

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-21-1910

The Otterbein Review November 21, 1910

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

Vol. II

WESTERVILLE, OHIO, November 21, 1910.

No. 18

BRILLIANT SEASON

IS IN STORE FOR OTTERBEIN'S BASKET BALL AGGREGATION.

Practice Now Started Brings to Light Promising Material in Both New and Old.

The closing of the present football season finds athletic lovers speculating as to the prospects of a successful basket ball season.

The situation may be summed up briefly.

But two men of last year's team are absent this year, Cornetet, center and Warner, guard. These men were strong at their positions and will undoubtedly be missed. However, with new recruits already on the floor these vacancies bid fair to be ably filled.

Sanders and Young, the forwards of 1910 are in line for the coming season and with these two men working together no fear need be entertained for this department of the team.

Cook and Bailey at guards are old timers and with their excellent work in past seasons are to be reckoned as formidable goal protectors to any opposing team.

Art Lambert who ably filled the position of center, part of the last season is out again and will put up a good strong fight for a berth on the five. At this position Rex John is also a likely candidate, having played several games on the 1909 team.

Among the men who have no varsity experience but who are considered promising material are Crosby and Foltz at center, Stringer of last year's second team and Dempsey, a new recruit. At guard Fouts, Hall and Russell are working hard. These men should develop into good material.

With the interest already manifest in the practices which started last week and with the work of the clever Captain, Young, nothing

Continued on page two.

THANKSGIVING RECOLLECTIONS

*When the winds of bleak November
Down the chimney moan and sigh,
Stirring into life each ember
Till the flames roar fierce and high
Then my thoughts revert to boyhood,
When Thanksgiving Day drew nigh.*

*In the flames I see the farmhouse,
And the woodland brown and sere
Where the sportsman's rifle echoed
As that day of days drew near.
Scenes which ever shall be cherished
In the burning logs appear.*

*I can see the deep old cellar
Where the apple bins, piled high,
Overshadowed heaps of pumpkins
Golden as the sunset sky,
And the casks of new fall cider
Stood along the wall close by.*

*As the old-time scenes are fading
While the fire slowly dies,
Visions of a groaning table
Are presented to my eyes,
And I almost scent the fragrance
Of the mince and pumpkin pies.*

DEEP GRATITUDE

SHOULD FILL HEARTS OF STUDENTS, FACULTY AND FRIENDS.

Countless Blessings Attending Otterbein University Give Real Cause for Thanksgiving.

There has possibly never been a year in the history of Otterbein University when its students, professors, and friends could give thanks to Almighty God with such enthusiasm as at the present time. We are passing through a most delightful and successful year.

Apart from the more general blessings which we share alike in our country such as the national blessings of peace and prosperity, there are certain specific and local interests which call forth profound gratitude.

1 We should be thankful for the things we have.

Otterbein has a material equipment which, while by no means adequate to its present needs, is so superior to what it had years ago as to inspire gratitude. There is a happy, healthy, normal, social and religious spirit at Otterbein which is an occasion for thanksgiving. The

(Continued on page six)

ABLE ADDRESS

Delivered in College Chapel By
Dr Patterson.

One of the strongest and most logical appeals in behalf of temperance which the students have been privileged to hear in the college chapel, was delivered by Dr. J. A. Patterson, superintendent of the New York Anti-Saloon League, last Thursday morning. Two years ago Dr. Patterson was pastor of the Central Presbyterian church in Columbus.

In his introductory remarks he said in part:

"It is not getting an education but what we do with it that counts for something in this world. The great things have not all been done. History is not recognized in the making. The men at Valley Forge never realized they were making history."

Leading from his well chosen introductory remarks he plunged into the subject of intemperance and presented undeniable facts. He said, "We are confronted with the greed of the liquor seller and the desire of the liquor buyer.

Our nation could not exist half slave and half free. Neither can this same nation flourish half drunk and half sober.

Mankind has been forging from savagery to civilization for many ages, but drink can take him back from this civilization to savagery in two hours."

Dr. Patterson was one of the prominent speakers at the Anti-Saloon convention of the eastern and central states in session in Westerville last week.

STOFER-EVARTS WEDDING

Occurs at Bride's Home in Bellville Last Thursday.

The wedding of Miss Katherine Stofer of the class '10, to Mr. Evarts of New York occurred last Thursday at noon at the home of the bride in Bellville, President W. G. Clippinger officiating.

It was a beautiful wedding. The large spacious home was decorated with southern evergreens, smilax and other evergreens. The parlor was dimly lighted with candles during the ceremony.

Immediately at the appointed hour the little twin sisters of the bride, Martha and Mary proceeded from the foot of the stair-way with white ribbons, between which the wedding procession fol-

lowed, the officiating minister clad in academic cap and gown leading the procession, followed by the bridesmaid, Miss Barbara Stofer, after whom came the bride leaning upon the arm of her aged uncle, Mr. Jerome King. They were met at the altar by the groom elect and his best man, Mr. Fred Carroll of New York. The rich and elegant Episcopal ring service was used.

The ceremony was followed by a beautifully arranged wedding dinner. Quite a number of guests were in attendance at the wedding from Westerville, Mansfield, Mt. Vernon, Portsmouth and other points.

After the ceremony the bride and groom left immediately for their newly furnished apartments at 112 East 18th street, New York City. Mr. Evarts is the advertising manager of the Marine Review of that city. Miss Stofer was a member of the class of 1910. Friends of Otterbein extend heartiest congratulations to these young people in their wedded life.

BRILLIANT SEASON.

(continued from page 1.)

ing but tip-top success is assured.

Manager Hogg has arranged an excellent schedule with some of the strongest teams in the state among which is Ohio State which game will open the season, Jan. 7. The schedule is not yet ready for publication but will appear in a week or two.

AT COLLEGE.

A Freshman went to Hades
To see what he could learn
They sent him back to earth again
He was too green to burn.

A Sophomore went to Paradise
In his wisy, wisy way
St. Peter sent him back to earth
He was too wise to stay.

A Junior went to College
To try for his degree
But Prexy sent him home again
Too many flunks—you see.

A Senior left his Alma Mater
To show the world a few
But the world has never yet discovered
How very much he knew.

B. W.

Be Wiser Than
Merely Wise.

Get more than your
moneys worth.

Buy Kibler's
\$15.00 Suits and
Overcoats for
\$9.99

no more no less.

\$4.00 Extra trousers \$3.00

Come and see. Values tell.

Kibler's Store
22+24 West Spring St.

Stores at—
Columbus, Dayton,
Cleveland, Terre Haute
Indianapolis, Louisville
and Grand Rapids.

Call on the—

College Avenue Meat
Market

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

T. BURNSIDE, Prop.

J. B. Peck received a twenty-five pound Thanksgiving box. We would suggest an informal reception, James.

and the Ara-Notch
ARROW
COLLAR

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

For Gym Goods
of all kinds call

...at...

Uncle Joe's

The Highest Development
of Modern Tailoring
For Young Men

Overcoats and Suits

We place before you the best product of the master builders of men's clothes—no guesswork about it, no uncertainty—every garment is a work of tailoring art, being stayed, reinforced and shaped to retain its original appearance.

The wealth of variety is amazing, two big floors are filled with bristling new styles. Hundreds of patterns in fine Scotches, worsteds, silk mixtures, herringbones, diagonals, etc., in all the new shadings, at

\$15, \$20, \$25

**THE
UNION**

Columbus, Ohio.

FRANK TRUETER

still repairs clocks, watches and jewelry. Call on him at Johnson's Furniture Store.

IMPORTANT.

Will any reader with the first thirteen issues of the Review, eighth in particular, please notify Mr. Emmitt?

Y. W. C. A.

"The Great Need of the Non-Christian World for Christ," was the theme of the address given by Mr. Swartz, the International Traveling Secretary of the Student Volunteer Movement, at Y. W. C. A. last Tuesday evening. The leader, Edith Bennett read the Scripture lesson from Ps: 91. Then Mr. Swartz spoke to the girls. He gave the challenge—"Reinforcements or retreat, which?" All men need Christ. First, because hundreds and thousands are dying without hope. No other name among men will save. Secondly, that they might throw off the bonds of ignorance, superstition and cruelty. They can do this if they have Christ. As Christians we must free them of this cruelty. Christ can overthrow all bonds and bring them back.

The non-christian world needs Christ to shape the destiny of new nations. There must be some strong moral tone which can only come from a christian name.

They need Christ in order to secure the blessings that come from Christianity.

They need Christ now. Great changes have recently taken place. Great opportunities are open. God has prepared the way. The work must be done. Who will do it? The church needs a stimulus. If we can do the work in the foreign field we can cope with the work at home.

We need to shoulder this responsibility for our country's sake. We must do it because of Christ's command.

What must we do? We must be aroused to our responsibility. We must procure the means of support and men and women to make these reinforcements. Put your lives and talents into the hand of God and let Him use you as He sees best.

Music Session.

The regular meeting of the Y. M. C. A. was given over entirely to music last Thursday evening. Solo, quartet and octet numbers, with the orchestra constituted the special music for the evening. A vocal solo by Mr. Hatton, violin by Prof. Gilbert and cornet by Mr. Reider with the ensemble numbers by the Y. M. C. A. quartet, male octet and orchestra were greatly appreciated by the fellows.

VISIT THE OLD RELIABLE

Baker Art Gallery

COLUMBUS, O.

The best in PHOTOGRAPHY

Order Christmas PHOTOS early.

Special Rates to Students. State and High Sts., . . Columbus, Ohio

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.

COCHRAN HALL ITEMS.

Barbara Stofer went to her home in Bellville on Wednesday to attend the wedding of her sister Miss Katherine Stofer.

Florence Shride returned to school on Tuesday after spending several days at home.

Marie Huntwork visited friends in Columbus over Sunday.

Gaile McKean spent Sunday with her sister in Sunbury.

Miss Flo Thomas of Malta, O., spent several days last week with her sister Katherine Thomas.

Mary Shiffer spent Sunday at her home in Gahanna.

Miss Denton had as her guest on Wednesday, Miss Ethel Lambert of Linden.

Still They Come.

The third prize offer made to the art department during the past three weeks comes from Mrs. Joseph Knox of Columbus, a former student and friend of this department. Mrs. Knox who is especially interested in oil paintings will give a prize of \$10 for the best painting of this kind. She is a staunch friend of the University and is watching the growth of the art department with particular pleasure. She gladly makes this prize offer, knowing that it will stimulate a still greater interest in oil painting.

Mrs. Knox is the mother of Jay Knox, a former student, and of Mrs. Nola Knox Hornbeck of the class '02, and is the wife of J. J. Knox a trustee of the University.

Bucher Engraving Co.

80½ North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

Leading Stationery 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

THANKSGIVING DAY

Favors, Novelties, Place Cards, Table Decorations, etc., at

THE PAPER STORE.

Send your friends one of our Postcards.

NITSCHKE BROTHERS,
31-37 East Gay Street, Columbus, O.

DID YOU KNOW

That your money will go farther
when you buy

Groceries, Candy,

Fruits and Nuts of

Flickinger & Kennedy,

S. W. Cor. College and State.

The Otterbein Review

Published weekly during the college year by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

C. D. YATES, '11, Editor-in-Chief
R. E. EMMITT, '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

J. V. Roop, '13, 1st Ass't Bus. Mgr.
C. R. Layton, '13, 2nd " " "

M. A. Muskopf, '12, Subscription Agt.
S. R. Converse, '15, Ass't " "

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

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

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

Thankful?

Home, sweet home.

School re-opens on Monday—
not Tuesday.

Don't forget the Beal election
next Monday.

Present your credits lest you
resent the debits.

If you can't go home go to
Springfield and see the grand
wind-up.

Few there are who do not
herald with particular delight the
coming of the day set apart for
Thanksgiving. It is one day of
all others when hearts should be
made glad, minds free and cares
set aside. But it has a deeper
significance. It is a time of re-
flection upon the innumerable
blessings that have attended us.
A review of these blessings are
ably presented by President Clip-
pinger. We are indeed blessed
with a remarkable and prosper-
ous year.

A reflection of this kind should
give us real cause for a genuine
and whole hearted Thanksgiving.

To Wittenberg.

Thanksgiving will find a large
delegation of students witnessing
the final football game of the sea-
son at Springfield. Wittenberg
although handicapped somewhat

at the opening of the season by
the inefficiency of their coach has
put up some strong football in
the last few games.

The management has secured a
special car which will carry the
students and citizens of West-
erville for \$1.30 return. Those wish-
ing to secure these rates should
see C. L. Bailey.

DISTINGUISHED MEN.

In Attendance at Anti-Saloon Convention at Westerville.

The Anti-Saloon League of the
Central and Eastern districts of
America held an interesting three
days' session last week in the
Methodist Episcopal church at
Westerville. The town was
honored by the presence of a large
number of distinguished men,
who were entertained in the
homes of the citizens. The
visitors also gave voice to the
temperance work now in hand
here having called and addressed
several mass meetings.

The meeting began Tuesday
morning at 9 o'clock with devo-
tional exercises by Rev. N. A.
Palmer, of Louisville, Ky. Ad-
dresses of welcome were made by
Mayor Bale, Dr. Meyer, president
of the board of trade, and by Dr.
H. Garst, professor emeritus of
Otterbein University. Rev. A. P.
Hutton of Wheeling, W. Va.,
made the response.

The program consisted of fore-
noon, afternoon and evening
sessions. Subjects of general in-
terest were presented by able
speakers after which the topic
was open for brief general discus-
sion.

The convention closed Thurs-
day evening with an eloquent ad-
dress by John G. Wooley, who
had been candidate for the presi-
dency on the prohibition ticket in
1900 and who is now superinten-
dent of the Anti-Saloon League
of the Hawaiian Islands.

Gym Schedule Complete.

Prof. Kiehl who has the supervi-
sion of the gymnasium has complet-
ed the schedule for the coming sea-
son and has placed this schedule
in full in the Association hall. No
one but players will be permitted
on the floor and these only on
schedule hours. The gallery will
be open to visitors Monday after-
noons and Thursday evenings.

\$600 IN CASH

Secured by Senior Class Starts Equipment of Athletic Field.

Cash subscriptions amounting
to \$150.00 given by the members
of the Senior class last Wednes-
day evening at a called meeting
completed the \$600.00 cash obli-
gation which has conditioned the
initiatory work on the new
Athletic field. The college Trus-
tees who have been awaiting the
completion of this cash sollicita-
tion will at once lay plans for the
equipment of the field.

The Senior Class has now on
hands including the \$600.00 in
cash, subscriptions amounting to
over \$1000.00, an accomplishment
which assures the realization of
the coveted goal.

The Executive Board of the
University will meet sometime
during the present week at which
time plans will be discussed and
formulated in connection with
this project. Although the grad-
ing probably will not be under-
taken before spring other steps
such as laying out the field, re-
moving stumps etc will be start-
ed at once.

COLLEGE ORCHESTRA.

Is Object of Many Favorable Comments from Auditors.

Of Otterbein's numerous musi-
cal organizations the college or-
chestra deserves special mention.
Under the leadership of Prof. Gil-
bert who has proven himself an
efficient director this organization
already surpasses any similar or-
ganizations of former years.

As the services of a college or-
chestra at public lectures, enter-
tainments, etc are almost indi-
spensable the rapid progress in
this department is attracting par-
ticular attention on the part of the
student body. The regular re-
hearsals are held each evening at
7:30 p. m.

The members of the orchestra
are: Zabrosky, 'cello; Sanders,
bass violin; Bandeen and Prof.
Gilbert, director, violins; Lash
and Lambert, clarionets; Reider
and Williams, cornets; Alexander,
trombone; Prof. Fries, piano;
Funk and Weinland, drums.

Rev. C. E. Byrer, '97, of Spring-
field will deliver a lecture Tuesday
before the Lobeau Club of Colum-
bus on "Daniel, the Great Man."

Another reason for Thanksgiv-
ing our

\$3.00 Hat for \$2.00.

New Cap shapes for College men.

KORN

Hatters to father and son.

285 North High St.

Orders Taken For

Cleiorhetean,

Philalethean,

Philophronean,

Philomathean

SOLID GOLD PINS.

HOFFMAN DRUG CO.

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

W. M. Gantz- D. D. S.

Dentist

Over First National Bank...
Citz. Phone 19 Bell Phone 9

S E E

the new variety store. Goods
from 2 for 1c to \$1.00.

**SIPLES HARNESS AND
NOVELTY CO.**

B. C. Youmans

BARBER.

**McFARLAND,
Holmes Block,**

For the latest in Shoes and Men's
Furnishings.

Go to—

**JOHNSON
FURNITURE STORE**

For Post Cards and posters.

Thanksgiving Stories.

Home vs. Game.

Ella Strong sat at the window of her room looking out across the campus. The troubled look on her face was due to a letter in her hand which she had just finished reading. It was the day before Thanksgiving and Ella had made up her mind not to go home for the vacation this year. The Thanksgiving football game was to be played on the home field and Dick was so anxious for her to stay for the game. Dick was Captain of the team and Ella had been very proud of his work. She had written her mother that he wouldn't be home and it was her mother's answer which had set the girl to thinking. There had been no word of reproach in the letter but Ella could detect a strain of deep disappointment that the youngest of the family would not be present for the family reunion. As Ella sat thinking it all over a sense of shame stole over her. She saw the family gathered around the table—brothers and sisters, some of them whom she had not seen for many months, all there. Only one vacant place and that place hers! Suddenly jumping up she rushed to her chum's room, finding it full of girls.

"Girls," she exclaimed, "Come help me quick. I'm going to spend Thanksgiving at home and my train leaves in twenty-five minutes."

"Maria."

A Rat's Thanksgiving.

Bill Bryan had gone down in the cellar to get some molasses out of a big jar to make some candy on Thanksgiving evening. Hearing something rustle behind a big box he tiptoed back in a corner to await developments. Soon a big rat came out, crawled up on the jar and hung himself down inside the jar by his front feet. Then another came out, crawled down his back and hung to his hind legs. Then a third and fourth performed the same "stunt." Finally the fifth crawled down the rat bridge. The last one succeeded in getting his tail and the sides of his body thoroughly "molassified." He ascended the rat ladder, each rat in turn following him out. All of them "set down" to a genuine Thanksgiving jollification and Willy concluded that he would defer his

candy making to a later date.

B. W. S.

The Two Wishes.

Edith Murle was the guest of honor at a Thanksgiving dinner at the Parker home. When the meal was over Edith insisted on helping do the dishes and Mina reluctantly accepted the offer.

"Look here Edith, here's a piece of chicken left over. Let us eat it and make a wish, Do you believe in wishes?" "Yes, sometimes but there's not a particle of difference which part of the wish-bone one gets. At least that is my experience" replied Edith, "Pull," said Mina and crack went the wish bone.

"I've got the wish," laughed Mina. "I hope so" responded Edith, "Mine has already been realized. How do you like my new ring?" touching her hand to her chin. "I had the choice of a diamond but chose the plain band ring instead. But don't give me away, it's a secret." "Oh how lovely!" exclaimed Mina. "What is the engraving?" "I believe I'll choose a diamond—but then one can't depend on wish bones."

Three months later Edith received a note from Mina saying she had a secret to tell her sometime.

In a postscript she wrote, "I guess I might as well tell you now as ever. Of course you will not give it away. Isn't it strange, Edith, how we girls change our minds? In spite of my fancy for diamonds I told J. B. C., I preferred a plain band ring."

W. F. S.

Well Received.

Alton Packard, cartoonist-lecturer, gave the second entertainment of the Citizens' lecture course Tuesday evening in the college chapel. He was greeted by a large audience whose attention he held throughout the evening with his crayon sketches illustrative of "Types of Uncle Sam's Folks." His drawings presented many phases of American life and enabled each to see himself as others see him. This is Mr. Packard's second appearance before a Westerville audience and as before he gave the best of satisfaction. The single admission sale was the largest ever known here.

Mr. Hodge of Oberlin is visiting Prof. Fries.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

We will pay your fare to Columbus, and show you our great selection of SUITING at POPULAR PRICES.

\$25, 27.50, 30, 32.50 and 35.

HIGH ST. TAILORS

166 NORTH HIGH STREET

COLUMBUS, OHIO.

F. C. RICHTER, Prop.

Columbus Tailoring Co.

149 N. HIGH ST.
Suits from \$20 to \$35

PURE WOOL? Materials such as are used in our Wootex Garments for women and young women---wear longer---look better---do not fade or wrinkle so easily as do mixed goods. Refinement---quiet elegance and becomingness are other features of our Wootex garments which are guaranteed to give you two full seasons satisfactory service.

Come in and inspect a Wootex garment inch by inch---the more carefully you examine it the more thoroughly you will like it.

When you want reliable information as to what is being worn, come to our cloak and suit department and see the newest things.

Z. L. White & Co.

Columbus Ohio.

DEEP GRATITUDE

continued from page one

physical health and comfort during the year have been good. With a few exceptions but little sickness has afflicted us. We have not been attended with any epidemics. The material prosperity of the institution is splendid. During the past year more money was raised for current expenses than in any year in its history. The canvass for \$500,000.00 of endowment proceeds hopefully. A good part of this amount has been pledged. Twenty-three acres of new ground have been purchased, which becomes an additional asset to the property of the University. Between five and ten thousand dollars have been pledged for the payment of this ground and its development. Part of this aggressive movement is to be credited to the present Senior class, part of it to friends of the institution, and part to the administration itself.

During the year Otterbein has been brought into the favorable recognition of the outside world in various ways. By the strengthening of its courses; the representation of the members of the faculty; and the publicity through athletics, Otterbein has become better known than in former years.

2 We should be thankful for the things we miss.
 "An easy thing, O Power divine,
 To thank Thee for these gifts of thine,
 For summer's sunshine, winter's snow,
 For hearts that kindle, thoughts that glow;
 But when shall I attain to this—
 To thank Thee for the things I miss?

Sometimes there comes an hour of calm;
 Grief turns to blessing, pain to balm;
 A power that works above my will
 Still leads me onward, upward still;
 An then my heart attains to this—
 To thank Thee for the things we miss."

While it is a comparatively easy thing for us to give thanks for the things we enjoy, it requires a closer introspection to discover the things we miss.

To even those in distress and

sorrow there is something of comfort in the thought that things might have been worse. Death has come into the homes of some of our students and members of the faculty and taken away loved ones, but it has not entered our own ranks. That heart is noble and that soul is grand which can mount above sorrow and distress and yet become grateful for the absence of greater calamity; and so whether our lot has been sorrowful or glad there is still room for thanksgiving.

That the nation should not have suffered great pestilence, that our college should have suffered no great humiliation and unfavorable public comment and that peace and harmony exist between the students and the faculty, that a spirit of optimism and hopefulness possess us all—these are reasons for profound gratitude.
 3 We should be thankful for the things we hope for.

One of the things for which we should be profoundly grateful is the spirit of optimism and hopefulness which burns in the bosom of every true lover of Otterbein. "The Greater Otterbein" is not a mere dream or fancy, but is bound to come to pass, if not as quickly as some anticipate, certainly it will be realized as the consummation of the fond ambitions of our loyal supporters. It is a matter of great gratitude that we can cherish a fond and living hope for the larger and better development of our beautiful Otterbein. That the future should hold in store for us newer and better buildings, an increased student attendance, a larger and adequate endowment, higher ideals of manhood and womanhood, better standards of academics and scholastic training, a more consistent moral and religious life, is an occasion for thankfulness.

Our souls, therefore, go upward and outward in thankfulness for what the future will reveal to us and for the actualization of the things which now are but expectations.

"Faith is the substance of things hoped for, the evidence of things not seen." So God be thanked for faith and for hope, for visions, and for ideals of better things to come. Yet in all our thankfulness for the things we have, for the things we miss, and for the things we hope for, there comes to us a gentle but stern

MENU at DENNY'S for this Week

Hot Chocolate with Marshmallow
 Fancy Whipped Cream Dishes
 Ham and Peanut Sandwiches
 Chicken, Tomato and Oyster Bouillon

See Our Line of THANKSGIVING POST CARDS

KODAKS

DEVELOPING and PRINTING
 Mail Orders promptly filled

COLUMBUS PHOTO SUPPLY

32 E. Spring St.

Columbus, Ohio

The New Method Laundry

See H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop

Work done and delivered once a week.

warning that we be not flushed with success or too exultant over the things which are blessings to us, and this warning comes to us, lest we forget the source whence cometh all this good.

Both as a nation and as a school we can all pray with Kipling to the God of nations, the God of all peoples:

"God of our fathers, known of old,

Lord of our far flung battle line,
 Beneath whose awful hand we hold

Dominion over palm and pine—
 Lord, God of Hosts, be with us yet,
 Lest we forget—lest we forget!

"The tumult and the shouting dies;

The captains and the kings depart:

Still stands thine ancient sacrifice,
 An humble and a contrite heart.
 Lord God of Hosts, be with us yet,

Lest we forget—lest we forget!"
 Pres. W. G. Clippinger.

Miss Fox of Brookville visited with Miss Shanks over Sunday.

M. E. Lutz, '10, and J. A. Wagner, '10, were in Westerville, Sunday.

Mr. Breme of Canton visited Sunday afternoon with C. E. Lash.

Bell 165—Phones—Citizen 91

MEAT

We wish to sell you good, pure,
 fresh meat.

Weiners Always on Hand

Club Stewards and "Pushers" this
 way.

O. BEAVER

Choice Cut Flowers

THE LIVINGSTON SEED CO.

Your orders will receive prompt
 attention.

Westerville representative R. W.
 Moses.

Stuff to eat

in best quantity and quality
 at the

Bookman Grocery

Guaranteed
 Hole proof Socks

...at...

IRWIN'S SHOE STORE

Old Reliable
 SCOFIELD STORE

has a fine line of Gloves for Men
 and Women; Neckties and Handkerchiefs.

THANKSGIVING.

The green leaves now are turning
Bright yellow, red and brown,
The evening fires are burning
On every hearth in town,
The aged wear a frown;
For Autumn's chilling days are
here,
The winter season now is near.

But in the autumn dreary
There comes a happy time,
When hearts are bright and
cheery
In age and youthful prime,
A time of joy sublime,
Bright day of happiness and
cheer,
Thanksgiving day, to all so dear.

'Tis then the harvest treasures
Fill full the Nation's bin,
And glad Thanksgiving pleasures
Come sweetly stealing in,
Deep gratitude to win,
From all hearts both high and
lowly
To the Giver great and holy.

Oh, may this grateful spirit
That renders thanks to God,
Roll o'er each soul and cheer it
By which life's path is trod,
Though wearily it plod,
That from all lips in voices
strong
May burst Thanksgiving's happy
song.

L. M. Moore, '11.

DEATH SUMMONS.

Comes to Barrett Lyon Kumler of
the Class, '98.

After an illness of two weeks
of scarlet fever Barrett Lyon
Kumler of the class '98 died at his
home in Dayton last Thursday
morning at three o'clock.

Mr. Kumler contracted the dis-
ease while at the bedside of his
wife who with her two children
lies ill at the home of her parents
in Somerset, Pa.

The death of this member of
class of '98 is deeply mourned
by his many friends, all of whom
feel keenly the loss of this loyal
Otterbein friend.

Mr. Kumler better known to
Otterbein friends as "Barry" was
well known in business circles
having been connected with the
Rike Dry Goods Co.

The funeral was held Friday
morning at ten o'clock, a short
service having been held at the
cemetery in Dayton.

Must Present Credits.

President Clippinger announc-
ed last Friday evening to the stu-
dents that all the credits of work
done in schools previously attend-
ed must be presented to the
classification committee within
the first semester after entrance.
This action which was taken by
the faculty last year grew out of
the persistency of a few students
to retain these credits in order to
pursue their studies as Academy
students. This ruling of the facul-
ty in prohibiting the practice will
be rigidly enforced in the future.

MARSHMALLOW ROAST.

Given by Freshman Class Last
Monday was Peaceable Affair.

A neat little social event was
pulled off by the already renown-
ed Freshman Class Monday even-
ing between the hours eight and
ten. A large representation from
this class without any interfer-
ence made their way to the Karg
residence where they were enter-
tained quite royally by the hos-
tess, Miss Bertha Karg.

Following a lively social chat
the class repaired to a large grove
adjoining the Karg property and
there built a large bonfire?

The remaining evening was
spent roasting marshmallows—
and the Sophomore class.

SATURDAY'S FOOTBALL.

IN OHIO.

Ohio State 0; Oberlin 0.
Case 12; Mt. Union 0.
Reserve 6; Denison 3.
Wesleyan 29; Wooster 0.
Wittenberg 2; Heidelberg 0.

IN EAST.

Yale 0; Harvard 0.
West Point 17; Trinity 0.
Navy 9; New York 0.
Carlisle 12; John Hopkins 0.
Holy Cross 14; Tufts 0.

IN WEST.

Michigan 6; Minnesota 0.
Wisconsin 10; Chicago 0.
Iowa 38; Washington 0.
Indiana 15; Purdue 0.
De Pauw 18; Earlham 12.
Illinois 3; Syracuse 0.

T. D. Blakeslee, of Bingham-
ton, and Samuel Wilson of Jersey
City who were in attendance at
the Anti-Saloon convention in
session here last week spoke at
the chapel services, Wednesday
and Friday respectively.

MODEL
1833

Marlin^{Big} Game REPEATING RIFLES

The Special Smokeless Steel barrel, rifled deep on the
Ballard system, creates perfect combustion, develops
highest velocity and hurls the bullet with utmost
accuracy and mightiest killing impact.

The mechanism is direct-acting, strong, simple and perfectly adjusted.
It never clogs. The protecting wall of solid steel between your head and
cartridge keeps rain, sleet, snow and all foreign matter from getting into
the action. The side ejection throws shells away from line of sight and
allows instant repeat shots always.

Built in perfect proportion throughout, in many high power calibres, it is
a quick handling, powerful, accurate gun for all big game.

Every hunter should know all the Marlin characteristics. *The Marlin Firearms Co.*
Send for our free catalog. Enclose 3 stamps for postage. 42 Willow Street New Haven, Conn.

A

Winter Overcoat

For the same price as a hand-me-down

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

Go to the

University Book Store

for Parker Fountain Pens, Fine
Otterbein Stationery, Pennants
Current Literature, and fine line
of post cards.

J. L. MORRISON.

A Special

Thanksgiving Dinner.

Luttrell's Restaurant, on South
State Street, is the place to get
the best dinner in town, if Quan-
tity, Quality and Price count for
anything.

Menu.

Roast chicken, oyster dressing,
mashed potatoes, sweet potatoes,
cold slaw, celery, cranberry sauce,
sweet pickles, olives, fruit cake,
choice of mince, pumpkin or but-
terscotch pie, bread and butter,
coffee, tea or milk. Place your
order early. Price 30 cents.

Prudential Life Insurance Co.

Lowest Rates

W. H. Montz

College Ave.

Both Phones

The Newest, Nobbiest Sepia Post Cards

for Water Color Tinting

Birthday, Christmas and Kid
Cards—with Thanksgiving Cards
at

DR. KEEFER'S

A NEW CREATION WEBSTER'S NEW INTERNATIONAL DICTIONARY

The Only New unabridged dictionary in
many years.

Contains the pith and essence of an au-
thoritative library. Covers every
field of knowledge.

An Encyclopedia in a single book.

The Only dictionary with the New Di-
vided Page. A "Stroke of Genius."

400,000 Words Defined. 2700 Pages.
6000 Illustrations. Cost \$400,000.

Post yourself on
this most re-
markable sin-
gle volume.

Write for sample
pages, full par-
ticulars, etc.

Name this
paper and
we will
send FREE
a set of
Pocket
Maps.

G. & C. Merriam Co.
Springfield, Mass., U. S. A.

OTTERBEINESQUES.

There's a happy day a comin',
That's just as sure as Ned,
When the turkey gobbler'll lose
his feathers

And the rooster'll lose his head.
Yes Thanksgiving day's a comin',
A better day than any other
When we will be goin' home
To take dinner with our
mother.

But some poor things alack a day!
Who can't go home will have to
stay;

No matter if 'tis sun or storm
They'll dine with Matron at the
dorm,

And some poor chaps must eat
their grub

In town with steward of the
club.

"Pancandies at Day's Bakery."

Reider to Mrs. Clements in
midst of disorder—"Mother, as
long as one spark of manhood re-
mains in this heaving bosom,
I'll maintain order."

"Doughnuts at Day's Bakery."

Muthersbaugh, gesticulating
violently—"I think we ought to
do away with caps and gowns.
It's too great a burden to wear
them in hot weather."

Miss Gifford, raging—"I think
the fellow who can't stand to
wear a cap and gown isn't much
of a man."

Prof. Gilbert—"While riding in
a Franklin machine last summer
with a lady friend I ran the ma-
chine into a fence as a result of
attempting to hold the wheel with
one hand."

ALUMNALS.

On Thursday, Thanksgiving
day, will occur the marriage of
Miss Anna Baker, '98, of West-
erville to Dr. Newman of Hamil-
ton.

Luther K. Funkhouser, '08,
called on Westerville friends
Friday and Saturday.

Ernest S. Bernard, '95, is now
vice president of the Cleveland
Base Ball Club.

Prof. Alma Guitner, '97, will
entertain in honor of Miss Anna
Baker, '98. The invited guests
are: Miss Otis Flook, '00, Miss
Nina Bartels, '99, Miss Geneva
Cornell, '94, Miss Catherine

Barnes, '01, Mrs. Alice Keister
Weinland, '04, Mrs. Josephine
Markley Wilson, '04, Miss Verna
Baker, '98 of Westerville, Miss
Edith Updegrave of Johnstown
and Miss Grace McLardie of Day-
ton.

Prof. L. W. Warson has re-
ceived the welcome news that
Westerville High School is on
the accredited list of O. S. U.

Mr. and Mrs. E. L. Weinland,
'91 entertained the officers of the
U. B. Sunday School in honor of
J. A. Weinland. They were as-
sisted by Prof. and Mrs. Miller,
'87 and '86, Dr. and Mrs. Sanders,
'78, Prof. and Mrs. Weinland,
'04, and '05, Miss Scott, '92, Miss
Guitner, '97, and Miss Barnes, '01.

Mr. and Mrs. F. O. Clements of
8 Yale Avenue, Dayton had as
their guest last week Mrs. Sarah
Clements of Westerville.

COLLEGE BULLETIN.

Monday, Nov. 21, 6 p. m., Band
Practice; 7 p. m., Choral So-
ciety; 8 p. m., Volunteer Band.

Tuesday, Nov. 22, 6 p. m., Y. W.
C. A., Leader, Mary Garver.

Wednesday, Nov. 23, 7:30 p. m.,
Orchestra Practice.

Thursday, Nov. 24, Thanksgiving
Holiday. Football game Otter-
bein vs. Wittenberg at Spring-
field.

PERSONALS.

Rev. C. D. Knapp is meeting
with marked success in his pastoral
work on the New Albany cir-
cuit. Four new members were
admitted Sunday.

L. V. Furk is building a new
home on Plum street.

Prof. Durrant and family were
visited last week by Mrs. J. T.
Durrant of Tarlton and Miss
Ruby Garlinger of New Lexing-
ton.

On next Thursday will occur
the wedding of Prof. John Smith,
to Miss Catherine Barnes at
the latter's home in Westerville.

Prof. Heltman and R. L. Har-
kins returned from a day's hunt
near Centerburg last Saturday
with seven rabbits. They re-
port having done the shooting
themselves.

Hot Drinks

Chocolate, Beef Teas, and Bouillons
Sandwiches
Ice Cream, Sodas, and Sundaes.
Fresh Lowney Chocolates.

**Williams' Ice Cream
Parlor**

Hot Buffalo Punch.

Hot Claret Punch.

MILLER & RITTER, Props.

The Up-to-date Pharmacy

Kodaks and Photographic Supplies.
Fine Cigars, Pipes and Tobacco.
Papetries, Purses, Toilet Articles,
And everything usually found in first-class drugstores.
Your patronage solicited. Give us a call.

Hot Chocolate.

Hot Bouillons.

Brock Tailor Co. Best Work
Medium Prices

Best \$25.00 to \$35.00 value Ever
OUTFITS AS YOU WANT AND WHEN YOU
WANT THEM.

BROCK 6½ N. HIGH St. Bell, Main 7792

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Co.

199- 201 SOUTH HIGH STREET

Artistic Photography

"Just a little better than the best"
SPECIAL RATES TO STUDENTS

We Frame Pictures of all kinds-RIGHT

The DUNN-TAFT Co.

84 to 90 North High St.

PENNANTS 50c Full Size—Any Class
Any School—Any College

Get Acquainted in our Stationery Dep't. Writ-
ing Paper by the pound, 25c and up to 75c. Writ-
ing Paper by the quire or box 25c to the finest
you may want. Envelopes from 10c package to a
low price for the best Package or Box Envelopes.
Christmas Cheer throughout our store. You'll
be able to find what you want in the gift line, cer-
tainly.

Let us help you.

The Dunn-Taft Co **COLUMBUS, OHIO.**

Newest Christmas Greetings Acknowledgments.