

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-18-1909

The Otterbein Review October 18, 1909

Archives

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

Part of the [Higher Education Commons](#)

Iriza Barnes

BOOST THE RALLY!

The Otterbein Review

Vol I

WESTERVILLE, OHIO, October 18, 1909,

No. 13

OTTERBEIN WON

FROM CINCINNATI BY THE SCORE
OF 15 TO 3.

Otterbein Shows Up Opponents in a
Game of Tricks vs Weight.

O. U. Cincinnati! Before the game you thought you would run a way with our little Brethren boys but when we scored 2 touchdowns and a place kick and you only got a place kick, you sat up and took notice.

15 to 3 tells the story of a game between Varsity and Cincinnati on the latter's field, in which tricks vs. weight gave weight the little end of the score.

In the first half, Otterbein scored a touchdown in the first eight minutes of play. On the 40 yd. line Sanders prepared for a place kick, but passed the ball to Mattis who sprinted down the field for a touchdown. Sanders kicked goal.

Cincinnati took a brace and by punting brought the ball close enough for a place kick. Score, 6-3.

Mattis and Ditmer bucked the line for short gains and after driving the ball up to the 40 line, a well delivered forward pass from Sanders was secured by Warner who ran the distance for touchdown number two. Sanders kicked goal. Score, 12-3. No more scoring this half.

Cincinnati came back strong in second half but couldn't do

(Continued on Page Five.)

Wittenberg Next

Otterbein plays Wittenberg next Saturday afternoon on the local gridiron. This makes the second game of the season at home and a large crowd is anticipated.

The New Lambert Memorial Conservatory of Music and Art which will be dedicated Thursday Afternoon, October 28 by Dr. T. J. Sanders.

IN MEMORY

OF THAT BELOVED POET, BENJAMIN RUSSELL HANBY.

A Suitable Memorial Will be Erected
by a Newly Organized Memorial
Association.

With a view to erecting in Westerville a fountain or some other suitable memorial to Benjamin Russell Hanby author of "Darling Nelly Gray" the Hanby Memorial association was formed Wednesday. B. O. Hanby of Mt. Vernon, Ind., son of the author was present and heartily endorsed the memorial project.

The election of officers resulted: President, Mary E. Lee, Westerville; first vice president, B. O. Hanby, Mt. Vernon, Ind.; second vice president, Charles B. Galbreath, Columbus; treasurer, C. L. Brundage, Westerville; secretary, Clarence Metters, Westerville; trustees, F. D. Jones, Alhambra, Cal.; F. A. Derthick, Mantua; James Clark, Maunie, Ill.; Osman C. Hooper, Columbus; R. A. Wales, president Philomathean

literary society; Dr. C. W. Stoughton, Westerville; F. L. Duetman, Columbus; William F. Hill, Huntington, Pa. At least one trustee will be selected from each state to oversee the collection of 10 cent contributions to the memorial fund.

The first annual meeting will be held July 26, 1910, the birthday anniversary of Hanby. For some time past contributions to the fund, mostly in 10 cent pieces have been received and placed in the depository, the Bank of Westerville.

B. O. Hanby will deliver an address in the Westerville town hall next Saturday evening, admission 10c. The Philomathean Literary society will attend in a body. Part of the proceeds will go to the memorial fund.

College Bulletin.

Tuesday, October 19, 6 p. m., Y. W. C. A. Recognition Service. Leader, Bessie Daugherty.

Thursday, October 21, 6 p. m., Y. M. C. A. Leader, K. J. Stouffer.

Philalethea—Cleiorhetea. Friday, October 22, 6 p. m., Philomathean—Philophronea.

Saturday, October 23, football on O. U. field. Wittenberg vs. Otterbein.

HON. E. L. TAYLOR

WILL BE ASKED TO REPEAT EXCELLENT LECTURE.

An Invitation Will be Extended Him
to Give Address on Panama
Canal.

Hon. E. L. Taylor, jr., congressman from this, the 12th Ohio, district, is well and favorably known in Westerville and his many friends in town and vicinity hope to have him repeat his lecture on "Panama Canal" some time this winter.

Mr. Taylor was honored by being named a member of the congressional appropriations committee, 16 men who will su-

pervise the expenditure of a billion dollars next year.

Mr. Taylor may accompany the other members of that committee to view the work on the

(Continued on Page Two)

WESTERVILLE REPRESENTED

Mayor Gantz Appoints Big Committee
for Parliament

Mayor Gantz has appointed one hundred residents of Westerville as a reception committee to aid Prof. A. B. Shauck in the coming Parliament and Rally October 27-28.

HON. E. L. TAYLOR

(Continued From Page One)

Panama canal, in which case he will get additional views and facts concerning the big ditch.

When he delivered his stereopticon lecture here two years ago, he was given a most cordial and enthusiastic reception.

NINE TRUSTEES ELECTED.

Otterbein Press Club Transacts Important Business Tuesday Evening.

Nine men of the United Brethren denomination, representing newspapers or magazines in different sections of the country, were elected Tuesday evening as trustees of the Otterbein Press Club.

These men are Nolan R. Best, Chicago, Ill.; S. J. Flickinger, Dayton, O.; Fred W. Oakley, Pittsburg, Pa.; Judge John A. Shauck, Columbus, O.; E. S. Barnard, Cleveland, O.; J. S. Wilhelm, Canton, O.; Dan Kummer, Dayton, O.; Dr. W. R. Funk, Dayton, O.; Clarence Metters, Westerville, O. F. D. Zuerner was elected vice president.

The first floor corner room of the Association building was chosen as the club room and the meeting nights to be the first and third Tuesdays of each month.

UNIVERSITY PERSONALS.

G. L. Bender, of Marion, Ohio, spent Monday night in Westerville with his son Clark.

Buffington took in the game at Cincinnati Saturday.

Fouts and Fries were spectators at the Michigan game Saturday.

Manager L. J. Essig visited over Sunday with Dr. George Wenger, of Cincinnati.

B. O. Hanby was meeting Otterbein students here last week.

Mattis spent Sunday at his home in Laura, Ohio.

C. O. Bender visited over Sunday with his parents in Marion.

C. D. Locke is able to be around again after an illness of a few days' duration last week.

The Misses Hicks, of Center-

ville, took in the game here Saturday.

J. F. Reider spent Saturday and Sunday in Dayton.

F. H. Menke enjoyed a visit home in Portsmouth over Sunday.

The Rev Mr. Brane visited his son Roscoe last week.

Hix Warner greeted friends at his home in Harshman, last Sunday.

O. W. Briner's parents and brother are in Westerville.

J. H. Nau ate pumpkin pie and other country delicacies at his home last Saturday and Sunday.

Senior Class Officers.

The Seniors held an interesting class meeting Wednesday evening and the following officers were elected: President, K. J. Stouffer; vice president, secretary, Minnie Garst; treasurer, Fred W. Fansher.

The president appointed the following committees: Cap and gown, J. H. Nau, M. E. Lutz, Edith Cox; Social, F. H. Menke, L. L. Custer, Minnie Garst, Lillie Ressler, Fred W. Fansher; Pin or Ring, N. B. Nunemaker, L. J. Essig, Ruth Williamson, H. B. Drury, F. G. Ketner.

President Speaks

The only address given before the Franklin County Teachers' Association at University Hall Saturday, was given by Dr. W. G. Clippinger, his subject being the "Psychology of Instruction and Training."

Thursday, October 21, he delivers an address at Berrien Springs, Mich., at the Michigan conference, and Sunday he goes to Newark and gives a talk at the United Brethren church.

COCHRAN HALL.

H. E. Peters spent Sunday with her sister Hattie.

Miss Sara Hoffman and Miss Ethel Smith spent Sunday at the home of the latter in Ashville.

Mr. A. K. Shride, of Groveport, was here Friday afternoon visiting his daughter.

Miss Hazel Codner and Miss

Our
Kodaks and
Supplies of all kinds
are the best

..See Us For ..

That Frog in your Throat.

We carry a complete line of
Patent Medicine, Cough Drops and Drugs

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

Try our
Hot Sodas

Our
Perfumes and
Toilet Waters invite
your attention.

We sell mending
tissue, 3 for
10c

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.

100 CARDS \$1.30
and Plate....

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

Marie Huntwork spent Sunday at their respective homes in Canal Winchester.

Miss Barbara Stoffer was at home in Bellville.

Miss Rhea Parlette spent the latter part of the week at her home in Dayton.

Sara Shisler spent Sunday with Minnie Bachman at Canal Winchester.

Alumni

Dr. J. G. Huber, '88, spoke at Y. W. C. A. Tuesday evening and led chapel exercises Wednesday morning.

Rev. S. R. Sease, '98, former pastor of United Brethren church at Altoona, Pa., and now college pastor of Leander Clark college, Toledo, Iowa, conducted the devotions Tuesday.

William Langham, of the class 1860, resident of Cedar Rapids, Iowa, called on friends in Westerville last week.

I. R. Libecap, '09, and E. L. Porter, '07, played on the West Jefferson high school team against Otterbein Seconds Saturday.

Prof. A. B. Shauck and son Robert spent Saturday in Westerville.

B. L. Seneff, '94, of Pennsylvania, was in town for a few days.

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.

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

Opp. P. O. **IRWIN'S SHOE STORE**

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 Cellar Lumber Co.

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

Both Phones

L. O. GILL

EXPRESS AND DRAY

Pianos carefully moved.

Cltz. Phone 14
Bell Phone 18-W

WESTERVILLE, O

You don't need to be a clothing judge to see the saving here \$15.00 Suits overcoats or Raincoats \$9.99 no more no less Come and see Values tell Kibler's \$9.99 Store - 227-24 W. Spring, Columbus, O.

The New Franklin Printing Company

65 East Gay St. COLUMBUS, OHIO

Say Fellows

Try the Latest Cut in the Five Ply Linen Collar

The up-to-date fellows wear them.

J. W. MARKLEY
FURNISHER.

Students and Friends

If you want to advertise the College, and Westerville send our Fine Westerville and College Photograph Post Cards to your friends.

About 25 different views displayed at the

Westerville Art Gallery

Makers of High Grade Artistic Photographs of Every Description
For Foot-Ball Post Cards see J. O. Cox, Rep.

NFW CITY TICKET.

Westerville Board of Trade Back of Candidates.

A third ticket for city officials was launched Wednesday morning by the Board of Trade. This to be known as the Citizens' ticket.

CITIZENS' TICKET

Mayor,
M. A. OADY.
Clerk,
D. R. LINNABARY.
Marshal,
GEORGE ANDRUS.
Treasurer,
J. M. WEIBLING.
Land Appraiser,
W. O. BALE.
Assessor,
J. D. HORV.
Council,
HENRY KARG.
GUSTAV MEYER.
FRANK BOOKMAN.
J. P. WEST.
FRANCIS M. RANCK.
JESSE P. MONIZ.
Board of Public Affairs,
O. E. WAXBOM.
J. F. ALEXANDER,
W. O. BEAL.
Board of Education,
N. E. CORNETET.
J. D. MCALMONT.

Locals.

Grill—"Yabe joined the Volunteer Band."

Bridenstine—"What instrument does he play?"

"It is cold in this room."

Prof. Evans—"Oh well, it is better to shiver together than shiver alone."

Rymer in Senior meeting discussing caps and gowns—"I never had any experience with gowns."

Grill—"Going to the push, Miss Grise?"

Miss Grise—"Are the boys going?"

Grill—"No."

Miss Grise—"Then I guess I won't go."

Prof. Weinland—"What are the three means of purification?"

Reider—"Distillation, evaporation and semi evaporation."

Hanby Speaks

B. O. Hanby, son of Benjamin Russel Hanby delivered an address Saturday evening at the town hall upon a popular subject. A large number were present.

Where College

Styles Originate

We have made a careful study of what the college and university men of Ohio want in clothes.

The result is the cleverest, snappiest young men's suits and overcoats to be found anywhere. See them in our College Shop.

\$15 to \$30

THE
UNION

High & Long St. COLUMBUS.

The Walk-Over Shoe

FOR

Men and Women

Is making rapid strides in popular favor.

Step by step it has found its way to the front. It has been "easy traveling" too, but what else can be expected from such an easy-fitting shoe?

There is more actual shoe quality in the "WALK-OVER" at little cost than is found in higher priced shoes with more pretensions. Do not believe this. Make us prove it. Try a pair of "WALK-OVERS" and find out.

THE WALK-OVER SHOE CO.

39 NORTH HIGH STREET.

Students!

Buy your Paper and College Supplies at THE PAPER STORE.

Large Assortments of Beautiful and Attractive Hallowe'en and Thanks. giving Post Cards at 10c a dozen.

NITSCHKE BROS., 31 to 37 East Gay St.

Williams' Bakery
and
Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

Get Your Fall and Winter

Footwear

McFARLAND'S SHOE STORE

FULL LINE GENTS' FURNISHINGS

The "Ara-Notch" makes the "Belmont" an

ARROW COLLAR

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

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no Nonsense.

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
P. H. ROGERS, '11 - Alumna Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILY '11 }

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

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

Application pending for entry at the post-
office at Westerville, Ohio, as second class
matter, under act of March 3, 1879.

Boost Westerville.

Boost Otterbein is the slogan of all United Brethrens and while the spirit of boost is in the air why not boost Westerville too? They say at least four hundred delegates will be here for two days. They will look around, walk on our streets, look at our houses, make a few comparisons and who knows, some of them will say, I never saw such an enterprising town for its size. I want to educate my boys and girls. Otterbein, one of the best schools in the state can provide education for them why not move here?

That's just exactly what we want. We know we have an ideal little city and we want to make it so inviting that people will want to live here.

In talking to the delegates, and most of them will be in Westerville towns, can we not suggest this as an ideal place in which to live?

The Foreigner and Baseball.

To the foreigner making a tour through the middle west, the great world series between the Pittsburg National and the Detroit Americans, must have appeared as a demonstration of craziness. In easy going England we can scarcely imagine the whole country going crazy over cricket the national game, nor in Canada, Lacrosse or Norway skiing. Baseball is a game of excitement of speed, skill, a battle in fact. It is the great American game—the game for which office men lie and leave a notice of "closed for

repairs"—the game that causes the office boy to tell fibs about a certain grandma's serious illness, and we all yarn a little just to see the greatest of all games. A president's tour and speeches are but little things in comparison to Han's Wagners hits and Ty Cobb's base stealing. Yes, Mr. Foreigner, American is America and no matter how bad the weather—it may rain, sleet, snow and a hundred other things at the same time but you'll find the people there just the same.

Who Will Give a Science Building?

It maybe a trifle cheeky but we would like to ask some kind hearted individual for several thousands for a new Science building. We see in the papers that a couple of New Yorkers (Sloane is the name) became generous last week and donated a little sum like \$425,000 to Yale university for a new Physics Laboratory. That was a mighty generous thing to do.

Now right here in Otterbein we need a new Science building, and if some one would produce the \$25,000 we wouldn't ask for the \$400,000 besides we don't want that much anyhow. Come—don't all speak at once.

Westerville and the Parliament.

We note with pride the interest the townspeople are taking in the coming parliament of ministers and laymen which convenes at the university October 27-28.

The committee of one hundred appointed by Mayor Gantz are all alive to their duties and are desirous to bid welcome to those who are coming to boost a greater Otterbein. There is a touch of sympathy between the college and the town and by helping each other, help themselves.

Just Boys or Boys and Girls?

If you lived way down in Germany, you couldn't take "campus" like some do in Otterbein. No sir! The teachers in the higher schools have decided that best results to the scholar is obtained when there is a separation of the boys and girls—and that the boys disliked the presence of the girls. My! what a queer lot those Germans are. But why should we care, we are not in Germany.

Columbus's Exclusive Outer Garment Shop

FOR WOMEN AND MISSES

Now showing the Newest Creations in Dresses, Coats and Tailor-made Suits.

College Girls should see our new models in Campus Dresses and Suits.

Dresses, \$15.00, \$16.50 up to \$24.50.

Suits, \$17.50, \$19.50, \$24.50.

Misses' and Women's Coats, great variety, \$10.00 to \$50.00.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

—THE— Orr-Kiefer STUDIO

Artistic PHOCOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

Gents: We call your attention to the complete line of...

GLOVES, UNDERWEAR,
SHIRTS and NECKTIES.

Ladies: We have a new Line of Notions for you.

Old Reliable
Scofield Store

Don't Loose Your Fountain Pen when you can get a fine

Pen Clip For 5c
at the

KEEFER DRUG STORE

A fine line of Toilet Articles and at the right prices.

POP CORN that will pop.
Apples, Plums and Grapes that will make you call for more.

Moses & Stock
Grocers

STUDENTS

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

Lunches, \$2.50 Per Week
Regular Meals \$3.50 Per Week.

Westerville Dairy Lunch

College Avenue and State Streets.

Dr. H. L. Smith

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

C. W. STOUGHTON M. D.

Office and Residence—W. COLLEGE AVE
Both Phones.

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

Over First National Bank,
Bell Phone 9 Citizen Phone 19

G. H. Mayhugh, M. D.,

COLLEGE AVENUE
BOTH PHONES

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.

CINCINNATI DEFEATED.

(Continued from Page One)

anything but punt. The ball was carried to Otterbein's 30 line and a well placed kick by Sanders shot it over the bar. Score, 15-3. Then began a punting match which resulted in no more scoring.

All the boys played a good, heady game, but notwithstanding Coach Exendine was disappointed in our fellows' playing and declared they could do better. Hogg and Warner trying for guard showed up well.

Line up:

Cincinnati.	Otterbein.
Baston, Kennedy	
Davis.....l.e.....	Rogers
Bismeyer.....l.t.....	Menke
Flohr.....l.g.....	Hogg, I. Warner
Hachle, Pfueddo-	

mann.....c.....	Bailey
Gohene.....r.g.....	A. Lambert
Boedinger.....r.t.....	Hartman
Zange.....r.e.....	Wagner, Ressler
Koenig, Stewart.....q.....	Sanders
W. Heuck.....r.h.....	Mattis
Dubray (Capt.).....l.h.....	H. Warner
Bob Heuck.....f.b.....	Ditmer (Capt.)

Touchdowns—Warner, Mattis. Goals from touchdown—Sanders 2. Field goals—W. Heuck, Sanders. Referee—Dr. Lloyd. Umpire—Mitchell, of Yale. Field judge—Strot, of Harvard. Head line-man—Ayer. Time of halves—25 min.

A nice little crowd of rooters for Otterbein were present at the game Saturday: Fred Kline '09, of Dayton; Charles Yost, of Middletown; J. W. Ayer, '07, Madison; G. E. Moody, Harrison; W. A. Gardner, Middle-

town; Emerson Fries, Dayton; R. K. Staley, Dayton; R. M. Fox, '11, now attending U. of C.; W. R. Dintzweiler.

SCRUBS WIN

SUPERIOR TRAINING GIVES O. U. BOYS THE GAME.

West Jefferson Lads Defeated Last Saturday by the Score of 35 to 16

Otterbein Seconds and West Jefferson High School lads clashed on the local gridiron Saturday and after a pretty and interesting game our boys got away with the big end of the score of 35-16.

Reinforced by Libecap and Porter, ex-O. U. stars, the high school boys made an excellent showing for the amount of training they have had. They started things by scoring a touchdown within two minutes of play, but this was on a fluke and did not repeat the performance very soon.

Our Seconds displayed the result of Coach Exendine's training and played all around West Jefferson on offense. Bucks, end runs and forward passes worked beautifully.

"Varsity" Surrell was easily star and had the distinction of making 4 touchdowns and a

Franklin Tailoring Co.

20 West Spring St., Chittenden Hotel Bld.
COLUMBUS, OHIO.

We make High-Grade Clothes
at Popular Prices.

Snappy Suits or Overcoats
\$20 to \$40

I. D. WARNER, Agent,

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

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

ESTABLISHED 1905.

WESTERVILLE, OHIO**CAPITAL STOCK, - - \$25,000**

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

This bank is under Governmental Inspection.

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

DIRECTORS:

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

STATE ST. AND COLLEGE AVE

PHONES: Bell No. 75, Citz. No. 8

place kick. One time he ran the full length of the field. For a dodger and runner he is a hard man to beat.

All the boys are to be congratulated. It is hoped more games can be secured for the youngsters, for it certainly keeps up the enthusiasm for football.

Lineup and summary:

Otterbein 2ds.	West Jefferson.
----------------	-----------------

Danbe, Ambrose.....l.e.....	Scully
Somers, Hartman.....l.t.....	Gaabriel
Bevia.....l.g.....	Druhota, Webb
Simon.....c.....	Harbage
Mayne.....r.g.....	Kaderley
Muskopf.....r.t.....	Williams
Moses, Metzgar.....r.e.....	Barry
Snively, Zuerner.....l.h.....	Libecap
Curtiss.....r.h.....	Porter
Surrell.....q.b.....	Borland
Richey, Flynn.....f.b.....	Steckley

Touchdowns—Otterbein, Surrell, 1; Flynn, 1; Richey, 1; West Jefferson, Libecap, 3. Goals from field—Surrell, 2; Libecap, 1. Place kick—Surrell, 1. Referee—Rasselot, Otterbein. Umpire—C. Lloyd, Otterbein. Field Judge—Stouffer, Otterbein. Head linesman, Grabill, of Otterbein. Linesmen—Payne and Kubitschack, of West Jefferson. Timekeeper—A. F. Funk. Time of halves—25 min.

Before buying your new suit see

**The Varsity
Tailors**

Smith & Brooks**Cleaning and Pressing**

A Specialty.

FREEMAN GROCERY

FOR

Fancy Groceries

CANNED GOODS A SPECIALTY

NORTH STATE STREET

GO TO.....

COOPER

for Boot and Shoe Repairing.

East Side of State Street.

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

DR. T. J. SANDERS

Who will Dedicate the New Lambert Memorial Building.

DR. T. J. SANDERS

HONORED BY PARLIAMENT AND
RALLY COMMITTEE.

Will Deliver Dedicatory Address for
the Lambert Memorial Building,
Thursday Afternoon.

It will be an honor, indeed,
for Dr. T. J. Sanders to deliver
the address of dedication for the
Lambert Memorial Fine Arts
building, Wednesday afternoon.

This beautiful structure pro-
vided by George H. Lambert, of
Anderson, Ind., is by far the
most imposing of any of the
buildings of Otterbein.

It is quite fitting that Dr. San-
ders, a life-long friend of Otter-
bein, one time president and a
teacher, resident of Westerville
within a stone's throw of this
magnificent edifice, should in
fitting words dedicate it.

Dr. W. R. Funk will preside
at the dedication.

WESTERVILLE PERSONALS

O. T. Merifield, who was called
to Lacota, Michigan to attend the
funeral of his sister, has returned.
Will remain with his sister Mrs.
Cooper and mother.

Miss Dolly Henry, teacher in the
high school at Lancaster, is spend-
ing several days at her home.

J. D. Budd and wife spent Sat-
urday visiting her sister, Mrs. Ev-
erette, at Delaware.

Fred Smith returned Friday
after a week's hunt in Coshocton
county.

Paul Blaine and wife, of Mt.
Vernon, were Sunday guests of
Benjamin Daugherty and wife.

C. A. Teele and wife, of Lancas-
ter, were the guests of their sister,
Mrs. F. G. Ketner, Sunday.

Mrs. R. O. Cook has returned from
a two weeks' visit with friends in
Marietta.

F. M. Barnett, wife and son, of
Galena, visited his brother, Wil-
liam Bennett, and family Sunday.

Jesse Moss and daughter Mary,
of Galena, were guests of J. T.
Nicholson and family Monday.

Mrs. William Budd, of Colum-
bus, was the guest of Mrs. H. H.
Buok and family Friday.

Mrs. Martha Kennedy and Mrs.
Minnie Hannon and daughter
Martha, of Columbus, spent Friday
with relatives here.

G. L. Stoughton, wife and son
Wilbur, Dr. Stoughton, wife and

son Herbert attended the wedding
anniversary of G. L. Maynard and
wife in Columbus Sunday.

Carl Prentiss, of Vickery, a stu-
dent at O. S. U., was the guest of
Virgil Debnhoff Sunday.

Andrew Sharp, of Maywood, Mo.,
spent Friday and Saturday with
G. B. Gailey and family.

Yabe Teaching.

Anyone wishing to study the
Japanese language should con-
sult Kyoshi Yabe. He wishes to
form a class to instruct those
thinking of going to Japan.

Philaethean Reception

Philaethea held a reception
for the new girls in school at the
home of Miss Edith Bennett last
Monday night. Charades and
other games were enjoyed.
Pineapple ice and nabiscoes were
served.

Plans Being Completed.

Prof. A. B. Shauck, chairman
of the boosting committee for the
coming Parliament, announces
he has almost completed the
program. Those who will pre-
side at the meeting are:

October 27, Wednesday, in
chapel 2 p. m. Fred H. Rike.

October 27, Wednesday, 7:30
p. m., Bishop G. M. Mathews.

October 28, Thursday, 10 a. m.,
Dr. W. G. Clippinger.

October 28, Thursday 2 p. m.,
in Lambert building, Dr. W. R.
Funk.

Y. W. C. A.

October 12 marked the date of
the Y. W. C. A. Missionary
rally. The leader Miss May Dick
chairman of the Missionary com-
mittee read the 9th chapter of
Mathew as a scripture lesson after
which Miss Mae Powell sang
"Roll Thy Burdens on the Lord."

Dr. J. G. Huber of the Bone-
brake Theological seminary spoke
on "The Importance of Mission
Work." He said in part "mission
study may mean our deciding to
be a missionary; we shall be better
christians; the magnitude of mis-
sion work is world wide; the study
of missions has an educational
value."

President Clippinger also gave
some excellent thoughts to the
girls. The book to be used by
the girls this term is "Servants of
the King."

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

TROY LAUNDRY

HIGH GRADE LAUNDERING WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO.

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

J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

THE HOME HERALD CO.

CHICAGO, ILL.

VALPARAISO, IND.

Offers attractive appointments for summer and permanent work.

L. E. MEYERS, Eastern Manager

O. U. STUDENT GIRLS

Don't you know that

MRS. SLEIGHT

has a fine line of
up-to-date

MILLINERY

State Street

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

Y. M. C. A.

The annual Mission Study rally
of Y. M. C. A. was held last
Thursday evening with A. S.
Keister chairman of Mission Study
committee leading.

The meeting was opened with
song after which Fansher, Stouffer
and Moore led in short prayers.
Mr. Keister then introduced the
speaker of the evening W. C.
Fairfield, of Oberlin college who
presented some very startling facts
concerning foreign social condi-
tions. He said that true educa-
tion was to gain an adequate
knowledge of our environment
and then adopt ourselves to it.

Enrollment cards for mission
study was then distributed by
members of the committee and a
large enrollment was secured.

STUDENTS!

When tired and sleepy just run over
and see the

Moving Pictures

Runs only on Wednesday and Saturday
Evenings This Week.

The change will do you good.
Strictly moral.

WILLIAMSON & MUIR, Props.

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

FRED LONGHENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Cit. 328, Bell 82-R.

North End Meat Market

For Choice Meats, Canned Goods.

Oysters and Wieners.

FULLER & HILDERBRAND