

Mr. Worman is an enthusiastic worker and will undoubtedly meet with success in his new field of labor.

Miss Gifford—"I am happier now than I ever was in my life."

Autumn Styles

As usual we are showing an exclusive line of Fall Hat Styles for Young Men. Many of the new shapes are designed by us and cannot be found elsewhere at any price.

A \$3 Hat for \$2

"Paying more is over paying."

KORN

(Formerly Cody & Korn)
285 N. High St. Columbus.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

THE PAPER STORE.

Students Stationery
Printing and Binding.

NITSCHKE BROTHERS
31—37 East Gay St Columbus, O.

Leading Stationary Store in Ohio

The RUGGLES-GALE CO.

All kinds of College Supplies

HIGH GRADE STATIONERY

We make a specialty of Art
Binding..

317-319-321 S. High St., Columbus

Go to the

Johnson Furniture Co. Store

for New and Second hand
furniture, rugs, moulding,
and post-cards.

Special price on college posters.

C. W. JOHNSON Prop
State St First door north of
Moses Grocery.

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
WESTERVILLE, OHIO.

C. D. YATES, '11 . . . Editor-in-Chief
R. E. EMMIT, '11 . . . Business Manager
S. W. Bilsing, '12 . . . Assistant Editor

ASSOCIATE EDITORS

S. F. Wenger, '11. Local
C. R. Hall, '12 Athletic
R. W. Smith, '12 Alumna
C. V. Roop, '13 . . . 1st Ass't Bus. Mgr
C. R. Layton, '13 . 2nd " " "

M. A. MUSKOPF, '12 . Subscription Agt
R. W. Moses, '12 . Ass't " "

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

Subscription Price, 75c Per Year, payable in Advance.

Entered as second-class matter October 18 1900, at the postoffice at Westerville, Ohio under the Act of March 3, 1879.

"What literary society shall I join?" This question is possibly confronting a large number of new students and presenting many perplexing problems for solution. We cannot advise you in this matter nor would we if it were in our power to do so. But to the unacquainted suffice it to say, "beware of flattery and false pretence from what ever source they may come." Such means are used only for the purpose of bait and in a few weeks, if in that time you have made your decision, will be things of the past. Have a mind of your own and decide for yourself.

One who had attained to a ripe old age and who was yet hale and hearty was asked the secret to his health. He promptly replied, "mastication." He had faithfully obeyed that all important law of nature which nine out of ten of his fellows were utterly disregarding.

Possibly if there is one fault of a more serious nature than any other that so many students cultivate it is the habit of hurrying at the table. It is a mistake of course—a serious mistake for such a practice inevitably must prove disastrous to the health of the student. In attempting to secure an education it is only sensible to say that we should above every thing else learn to obey the laws governing our health.

READERS' COLUMN.

Should Fraternities be Introduced at Otterbein?

The question of whether or not, Greek letter fraternities are beneficial to a college and tend to promote the best interests of that institution, is one that has greatly puzzled those in charge of such institutions, especially of those schools that are under church supervision.

Many colleges that have fought such societies for years, steadily refusing to recognize any such innovation, have at last waived their objections where the value of these organizations in rapidly promoting things, which tend to a rapid development of the best interests of the school was recognized. Under proper regulation by the college authorities, Greek letter fraternities should become a permanent fixture in any institution of learning, especially where the sentiment is two to one in favor of their introduction.

It is often charged that "frats" lower the moral standard of a college. In a few instances this is true and the fraternities instead of serving a useful purpose are a positive injury to the school rather than being a factor for its development along its various lines of activity. However, the fellowship and harmony existing in a properly organized and well regulated "frat," is a thing coveted by the average student. It is then as natural for him to choose associates that are the most congenial as it is for the water to seek its level.

The Greek letter "frat" can never take the place of any religious organization but it can play an important part in the educational and social life of a college.

B. P. J.

In one way, Otterbein, as a College, might be benefited by fraternities, since their presence would tend to an increase in the number of men who might prove a financial aid to the institution. Here, however, the question arises as to whether a man would prove a valuable addition to the college, simply because of his financial strength. Could the institution afford to take chances?

The vital objection to the fraternity at Otterbein, is its marked, though not deliberate antagonism to democracy. It is not aristocratic in principle; but in practice it

tends to a class distinction, which results in an unconscious feeling of caste.

The life of the small college is the democratic spirit that exists within the student body. Every man knows, personally, every other man. In the activities, the man who hustles is the man who wins, "Pulls," other than those won through the personality of the individual, are almost unknown. All have equal opportunity to try for honors, conferred by the college, or by the student body. The social unit is the gentleman; judgment based not on the prestige conferred by an institutional name.

The corner stone of our National Government is the sturdy middle class, with its stout morals and its strong democratic nature. The majority of the men in the small college are of that class. It influences the few others, in the class above, and in the class below, making the former useful citizens who have learned to appreciate the rights of others and raising the latter to places where they feel it a disgrace to allow their condition to drop below the standard of the Mass.

Otterbein!

"We know what masters laid thy keel;

What workmen wrought thy ribs of steel."

Would you change it, men?

—Greek.

Editor's Note: In each issue of the Review hereafter we will offer to our readers an opportunity to comment upon subjects of interest. The questions for dis-

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

Eat

GOOD MEALS, LUNCHES and CANDIES at

The Interurban Restaurant

C. M. Stockdale prop.

C. W. STOUGHTON, M.D.
WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
and 7 to 8 p. m.

Both Phones

G. H. Mayhugh, M. D.,
EAST COLLEGE AVENUE
BOTH PHONES

Under the new management the

Westerville Dairy Lunch

Restaurant is doing a rushing business. Students, Citizens and the traveling public speak kindly of us. Give us your patronage.

D. M. LUTTREL, Prop.

We have Peaches, pears, Grapes, Apples and all the Good things in fruits, National Biscuit Co's choice Cake supplies. Heinz Pickles olives etc.

We want to supply your needs.

MOSES & STOCK
GROCERS

cussion will be printed one week in advance and the discussions limited to two hundred words. We urge upon our readers, whether students, ex-students or friends, to express their convictions upon these subjects through the columns of the Review. We also gladly accept subjects for discussion.

The theme for the next week's issue is "Does Otterbein Need a New Athletic Field? If so, why?"

AT THE RECEPTION; OR GETTING ACQUAINTED.

When school-closed, the students of Burton College parted with the determination to return in the fall with a trophy of new students in token of the love they bore the college of their choice. All summer the campaign for students was waged and now the time had come to test the effectiveness of the maneuvers. Many of the old students were on the ground a day or two before the opening day in order to be in readiness to meet the new recruits. How eager they were to welcome these pilgrims to a strange college is beyond description. If similes were permissible I should say they awaited them as eagerly as the farmer awaits the shower after a long dry spell, the young lawyer his first client, or the spinster a sweet heart. Suffice it to say they came. From all points of the compass the students seemed to pour in. First impressions are usually lasting and those ought to be the best possible, so the reception committee did its utmost to make such an impression. The wittiest boys and the handsomest girls were therefore selected to meet the trains and acquaint the newcomers with the town. "I'll tell you as sure as your name is 'Bud' Hadley this drove of bipeds will have to be shown a bloomin' good time such as they never had in all their checkered careers" exclaimed Giggs whose slangy words always seemed more forcible than the flowery epithets of the classics. "Right you are assented 'Bud' and so they set to work. That night between the hours of eleven and twelve every student was roused from his slumbers and handed a printed slip bearing the words "Get busy, get acquainted." No word of explanation was offered but all were left in suspense as to the meaning of the message. On the following day an announcement was made in chapel urging all to come to the reception and become acquainted.

The appointed time came. They assembled in the Adelphean society hall to receive the "glad hand" of the lore-steeped faculty and book-hungry scholar. For half an hour the hand shaking went on, enlivened by a

hubbub of voices mumbling "how-do-you-do?" "glad-to-meet-you," "Mr. Spink meet Miss Bloom" And so the chattering, hand shaking and smiling continued. Everybody was just simply delighted with everybody else. It was an ideal occasion. Every man acted his cutest, spoke his wittiest, smiled his prettiest. The girls ditto. There is such a vast difference between the world, ideal, and the world, real—so invigorating to meet people at their best in contrast to meeting them at their worst.

That reception with its music, speeches, happy moments of social gossip, and last but not least, its refreshments beggars description.

"Bud" Hadley mounted a chair to give a parting exhortation. "Ladies and gentlemen" he began "we hope you have succeeded in becoming acquainted. If you haven't get busy, get acquainted. It is now time to go home but don't go alone. You might get lost. Go with some one. If any of you fellows haven't a girl of your own take somebody else's. Salute your partners and get acquainted. Good night."

"Bud" started about as if looking for somebody but finally he started off muttering to himself, "I wonder where she is. Too bad to let her go home alone. Hope she'll forgive my slowness." By force of habit, perhaps, he sauntered past Vivian's home. "All is dark in the house, she must have gone home early." He walked on. He was nearly at his room. "Can't sleep anyway, might as well take another walk." So he retraced his steps and again passed Vivian's house. This time on the veranda he saw two sitting as one enraptured. Evidently they had met before or feared they might not meet again. Before he realized it, he exclaimed "is that you Vivian? And what are you doing here?" "Getting acquainted?" she retorted.

As one stunned by a heavy blow he blindly staggered on. He heard the hoot of the owl, the chirp of the cricket, the sigh of the breeze, but all the voices of nature seemed to sing the same dirge "getting acquainted, getting acquainted."

S. F. Wenger.

ALUMNALS

Rev. L. B. Bradrick, '98 has been appointed social and religious secretary of the Columbus Y. M. C. A. He was presented to friends and patrons of the Y. M. C. A. and Y. W. C. A., at a joint reception given at the former's headquarters on Third street last Thursday evening. Mr. Bradrick previously to his appointment held a pastorate at New Straitsville.

A. S. Keisetr, '10 and O. W. Albert, '09 left Tuesday for New York where they will pursue post-graduate work in Columbia University.

Dr. and Mrs. F. E. Miller, '87 and '86 had as their week-end guests Mr. Miller's parents Mr. and Mrs. M. P. Miller of Lancaster.

—r. O. B. Cornell, '92 will leave today for Toledo where he will attend the Grand Chapter as delegate from Horeb Chapter.

Rev. E. J. Pace '05 and wife, foreign missionaries to the Philippines arrived in San Francisco Sept. 27.

Prof. E. D. Resler, '91 of Oregon Agricultural University delivered the opening address at Philomath College at Philomath, Oregon on Sept. 28th.

Harry M. Sayre, '07 was married on Wednesday to Miss Louise McCafferty of Mt. Sterling. Rev. A. A. Sayre officiated. The couple will be at home after Oct. 18 at 38 Clark Place, Columbus.

Miss Francis Miller, '98 will attend the New York State Library School, at Albany N. Y., this coming fall.

Beautiful Memento.

Will Carlton, the noted author of "Home Ballads," "City Ballads," and "Farm Ballads," has received from Mrs. Custer a characteristic souvenir of the recent unveiling of the Custer monument at which the poet read an ode. The flag over the statue was held in place by a silk ribbon, and it was a piece of this ribbon, with a few words of appreciation and her autograph written upon the silk, which Mrs. Custer sent. It was beautiful and appropriate—a very significant memento.—Religious Telescope.

Students

take your shoes to

Cooper

for first class repairing. He will do the work right.

A good line of strings, rubber heels and polish always in stock.

A fine line of stationery,
The best in toilet goods,
The sweetest in confectionery,
The purest in soaps and medicines, and the largest line of artists goods, can be found at

**Dr A.H. Keefer's
Drug Store**

Brooks & Flora

Varsity Tailors

have 1000 samples from which to select your suit.

Call and see them.

Have

you seen the new
5 and 10c Store?
**Siples Harness and
Novelty Co.**

Lisbie's

Linen collars
New and Up-to-Date

J. W. Markley

Barber Shop

Located on Main st., opposite the printing office.

Hair Cut 15c.... Shave 10c

E. DYER, Prop.

Ralston shoes For Men
Selby for Ladies

...at...

IRWIN'S SHOE STORE

See our new line of
dry goods, notions
and men's furnishings

at the

**Old Reliable
SCOFIELD STORE**

OTTERBEINESQUES.

Warner (at Senior election)
"Hogg tally" (hog tallow).

Nelson—"I wouldn't mind taking a day to travel around the world."

Hetzler—"I would. I'd want more time than that."

Day's bakery for ice cream.

Have you seen the brown man
Yabe

Who always is so happy?
He beats any white man in the school
Because he is so Jappy.

Fancy pies and cakes at Day's Bakery.

Flashman—"A friend of mine has a large apiary."

Emmitt—"How many apes does he raise?"

A widower who was married recently for the third time and whose bride had been married once before wrote across the bottom of the wedding invitations "be sure and come; this is no amateur performance."

Roop—"What was all that excitement in Columbus yesterday?"

Young—"That was only a wooden wedding. A couple of Poles were married."

Student—(At drug store)
"What is my bill?"

Druggist—"Let me see. It's fifty cents for the medicine, five cents for the bottle--and--oh--"

Student—"Hurry up Doc and put your price on the cork."

Mrs. Young—"We are not keeping roomers this term."

What about Grover?

Miss Russell---"Oh dear, I can't find a single pin. Where do the pins go anyway?"

Miss Eisele---"That is hard to tell because they are always pointed in one direction and headed in another."

Miss Barnes---"What kind of a complexion had he?"

Miss Gifford---"He had a cherry at the end of his nose."

Pres. Clippinger, Prof. Cornet, Rev. Daugherty and Dr. W. M. Gantz attended the annual conference at Jackson last week. Rev. Daugherty was re-appointed to this charge.

Dr. W. W. Williamson will build a residence on Home street. Excavation was begun last week.

B. F. Bungard and G. D. Spafford are employed by E. Dyer in his barber shop.

A Chair of Aeronautics.

Indianapolis News.

Professor Marchaise, who occupies the new chair of aeronautics in the University of Paris, has just announced the program of a course of lectures. The object of the course will be to expound as logically as possible the results which can fairly be considered as certain.

Without entering into very recondite theoretical considerations, the lectures will still be far from "popular" or elementary. Finally, the development of the special aeronautic library already possessed by the university, and the formation of a collection of small models of aeroplanes and dirigible balloons, will supplement the instruction given by the lectures.

The professor will not confine his attention to theoretical speculations and laboratory researches, but will follow in detail the experiments of constructors and the trial flights of aviators, noting in each case the progress achieved and endeavoring to account for the failures.

\$50 IN PRIZES.

Will be Given by Dr. Russell to
Winners in the Oratorical
Contest.

The loud and continued applause which followed the remarks of Dr. Howard H. Russell in chapel this morning to the effect that he would renew his prize offer to the oratorical department with an additional offer for a declamation contest proved the gratitude of the student body and faculty for the splendid encouragement which Dr. Russell is giving this important department at Otterbein.

In each contest Dr. Russell will award to the contestants holding first and second places a fifteen and a ten dollar prize respectively. These prizes will amount to fifty dollars in all.

It was suggested by the donor of these gifts that the Declamation contest in which the Sophomore and Freshman classes will participate be held shortly before the Christmas vacation. The oratorical contest, open to seniors and Juniors, will occur a few months later.

..Williams' Bakery..

and

ICE CREAM PARLOR**PERFECT ICE CREAM**

SODAS, SUNDAES, SPECIALS, AND ICES.

CHOCOLATES that are STRICTLY FRESH.

12-14-16 West College Avenue.

We invite an Inspection of our

Artistic Photographs

INDIVIDUAL AND GROUP

All work Guaranteed

The Westerville Art Gallery

Special rates to students.

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.

This excellent offer on the part of Dr. Russell must be conducive to excellent results and an increased interest in oratory.

Juvenile Prosecutor.

Fred G. Bale, a former student of Otterbein and present Mayor of Westerville has been honored by Judge Black, of Columbus, having received the appointment of prosecutor of Franklin county Juvenile court.

Rev. W. A. Weber, '06 was united in marriage last Wednesday to Miss Justina Lemmerman at the bride's home in Cleveland. The following day the couple left for Berlin, Germany where Mr. Weber will pursue a course of study.

L. E. Walters, '09 of Findlay was a Sunday visitor in Westerville.

J. G. Pfozter a former student now living at Hamilton, was greeting old Otterbein friends here for a few hours last Wednesday. Jack was in attendance at the Weber-Lemmerman wedding last Tuesday.

Bookman Grocery

Supplies you with

FRUITS, CANDIES AND
FANCY GROCERIES.

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

Prudential Life Insurance Co.

Lowest Rates

W. H. Montz

College Ave.

Both Phones

Welcome to O. U. Students

You will serve your interest best by buying

GROCERIES

Fruits, Vegetables, Candies

in fact everything that should be found in a first class grocery of

FLICKINGER & KENNEDY

Successors to Wilson & Lamb

S.W. cor. College Ave. and State:
Both Phones.