

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-20-1909

The Otterbein Review September 20, 1909

Archives

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

Part of the [Higher Education Commons](#)

OTTERBEIN vs. STATE SATURDAY

The Otterbein Review

Vol I

WESTERVILLE, OHIO, September 20, 1909

No. 9

OTTERBEIN'S NEW PRESIDENT

Prof. W. G. Clippinger Assumes Position with Hearty Endorsement.

Prof. W. G. Clippinger newly elected president of Otterbein university comes to his office, endorsed by the Committee, the Board of Trustees and in fact the whole United Brethren Denomination. He is comparatively a young man thirty-six years of age and a pusher and a doer.

His education has been broad and extensive. Born on a farm in Franklin County, Pa., he attended the public schools after which he taught four years. He attended Lebanon Valley college and was graduated in 1899. The following year, he was with Dodd, Mead & Co., of New York. The next three years, he spent at Bonebrake Theological seminary at Dayton, graduating in 1903. For two years and a half following he was in charge of the Book department of the United Brethren Publishing House of Dayton. At this time he was called to the chair of Religious Pedagogy in Bonebrake Seminary which position he held at the time of his election to the Presidency of Otterbein. For the four summers past Prof. Clippinger has been specializing in Psychology, Pedagogy and New Testament at Chicago university and in August received his degree.

He is one of the greatest Sunday School workers in the country and travels extensively in the interest of Sunday School and general educational work.

In May 1903, he married he married Miss Lona Roop, of Highspire, Pa. They have two children, Donald Roop four and a half years old and Walter junior nine months.

Shadows of Coming Events

Tuesday, 6 p. m. Y. W. C. A.
Wednesday, 6 p. m., Football Rally in chapel.
Thursday, 6 p. m., Y. M. C.

OUR NEW PRESIDENT

A.—Bible Study Rally.
Leader T. J. Keen Secretary of Religious Dep't Y. M. C. A. Columbus.

Philalethea. Cleiorhetea.

Friday, 6 p. m., Philomatheia. 6:15 Philophronea.

Saturday, 2:30, Football Otterbein vs. Ohio State at State.

Y. W. C. A. RECEPTION

Ladies Meet in Association Parlors Friday Evening

The Y. W. C. A. girls gave an informal reception to all new girls Friday evening 7:30 to 10:00. The purpose of the reception was that all might become acquainted. The evening was spent in games of various kinds. Several short but spirited speeches were given. Refreshments were served at 9:15.

DEATH CALLS

Bishop J. S. Mills, at One Time College Pastor, Dies From Fatal Fever.

The whole United Brethren denomination was thrown into sorrow when it learned of the death of Bishop J. S. Mills, at Annville, Pa., last Thursday. He was one of the big men in the United Brethren church and has been a Bishop since 1893.

For six years he was college pastor at Otterbein. He possessed a fine mind and was an able speaker. His loss will be keenly felt. Bishop Mills contracted a fever in Africa on his recent trip, this caused his death.

Everyone at the State game Saturday.

FOOTBALL OPENING.

Coach Exendine and a Healthy Squad After State's Scalp.

The football season has opened and the Otterbein gridiron is the scene of lively times. Coach Exendine, with his gentlemanly qualities and vigorous management of the team, predicts great things for our boys this season. He believes in the hardest kind of drill work in a clean, fair manner.

Captain Lambert is enthusiastic and is working his hardest for the success of the team. Let us give him our support.

The Ohio State game is only a few days away.

We are starting out for a winning season and the support of every student is needed. Make your plans early to attend the game Saturday. Every student should go and help the team by their enthusiastic rooting. Help them by being out on the sideline each evening between 4 and 5 o'clock and cheer them on. Let us be united in our team work, united in our support, united in our enthusiasm and we shall win.

Special car leaves Westerville 12:30.

LARGEST ENROLLMENT

Of Students in History of Institution Almost 350 Have Registered So Far.

Otterbein began her biggest and best year in her history when the school opened Wednesday. About 350 names have gone through the registrars hands which is by far the biggest enrollment of students on the ground.

With the large number of enthusiastic students, the increased faculty, the new buildings, all under the jurisdiction of a live energetic president, Prof. Clippinger who can but say "These are great days for Otterbein."

Remember our advertisers when you make purchases.

COCHRAN HALL

Many New Faces Seen and all Made to Feel at Home--List of Cochranites.

Eighty young ladies in Cochran Hall are enjoying dormitory life to its fullest extent.

The beautiful tinted walls which in color match the rugs give to the rooms a homelike appearance.

Thirty-three of the girls are new to "dorm" life and all are enthusiastic about their new home.

Mr. and Mrs. David Harris are at Cochran now to see that everything is kept shipshape.

Harriet Swickard who has been at Cochran since its opening is as jolly and kind hearted as ever.

Miss Anna Beh aproned and turboned has her usual smile for the girls.

Repairs have been made extensively and the appearance is certainly pleasing.

At the first meeting of Cochran Association Saturday morning, Miss Grace Heller was chosen President to succeed Miss Lillian Scott who is not in this term. Miss Maude Hansford, vice president in the place of Miss Ruth Williamson who is living in town. Miss Ada Buttermore treasurer, succeeds Miss Leila Bates who will not be in school this term.

Miss Zeller zealous to make this the very best year at Cochran Hall and is endeavoring in every way possible to make the girls feel happy at all times.

The following is the list of young ladies in Cochran Hall: Misses Saul, Harris, Gaver, McKean, Hoffman, Smith, Kephart, Hays, Mabel Peters, Harriet Peters, Fouts, Schisler, Bell, Morrison, Creamer, Thompson, Wilda Dick, Hall, Smith, Niswonger, Cox, Bolenbaugh, Grace Myers, Katherine Stofer, Barbara Stofer, Dean, Hansford, Codner, Huntwork, Brown, Seneff, Sherrick, Shupe, Sprague, Osgood, Detwiler, Kalter, Gilbert, Menoher, May Dick, Parlette, Ressler, Kurtz, Nelson, Potts, Stine, Everout, Beard, Miller, Gertrude Myers, Bowers, Eisle, Davidson, Grise, Leezer, Russell, Staub, Mumma, Wagner, Van Gundy, Spoon, Ada Buttermore, Almira Buttermore, Sheller, Hendricks, Clymer, Shride, Sorrell, Noble, Fricinger, Moser, Blackburn, Harmon, Powell, Heller.

New Conservatory Ready for Students

Though the carpenters have not finished their work, the Lambert Conservatory of Music and Art stands ready to receive the pupils who are to enter her doors daily to receive their instruction.

A more beautiful well equipped conservatory would be hard to find. Approaching the structure, one's attention is attracted to the grace, the stateliness, the rare symmetry of design. With all the beauty there is not a feeling of awe that comes over one in looking at a beautiful building but one of peace and quiet in fact, the aspect is so inviting that one can not help wanting to enter.

Within this palace of strings, keys and easel, one sees at every step the completeness of it all. Sound-proof rooms exclude the noise to those without. Twenty-five pianos of the latest type, four of them grands, stand ready to give forth sweet notes of melody. Then, too, halls for voice and violin welcome the music lover.

Prof. Glenn Grant Grabill has full charge of the Music department and the biggest, best and most profitable year is anticipated.

The upper floor is so irresistible that you can scarcely want to leave. Large windows open to the sky let floods of light pour on the sculpture and paintings moulded and brushed by the willing students. When one departs from this fair structure, he feels a debt of thankfulness to the one whose generosity made such a building possible. George A. Lambert, of Anderson, Indiana.

An auditorium with a seating capacity of three hundred is to be used for private recitals.

Senior Boys and Summer Jobs

Baker, J. C., on Barborton newspaper.

Bennett, P. N., preached in Columbus.

Cornet, D. L., manual labor in Westerville.

Custer, L. L., most any old thing in Dayton.

Drury, H. B., typewritten in Dayton.

Ditmer, M. A., on the farm.

Essig, L. J., Field Secretary Home Herald Co.

Fansher, F. W., on Dayton Journal.

John, Rex, Bookkeeper, Pittsburgh.

By the Way Boys,

Do you know that the best place in town for ICE CREAM SODAS, SUNDAES, PHOSPHATES, ETC., served in lates style is at Ranck's Up-to-Date Fountain? Ask the girls. Bring them in and be convinced yourself.

F. M. Ranck's Up-to-Date Pharmacy,
That's the Place.

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.

KEEP WATCHING THIS SPACE
FOR NEXT ISSUE

THE WESTERVILLE
ART GALLERY

MAKERS OF
High Grade Artistic Photographs of Every
Description.

Keihl, S. J., enjoyed simple life in Pennsylvania.

Keister, A. S., carpentered in Westerville.

Keiner, F. G., on his house in Westerville.

Lloyd, C. C., worked in Westerville.

Lutz, M. E., worked on father's farm.

Menke, F. H., in father's grocery.

Nau, J. H., on farm.

Nunnemaker, N. B., attended Bliss Business College, Columbus, O.

Smith, J. F., on the farm.

Stouffer, K. J., tinned and roofed in Bloomdale.

Thompson, H. D., drove nails in father's house, Westerville.

Wagner, J. H., at Baltimore Camp.

Warner, H. H., on the farm.

Weaver, E. C., preaching in Glogow, Pa.

Wellbaum, C. R., on farm at home.

Williams, C. F., in ice cream parlor in Westerville.

Zuerner, F. D., in Traffic Dep't Pa. Lines, Pittsburgh.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber

Shoe Shine in Connection
N. State St.

Feller Students!

Before you buy a Dictionary, see

KNAPP

It will pay.

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

Opp. P.O. IRWIN'S SHOE STORE

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

Mrs. V. C. UTLEY

—Fine Millinery—

State Street Just North of Main

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

The Otterbein Review

Published weekly 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
P. N. BENNETT '10 . . . Athletic
R. E. EMMITT '11 } - Ass't Bus. Mgr.
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
R. M. FOX, '11 . . . Alumnae Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY }

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

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

First Impressions.

For the new men and women
in school, we extend greeting.

These first days at college are
impressionable days. First im-
pressions are lasting ones and
your viewpoint at the start will
largely determine your course.
"Why I came to college" perhaps
can be answered by each one of
you in a different manner. Some
have toiled for years to have the
privilege of coming to the school
of your choice. No matter what
brought you here, the fact that
you are here is enough. There
are two courses in every school,
the working course and the loaf-
ing course. You are to choose
—one means sacrifice and en-
ergy, the other parasiting off
someone else. You are here for
a purpose—start right!

SENIORS OUT.

Several Find it Impossible to Return.
No Sheepskins in June.

It is indeed unhappy that sev-
eral seniors find it impossible to
be in school this year. Ethel
Beery, of Canal Winchester,
O., Grace Mumma, of Dayton,
O., Nellie Menke, of Portsmouth,
O., Margaret Bonebrake, of Co-
lumbus, O., Rex John, of Wil-
kinsburg, Pa., C. J. Kephart, jr.
of Dayton, O.

THE HANDBOOK

The Committee of Y. M. C. A. and Y.
W. C. A. Present Excellent Work

The Handbook, this year is by
far the best one published. In
every way it excels its predeces-

sors. The editorial notes are
well written and to the point, the
compilation shows neatness and
care. The greatest improvement
is the cover which is of an excel-
lent quality of morocco.

The increased number of adver-
tisements made this worthy book
possible. Students should
patronize the advertisers in
college publications.

The committee to whom credit
should be given is S. W. Bilsing,
Editor; Helen Converse and
Catherine Maxwell, of Y. W. C.
A.; R. L. Harkins, C. V. Roop,
B. F. Bungard of Y. M. C. A.

Y M C A

The initial meeting of Y. M.
C. A. was exceptionally well
attended and inspiring. After a
few preliminary remarks by the
President, I. D. Warner, the
speaker of the evening, Dr. Mil-
ler, was introduced. He empha-
sized the importance of taking a
definite stand for Christ the first
of the year. He told the new
men to set to work at once lest
they become indifferent. He
admonished the old students to
engage more actively than ever
in Y. M. C. A. work.

After the meeting an informal
reception was held and a good
old fashioned handshaking was
enjoyed. The halls resounded
with the stirring football songs
and old "Whoop Hip" and
"Bier." A Dutch lunch was
served.

BOARDING CLUBS

Some New Boarding Clubs Make Their
Appearance

A couple of new boarding
clubs started this year and by
the pleasant smiles of the mem-
bers it seems as if good grub is
being handed out.

The boarding clubs and loca-
tion are: Bailey club, Main
street; Shaw club, College ave-
nue; Bungard club, College ave-
nue; Ellis club, College avenue;
Training club, Home street;
Hetzler club, State street; Fan-
sher club, Park street.

Nearly all clubs are full up.

Lillian Fox, '12, goes to
Miami University.

Think win and our boys
will win.

PRESIDENT'S ADDRESS.

Pres. Clippinger Strikes Keynote of
the True Purpose of Education.

"That man is not being edu-
cated who dishonestly does his
work by deceiving his instructor
and who takes unfair advantage
of his fellow students by falsely
obtaining higher grades, no mat-
ter how much or how little he
may know of the subject in
hand," said President W. G.
Clippinger Wednesday morning
in his opening address "Some
Vitalizing Aspects of Modern
Education," before a large aud-
ience in the chapel. The speech
was filled with gems of thought
and truth.

"The highest end and aim of
education must be the develop-
ment of social efficiency."

"College is life itself."

"That man is being educated
in hand and eye who can so ad-
just and coordinate their activi-
ties as to work with the highest
degree of precision and facility
and get an immediate and satis-
factory response from either one
or both."

"Society is an organism and
not a conglomerate."

"Character grows as the flower
develops, unseen and unmeas-
ured, yet just so surely and
beautifully."

MANY IMPROVEMENTS

All College Buildings Overhauled
and Beautified.

The many improvements in the
college buildings add much to their
beauty. The old building has
been so rejuvenated that alumnas
would scarcely recognize it. Hard
wood floors grace the first
and second floors, a rich tint has
been given the walls, new paper
has been hung and the whole
building overhauled. One of the
big improvements was the equip-
ping of the President's new office
with oak furniture. Oak also has
been used to beautify the Faculty
room on the second floor.

The walls of the Cochran Hall
have been tinted this summer and
the young ladies are delighted.

The Board of Trustees deserve
much praise for their generosity
in making old Otterbein a more
delightful place in which to live.

Beat State or "bust."

Pennants, Posters,
Art Craft
and Otterbein Novelties

Hoffman Drug Co.

STATE & COLLEGE AVE.

The New Franklin
Printing
Company

65 East Gay St.

COLUMBUS, OHIO

Our Motto:

The Best Goods
for
The Least Money

J. W. MARKLEY

**Kampmann
Costume Works**

Theatrical Costumers
and Dealers in
Favors and Novelties

69-71 EAST STATE STREET
COLUMBUS, OHIO.

STUDENTS—BUY GOOD
"EATINS" OF

MOSES & STOCK
THE LEADING GROCERS.

L. O. GILL

EXPRESS AND DRAY
Pianos carefully moved.

City Phone 44
Bell Phone 58-W
WESTERVILLE, O.

McFARLAND SHOE STORE

For Ladies and Gents
BOOTS and SHOES

Gents' Furnishings a Specialty
HOTEL BLOCK

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no
Nonsense.

OUR NEW PROFESSORS.

Faculty Increased By Additional Members of Good Calibre.

Otterbein is fortunate in adding to the faculty several teachers. In order that the many readers of the Review may know something of the qualifications of these teachers we have prepared a brief biography of each one.

Edmund A. Jones professor of History and Economics is to take the place of Dr. Snively who has obtained a leave of absence for one year. Prof. Jones was born in Rockville, Mass., Feb. 11, 1842 and has been associated with educational work all his life.

Among the most important positions he has occupied have been superintendent of schools at Massillon and Marietta, State Commissioner of Common Schools since 1904, member State Board of Examiners of Ohio for eight years, vice president American History Club, member National Educational Association, Ohio Academy of Sciences, president of Ohio State Teachers' Association in 1893, elected member of the National Council of Education in 1908 to fill an unexpired term of one year and at the last convention of the National Educational Association at Denver, he was elected a member for six years.

JOHN WALDO FUNK, professor of Biology and Geology was graduated from Otterbein in 1906 and immediately took up the study of medicine at Western Reserve. He specialized along biological lines in the medical department and completed three years when he was called to fill his present position.

He was married to Miss Clyde Heckert, '09, June 30, of the present year.

SAMUEL JACOB KIEHL, professor of English History and Civics in Martin Boehm Academy was born in Pennsylvania and after completing his common school education taught for a year or two after which he came to Otterbein. He remained but one year when he went back to Pennsylvania and work-

ed in the mines for several years. Afterwards he returned to Otterbein and has remained in school to date.

FRANK J. RESLER, director of the voice department in the Conservatory of Music, was graduated in the Philosophical course from Otterbein in 1893. Possessing a fine baritone voice he has received an excellent musical education. Among his instructors have been Clement B. Sham, of Chicago; Frank O. Baird, of Chicago; Francis Fisher Powers, of New York; Chas. W. Clark, of Chicago; Robert Hosea, of New York.

Among the positions he has occupied has been supervisor of music in Mt. Vernon public schools, director of the music department in Iowa State University for eleven years, soloist and precentor of St. Mary's Avenue Congregational Church at Omaha. He was the highest paid soloist Omaha ever had.

He married Miss Elizabeth Cooper, a classmate, in 1894. They reside on Grove street.

V. E. FRIES, instructor in piano, graduated from Steele High School in 1906 and Otterbein 1909, has taken music of many fine musicians. His mother early taught him the rudiments, herself being a graduate of a college of music. Prof. Graham, of Fostoria; Prof. Pryor of Dayton, and others have been his instructors.

ANDREW SCHWARTZ, instructor in violin, comes from Mt. Pleasant, Pa., and has received instruction from excellent violinists. Among his instructors have been Mrs. Graham, of Greensburg; Mrs. Weldon, of Pittsburg; pupil of Von 'Koonis, Prof. Schlitzinski, of Chicago, and Prof. Kieferlick, of Connersville, Pa. Besides violin he has a knowledge of mandolin and all valve instruments. He has had wide orchestra and band experience.

C. V. Roop was unable to return to school on account of a serious injury of his brother, who is in a hospital in Decatur, Ind.

College Clothes For Young Ladies

We have a complete assortment of Newest Models in

DRESSES, SUITS and COATS

For School and also Evening Wear.

Dresses of Serge, Broadcloths and Fancy Materials. Special values at \$15.00, \$17.50, \$19.50 and \$24.50.

Coats for all occasions, \$10.00 to \$35.00.

Tailor-made Suits, all sizes \$15.00 to \$50.00.

We Have the Only Exclusive Outer Garment Shop for Women and Misses in Columbus.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

Otterbein Students

Now that you are at school you should

Choose

to send some really good

Photographs

to your friends from

The Orr-Kiefer Studio

196½ S. High St. COLUMBUS, O

O. U.

STUDENT GIRLS

Don't you know that

MRS. SLEIGHT

has a fine line of up-to-date

MILLINERY

Students Greeting

Get your Soaps, Brushes, Perfumes, Toilet Articles, Medicines and Drugs, Post Cards and Candies, Art Goods, Cutlery, anything in tin or enameled ware or in the DRUG or HARDWARE line at

Dr. Keefers

The Goods and Prices are Right.

STUDENTS

Your trade will be appreciated. We want you to feel at home with us. Give us a call. TRY OUR 15c LUNCHES

Westerville Dairy Lunch

College Avenue and State Streets.

What! The Blues?

Easily cured by watching the

Moving Pictures

Strictly moral.

You can laugh until your sides ache.

WILLIAMSON & MUIR, Props

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

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

A. W. JONES, M. D.

33 N. State St., Westerville, O

Robert Wilson, D. D. S.

Westerville, Ohio
Cor. College Ave. and State

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

C. W. STOUGHTON, M. D.

Office and Residence—W. COLLEGE AVE.
Both Phones.

Personals.

W. B. Grise, '11, goes to Western Reserve to study medicine.

Bill Gardner was in town for the opening. He is at Cincinnati studying medicine.

Parent will be in O. M. U. this year.

Clovis Niswonger was in town Friday and Saturday.

"Liby" made his appearance in town Saturday.

Lillian Scott, '10, will not be in school the fall term.

Dwight John is in an office in Pittsburg.

Ruth Bookwalter goes to Oberlin.

Cloyd Bailey visited in Piqua last week.

Orren Bandeen summered at Hotel Victoria, Put-in Bay.

A. E. Brooks has built a two-story frame on Park street.

Mr. and Mrs. F. G. Ketner, '10, are in one of the nicest little homes in town, so cozy, so complete, you experience a "come again" feeling when you call.

R. M. Fox is preaching at College Hill and attending Cincinnati University.

C. W. Hendrickson was in town over Sunday.

Yates has returned late on account of a visit to Nebraska. Queer, isn't it?

A. D. Cook is on his feet again.

Mr. and Mrs. H. E. Young are going to make their home in Westerville. Harry travels for a wholesale grocery house.

ALUMNALS

R. W. E. Shear, '07, was married to Miss Geneva Nichols, of Westfield, Illinois in August.

Guy D. Swartzel, '08, is teacher in the Minneapolis High school Minnesota.

The Rev. J. G. Huber, '88, has been elected to succeed Prof. Clippinger in the Bonebrake seminary, Dayton.

Miss Josephine Markley, '04, and Dr. Robert Wilson were married September 7 at the bride's home by Bishop Mathews '70, of Chicago.

Miss Mary Hewitt, '06, and John Coleman Beal were united in marriage September 1 at the

Presbyterian church. They left Friday night for Casper, Wyoming where they intend to live.

Harris V. Bear, '03, and wife, Georgia Scott Bear, '04, were in Westerville the last of the week. They are on the way to Harvard where Mr. Bear anticipates taking graduate work.

C. W. Hendrickson, '05, is attending the Moody Institute at Chicago this year.

Ernest Sanders, '02, has been chosen a teacher of biology in Jersey City High school, N. J.

J. H. Harris, '98, was in Westerville to attend the dedication of the Anti-Saloon League building.

L. D. Bonebrake, '82, is President of the Indiana Central university, Indianapolis Ind.

Dr. L. E. Custer, '84, represented the United States in a convention of Dentists at Berlin in August.

E. L. Porter, '07, is Superintendent of schools at West Jefferson, O.

J. I. Hoffman, '70, of Dayton, accompanied his daughter Sara to Westerville last week.

Blanche Bailey, '07, is teaching German in York college, Nebraska.

Clark Worman, '07, was a Westerville visitor several days last week.

Otto Bailey, '07, is professor of mathematics at Piqua High school.

The Rev. L. P. Cooper was married to Miss Ida B. Linson, of Columbus, Indiana August 27.

S. J. Flickinger, '72, was in Westerville last Tuesday. He is managing editor of Dayton Herald.

Cupid's Little Game.

L. V. Funk, '13, and Miss Bessie Barnhart, of Greensburg, Pa. Home College avenue.

J. B. Snyder, '12, and Miss Hazel Walters. Home State street.

The Rev. Charles Flashman, '11, and Miss Edna M. Spafford. Home Park street.

George Daugherty, '09, and Miss Bertha Freed, Dallastown, Pa. Home Dallastown, Pa.

Lambert on gridiron—"Squeeze that ball if takes ten minutes."

For Snappy and Stylish Clothes
See

O'Neill
T A I L O R

285 North High Street

COLUMBUS, OHIO

A BLOCK AND A HALF NORTH OF CHITTENDEN HOTEL.

Swaggard Suits and Overcoats from
\$25.00 to \$30.00.

Students!

Buy your Paper and College Supplies
at the Paper Store.

NITSCHKE BROS., 31 to 37 East Gay St.

Before buying your new suit see

**The Varsity
Tailors**

Smith & Brooks

Cleaning and Pressing
A Specialty.

Bucher Engraving Co.

ILLUSTRATORS

80½ North High St. COLUMBUS, O.

Illustrations for College Publications made right at right prices.

ASK FOR OUR FREE SAMPLE BOOK

**Tablets, Box Paper, Brushes,
Soaps, Combs,
Tooth and Face Powder**

AND OTHER
TOILET
ARTICLES.

Hoffman Drug Co.

FREEMAN GROCERY

FOR
Fancy Groceries

CANNED GOODS A SPECIALTY
NORTH STATE STREET

CO TO.....

COOPER

for Boot and Shoe Repairing.
East Side of State Street.

Student's Can Get Board For
\$2.10 Per Week.

SHAW CLUB.

Apply to JAS. O. COX, Steward.

The Cellar Lumber Co.

College Ave. and C. A. & C. Ry.

Both Phones

Notary Public Collections

FRED G. BALE

Attorney-At-Law
1015 Columbus Savings and Trust Bldg.
8 E. Long St. Columbus, Ohio.
Phones—Bell M. 881—City. 7250

First National Bank Bldg.
Westerville, Ohio.
Hours—7 to 9 P. M.

R. P. HUDDLESTON

Watch Maker and Manufacturing Jeweler.

State St.

Keeler's Drug Store

SUMMER REUNIONS

Otterbein People in Various Conferences Have Jollifications

In order to enliven a spirit of Greater Otterbein among the students and friends, reunions were held during the summer.

Miami Conference.

At Miami Valley Chautauqua fifty Otterbeiners gathered on the last day of July for a gala occasion. Speeches were made by Mabel Gardner, '08, of Middletown, S. J. Flickinger, '72, of Dayton, and W. H. Trump, '93, superintendent public schools at Miamisburg.

At six a great spread was laid before the guests in the auditorium and everyone fell to with an aggressive spirit.

A. B. Shauck, '74, was elected chairman of the boosting committee for next year's rally. Miss Mabel Gardner and I. R. Libecap were re-elected to their offices of President and Secretary respectively.

East Ohio.

Dr. Charles Snively was toastmaster at an enthusiastic reunion of Otterbein people from East Ohio Conference at Minnisella Park, Canton, on September 1. More than eighty were present and an enthusiastic rally was enjoyed.

The Reverend J. W. Foyou, of Akron, O., and H. G. McFarren, of the Canton Y. M. C. A. gave stirring addresses.

The ladies of the First U. B. church of Canton have arranged to furnish the luncheon hereafter at this reunion. The reunion next year is scheduled for the middle of August.

Northwestern Ohio

L. E. Walters, was chosen president of the Northwestern Ohio Conference Otterbein Association, which met at Riverside Park, Findlay, September 1.

About forty gathered around a table loaded with good things to eat and after dinner a number of spirited five minute speeches were given. Miss Myrtle Karg was a guest.

J. J. Dick was elected Vice President, Leila Bates, Secretary.

The next reunion will be held at the same place next year.

Allegheny Conference.

Oakford Park, Greensburg, Pa., was the scene of a delightful reunion of Allegheny Conference people August 28.

U. B. Brubaker was toastmaster, and a good one he was, too. Rev. S. W. Keister, Albert Keister, Frank Mayley, Mrs. Leshner, and others made speeches and the "whoop jip" was given more than once. Next year a larger number is expected and plans are on foot to hold a reunion every year.

Locals

If you're sore forget it quick,
For no flaws have you to pick.
So if your name's inserted here,
Don't think it very, very queer.

Thompson—"When I go to China as a missionary, I expect to stop off at Japan and visit Jack and Rhea."

Flashman—"I tell my wife that I am the one to be congratulated, but she won't have it that way."

Bridenstine—"I must go up to my room and shave as Miss Nelson is in town." Thompson (an hour later)—"I thought you shaved?" Bridenstine, looking in the mirror—"Gee! I forgot to shave my upper lip."

Smith, rapping Essig on the head—"I have cracked a joke."

The smallest girl we've ever met,
Is a little tot named Rhea Parlette.
She's all powders and puffs and fixtures fine,
And with all these added weighs but eighty-nine.

Banquet for new students at Williams' Ice Cream Parlor. Toastmaster, L. J. Essig; toast, "Always Follow Me," Doc; toast, "Be not led astray," Lester; chorus, "He's a Mighty Good Fellow." New Students; Treasurer, Manager Essig.

Scene on College avenue—Tourist party; new students; guide, Hetzler; first instruction, "Keep your eyes on me;" second instruction, "Beware of false guides;" charges for guide, appreciative smiles.

An aid to new students. How you shall know them: Self composed, Custer; athlete, Drury; dwarf, Stouffer; most dignified senior, Thomson; diffident, Miss

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

THE TROY LAUNDERING CO.

FOR

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING DEPARTMENT.

COLUMBUS, OHIO.

Office—HOFFMAN DRUG
Phones—Cit. 317, Bell 170

STORE

W. B. GRISE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager.

It Will Pay You
to Visit

J. R. WILLIAMS'
Ice Cream
Parlors

FOR QUALITY AND QUANTITY

12, 14 and 15 WEST COLLEGE AVENUE

The Old Reliable
Scofield Store

has at all times a full line of

DRY GOODS, NOTIONS, RUBBERS, SHOES
AND MEN'S FURNISHINGS.

Special attention is paid to the selection of goods that are strictly up-to-date.

REMEMBER THE PLACE

Corner Main & State Sts.

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

Bauman; loquacious, Miss Williamson; humility, Crosby; loafer, Hughes; our saint, Hix; orator, Bon Durant.

Will some one kindly inform Miss Barbara Stofer and others not observed so frequently, that positively no mail will be handed out at the new restaurant.

Don't Forget

If you want your Watch Repaired
SITES will do it right. We are giving a present with every dollar paid us for Repairing or Sales.

COME AND SEE
US.

SITES, The
Jeweler

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.

BOOKMAN GROCERY

Supplies you with
FRUITS, CANDIES

AND
FANCY GROCERIES

College Printing
of all kinds.

THE BUCKEYE PRINTING CO.
Westerville O.

FRED LONGHENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 323, Bell 82-R.