

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

10-25-1909

The Otterbein Review October 25, 1909

Archives

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

Part of the [Higher Education Commons](#)

PARLIAMENT EDITION

The Otterbein Review

Vol I

WESTERVILLE, OHIO, October 25, 1909,

No. 14

TWO BIG SPEAKERS

TO GIVE ADDRESSES WEDNESDAY
AND THURSDAY.

Drs C. J. Kephart and T. J. Sanders
Share Honors at Parliament
Exercises.

"Problems and Responsibility," is the subject of Dr. C. J. Kephart's address Wednesday at 7:30 p. m.

It is fitting that Dr. Kephart should make this address. Pastor of the First United Brethren church, of Dayton, former President of Leander Clark college, Toledo, Iowa, a man in full sympathy with the church and college.

"The Place and Purpose of Art in the Realm of Thought and Knowledge," is the subject of Dr. T. J. Sanders' address at the dedication of the Lambert Conservatory of Music and Art Thursday 2 p. m.

(Continued on Page Two)

College Bulletin.

Monday, October 25, 8 p. m.
Volunteer band.

Tuesday, October 26, 6 p. m.,
Y. W. C. A. Subject, "Positive Christianity." Leader,
Maud Owings.

8 p. m., chapel, Cambrian
National Glee Singers.

Wednesday, 2:30 p. m., O. U.
Seconds vs. St. Patrick's
on Otterbein gridiron.

Thursday, October 28, 6 p. m.,
Y. M. C. A. Address, Dr.
W. G. Clippinger.
Cleiorhetea—Philalethea.

Friday evening, October 29, 6:45
p. m., Philophronea—6:30
p. m. Philomatheia.

Saturday, October 30. Football,
Otterbein vs. Antioch, on
Antioch field.

Dear Old Otterbein whose name we are honoring and whose memory we shall always hold dear

PRESIDENT W. G. CLIPPINGER

Whose aggressive and determinate work is making possible a "Greater Otterbein."

GREETINGS ALL!

OTTERBEIN'S DOORS THROWN OPEN
WIDE TO MANY VISITORS

Everything is in readiness for big
Parliament.

Everyone from President Clippinger to Willie Mattoon is wearing a glad smile nowadays for company is here and everyone must look his prettiest. The Administration Building, Lambert Building, Carnegie Library, Cochran Hall all fairly glisten with spickness and spanness in honor of the distinguished delegates and visitors at the big Parliament and Rally, Wednesday and Thursday.

Chairman-in-chief A. B. Shauck
(Continued on Page Four.)

Complete Program.

Wednesday a. m.—Arrival of the delegates. Visitation of class rooms.

Wednesday, 12 m.—Dinner in the Gymnasium.

Wednesday 2 p. m.—Meeting in the Chapel for discussion.

Wednesday 5 p. m.—Supper in the Gymnasium.

Wednesday 7 p. m.—Meeting in the Chapel presided over by Bishop Mathews, '70. Addressed by Rev. C. J. Kephart, of Dayton.

Thursday a. m.—Breakfast at 7 in the Gymnasium. Visitation of class rooms. Chapel at 8:45. Conference of the delegates at 10 o'clock.

Thursday 12 m.—Dinner in the Gymnasium.

Thursday p. m.—Visitation. Dedication of Lambert Conservatory at 2 p. m., Dr. W. R. Funk presiding. Dr. T. J. Sanders, '78, will make the address on "The Place and Purpose of Art in the Realm of Thought and Knowledge."

BIG PREP PUSH

ACADEMY STUDENTS HAVE ROUSING TIME.

Minerva Park Scene of the Celebration

Did you notice the big yellow streak which hung over Westerville last Wednesday evening?

WESTERVILLE, OHIO.

(Special to the Review.)

The great occasion of the annual Prep "push" was pulled off last Wednesday when the Academy students boarded the 5:30 car for Minerva Park, where on the balcony of the casino building a delicious spread awaited them.

Contrary to expectations the Freshies failed to put in an appearance. After a small bunch of Preps had made such havoc in the Freshman "push," it was thought that the Freshies would take advantage of this opportunity to seek revenge—but they were not to be seen.

After lunch an adjournment was made to the upper balcony, where the evening was spent in merry games. A big bonfire was built in the park. Enthusiastic speeches were made by J. R. Bridenstine, President, Mary Shupe, secretary and treasurer, and P. Redd, social committee chairman. A. Wolfe, Vice President, charmed his hearers with a beautiful "Dutch" lullaby. Yellmaster Surrell presented a new Prep yell which was enthusiastically received.

The merry crowd disbanded at Cochran Hall at 10 o'clock, declaring that this "push" was the best ever.

Prep yell:—

Sh—! Sh—! Sh—!

Who's got steam!

We've got steam.

We're the Preps of Martin Boehm.

J. R. BRIDENSTINE.

The Cambrian Glee Club Singers give an entertainment in the college chapel this evening. This is the first number on the Lecture course and by the large sale of seats, a large house is anticipated.

Prof. A. B. Schauck, of Dayton, who had in charge the entire arrangements for the Parliament and Rally.

TWO BIG SPEAKERS

(Continued From Page One)

It is fitting that Dr. Sanders should make this address. One time President of Otterbein, a professor for years in the university, a personal friend of G. A. Lambert, whose generosity makes the Conservatory possible, a man whose broad sympathy goes out to Otterbein in all her many activities, to bestow upon him the honor of making the dedicatory address is honor to whom honor is due.

We are indebted to the Ohio State Journal for the newspaper cuts used in this issue.

Rev. J. W. Blickestaff, of Hastings, Mich., who heads the Michigan delegation.

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 PHOTOGRAPHY

"JUST A LITTLE BIT BETTER THAN THE BEST"

199-201 SOUTH HIGH ST.

Citizen Phone 3720

Special Rates to Students

FOOTBALL GAME WEDNESDAY.

O. U. Seconds Line Up Against St Patrick

In order to show our many visitors a real football game, Manager Essig has scheduled a game for Wednesday afternoon when the Seconds will play St. Patrick's college of Columbus. This school held down North High to a low score recently and a fine game is anticipated. Saturday's tickets will be good at this game.

Volunteer Band.

A very interesting meeting was indulged in by the Band Monday night. Mr. R. E. Emmitt was leader and discussed the topic "Relation Between the Missionary and the Board."

Philophronea Election.

Philophronea held its regular election last Friday night resulting in the following as chair officers: Pres. J. A. Wagner; recording secretary, W. D. Rymer; critic, F. G. Ketner.

Subscribe today!

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 S., 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.

Cochran Hall, Otterbein's Home for Girls.

—Cut loaned by Westerville Art Gallery

PARLIAMENT COMMITTEES.

Citizens' Committees.

WEDNESDAY.

C. A. & C. trains: 7-25, 8-50, 11-52, 12-25—W. M. Gantz, Chairman; H. L. Bennett, J. W. Markley, Frank Bookman, W. C. Bale, Otto Hoffman, R. R. Johnston, John Eum, W. W. Moses, B. B. Wilson.

1-23, 5-22, 6-12—W. H. Montz, Chairman; W. B. Johnston, F. E. Smith, Mrs. Frank Bookman, Mrs. Hattie B. Adams, Mrs. F. P. Sanders, Henry Karg, F. E. Samuel, D. S. Seeley, A. J. Fuller.

Electric trains: From 7-30 a. m. to 10-30 a. m.—E. Horlocker, Chairman; D. W. Short, H. T. Hance, F. R. Maish, H. R. Jones, W. C. Phinney, E. P. Beck, Mrs. F. M. VanBuskirk, Mrs. George L. Stoughton, Mrs. Homer T. Smith.

From 10-30 a. m. to 12-30 p. m.—W. C. Beal, Chairman; P. A. Baker, James Best, Homer T. Smith, A. G. Crouse, J. C. Freeman, O. N. Ulrey, Mrs. F. A. Scofield, Mrs. J. W. Markley, Mrs. E. G. Lloyd.

From 12-30 p. m. to 3-30 p. m.—L. H. Shane, Chairman; J. L. McFarland, R. B. Adams, F. H. Andrus, F. C. Arn, John Barnes, H. P. Beery, Mrs. Robert Wilson, Mrs. A. G. Crouse, Mrs. W. C. Beal.

From 3-30 p. m. to 6-30 p. m.—

B. T. Davis, Chairman; R. B. Bennett, D. H. Budd, E. H. Cherrington, D. W. Coble, J. W. Day, Frank Everal, Mrs. Frank Everal, Mrs. W. W. Moses, Mrs. L. H. Shane.

From 6-30 p. m. to 10-30 p. m.—E. B. Bradshaw, Chairman; C. E. Waxbom, H. H. Lawrence, C. H. Walker, Gustav Meyer, C. L. Brundage, J. P. Montz, A. H. Keefer, Frank Culver, F. B. Toothaker.

THURSDAY.

C. A. & C. trains: 7-25, 8-50, 11-52, 12-25—F. P. Sanders, Chairman; W. F. Cellar, H. W. Miller, S. E. Fouts, C. W. Ackerson, A. B. Thompson, Burr Linnabary, Mrs. Anna Wells, Mrs. C. L. Brundage, Mrs. Clarence Metters.

Electric trains: From 7-30 a. m. to 10-30 a. m.—G. H. Mayhugh, Chairman; S. E. Kennedy, C. H. Patrick, F. M. Ranck, Charles M. Rogers, C. W. Stoughton, F. W. Warson, A. A. Nease, Mrs. W. C. Whitney, Miss Anna Remmey.

From 10-30 a. m. to 12-30 p. m.—Simeon Chapman, Chairman; J. M. Weibling, B. W. Wells, J. R. Williams, W. A. Young, C. A. Lamb, R. O. Flickinger, J. H. Larimore, E. G. Lloyd, R. C. Crippen.

Student Reception Committee.

From Philomatheia—Chair-

man W. D. Rymer; J. S. Goughenour, B. F. Richer, J. T. Hogg, R. M. Crosby, C. E. Hetzler, DeWitt Zuerner, D. L. Cornet, A. S. Keister, B. F. Bungard.

From Philomatheia—Chairman J. O. Cox; C. R. Welbaum, R. W. Smith, G. C. Meuthersbaugh, M. A. Muskopf, S. A. Grill, J. J. Dick, J. R. Bridenstine, B. A. Durrant, H. R. Gifford.

Student Committees.

"Glad to See You"—Ruth Detweiler, chairman; Maude Owings, Beulah Bell, Edith Coblenz, Irene Staub, Don Shumaker, Penrose Red, C. D. Yates, A. E. Brooks, Katherine Stofer, L. M. Curts, Hazel Codner, Gertrude Meyer, Mary Garver, Mary Clymer, Lucile Morrison, C. F. Sanders, A. D. Cook, C. R. Hall, C. M. Wagner, Helen Weinland.

Usher committee—E. C. Weaver, chairman; G. F. Hartman, Ethel Kephart, Joy Reider, Luella Smith, Miss Burnett, Mary Brown, H. D. Thompson, Mary Bolenbaugh, Charles F. Meyer, Lillie Ressler, L. L. Custer, Maude Hansford.

Sign committee—L. M. Curts, chairman; Mary Bolenbaugh, G. F. Hartman.

Decorating committee—W. V. Wales, chairman. Everyone on this committee.

Chairman of Arrangements—F. W. Fansher.

Subscribe for The Review!

Any Body
Can sell \$15.00 clothes.
But We Sell
\$15.00 clothes for
\$9.99
no more - no less
One look at our fall
and winter suits,
Overcoats, Topcoats
and Raincoats
will convince you.
Come and see.
Values will tell
Kibler's
\$9.99 Store
Columbus store
22+24 W. Spring

The New Franklin
Printing
Company

65 East Gay St.

COLUMBUS, OHIO

O. U.
STUDENT GIRLS

Don't you know that

MRS. SLEIGHT

has a fine line of
up-to-date

MILLINERY

State Street

For Best Eatables in
the Market
go to

Markley's Grocery

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
C. R. WELBAUM '10 . . . Athletic
R. E. EMMITT '11 } - Ass't Bus. Mgr.
J. O. COX '11 }
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumnae Editor
J. C. BAKER, '10 } Subscription Agts.
C. L. BAILEY '11 }

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

Subscription Price, 75c Per Year, 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.

Welcome All!

To the visitors who are with us for the Parliament and Rally we extend a most cordial greeting. You are here to see old Otterbein as she really is. You have come to imbibe the spirit of greater Otterbein and hence we bid you thrice welcome. First impressions are lasting ones and as you are only with us a few days we should of necessity so bring the Otterbein spirit before you that you shall be filled with a zeal of enlarging the usefulness of the school in every way.

The Object

According to the program, the object of this meeting is to see the methods of work done in the class rooms, to see our teachers teach and to hear our students recite.

Anything short of the culmination of this object will be a disappointment to the Board of Trustees and to the visitor as well.

Let us be natural in the class room and show our distinguished visitors that college is really a work shop and that we do our work with care, thought and precision.

An Appeal to You.

When you get back home again, Mr. Visitor, what are you going to do for Otterbein? Are you going to line up with the boosters? Are you going to tell your friends what a fine place Otterbein is and that you want

them to send their sons and daughters to Otterbein? You have come from east, west, north-west, within three hundred miles of Westerville, most of you; you are in territory that should support Old Otterbein, and support her well. Your word means much. We are anxious to boost Otterbein, boost, boost, boost, with a capital B. Mr. Delegate, we want you to have the boosting spirit. Are you with us?

CITIZENS ATTENTION

Mayor Gantz gives final word for Parliament.

According to reports from President Clippinger at least 400 or 450 delegates will be in attendance at the big Rally. At that rate it will be necessary for some citizens to double up and provide more sleeping room. Anyone who can accommodate more than his original assignment, will please report to Geo. L. Stoughton at once.

Registration headquarters will be maintained in the vacant store room on College Avenue just east of the Bank building. This room will be fitted up as a rest room, with writing tables and rocking chairs. The furniture for this room is kindly loaned for the occasion by our furniture dealer W. C. Phinney.

Both telephones will be in operation for the use of the public.

The members of the citizens reception committee can secure badges by seeing any of the chairmen of the sub committees named in this paper.

The traction line will maintain a 30 minute schedule Wednesday and Thursday.

Custer Speaks.

L. Luzerne Custer, '10, is to give a talk Wednesday evening at the International Aeroplane Club at Dayton, upon the subject of aerial navigation.

This is a very exclusive organization and it is indeed an honor to speak before such a distinguished body of gentlemen.

New Volunteers.

The membership of the Volunteer Band was increased Monday night by the addition of four new names, Miss Mary Grise, Miss Maude Knave, Miss Sprague and Mr. Yabe.

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 Articles 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.

GREETINGS ALL

(Continued from Page One)

has planned carefully to miss nothing in the matter of arrangements.

Mayor Gantz has his reception committee in good working order. Every one is fully alive to his duties as host.

The various student committees are bubbling over with eagerness to show the guests the best possible attention.

With a hearty co operation of all working for the common end of making the visitors feel welcome and causing them to feel that Otterbein is the greatest college in the world, the purpose and object of the Parliament will have been accomplished.

OTTERBEIN GLEE CLUB.

Professor Resler Forms Musical Organization of Merit.

There is music in the air, for there is a musical organization in school that can sing—the Otterbein Glee Club. Professor Resler has put a lot of ginger into the practices and some good full tones are anticipated.

This Glee Club will sing at all the meetings of the Parliament.

New College Songs.

"Otterbein for Aye," and "Old Otterbein," two Otterbein songs written by O. U. graduates are just off the press. J. W. Ayer, '07, is the composer of the first and Nolan R. Best, '92, composed the latter. The athletic board has charge of the sale of songs. The price 25 per copy. See I. D. Warner or J. C. Baker.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave., WESTERVILLE

Fresh, Delicious Chocolate
and Box Candies

...and...

New Perfumes
and Toilet Articles

...at...

Dr. Keefer's

Gas Globes, Mantles and Good Cutlery.

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

JUPITER PLUVIUS

SPOILED THE FOOTBALL GAME
SATURDAY.

Heavy Downpour All Day Saturday
Made the Gridiron a Sea
of Mud

Owing to the inclement weather Saturday, the football game, scheduled between Otterbein and Wittenberg to be played on the local field, was called off. However, Otterbein will play at Springfield on Thanksgiving where she will show her superiority on the gridiron.

The season of 1909 football is now half over. Two games have been won and two lost. The team representing Otterbein has grown gradually in power this year. The game with State brought out the defects of the team. Kenyon was given a great scare and a little more break in luck would have placed the game to our credit. The last two games have been won by large enough scores and has shown that Otterbein can put up just as good an article of football as the rest of the colleges.

The team has been working faithfully under the direction of Coach Exendine. He, together with the good work of Captain Lambert, has made it possible

to get good results from the team. The system employed by the present coach is unique and he has started, from the rudiments of the game, to build up a team, the record of which at the end of the season will be one which we need not look at with disgust. Surely Exendine alone deserves a greater part for the success of the team.

Other factors, however, enter into due consideration of the strength of the team. A second team, coached by Professor Rossetol, has been doing valuable work and has been making the Varsity go their limit in order to hold their positions. The success of the team has been due in no small way to the work of the seconds.

The team this year is exceptionally light. But what we lack in weight, we have in a good measure supplied with spirit. The team does not rely so much on straight football as they do on trick plays. It will not be possible to give a detail of the work of every member of the eleven for everyone knows the good worth of every player to the team. But it might be of some value to state that our forward passes have been worked in fine shape the past two games. Our punting has equaled or excelled those of our opponents, and the place kicks of our quarter have helped the team in a

(Continued on Page Six)

DR. T. J. SANDERS
Who will Dedicate the New Lambert Memorial
Building, Thursday, 2 P. M.

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,

UNIVERSITY PERSONALS.

Miss Edna Landis of Dayton spent the week end with friends in Westerville.

Miss Jessie Brane of Dayton is visiting her brother Roscoe and will stay until after the Rally.

Mr. and Mrs. Sando visited their son R. B., Sunday.

Mr. and Mrs. H. E. Towns, of Columbus and Miss Mabel Wagner of Lancaster, visited Channing Wagner, Sunday.

Miss Jeannette Good received a visit Sunday from Miss Cleo Evans, of Columbus.

Ruby Gallinger visited Prof. Durrant, Sunday.

Carleton Lacy and Mr. Dennis of Delaware were in town Saturday with G. M. Biddle.

A. Z. Funk left for his home on account of sickness.

Bridenstein was called to his home in Canton last Saturday, on account of the serious illness of his sister.

Druhot spent Saturday and Sunday with friends in Lancaster.

C. L. Tissot a prominent young business man of Lima, Ohio, visited friends here Sunday.

Exendine 1910

A committee has been appointed by the athletic board, authorized to take steps to secure the services of Coach Exendine for the fall of 1910.

It pays to advertise.

Our Doors are Open
to Our Otterbein Vis-
itors and Friends.

Westerville Art Gallery

Makers of
High Grade Artistic Photographs of
Every Description

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

JUPITER PLUVIUS

(Continued from Page Five.)

good way.

Five more games remain to be played and Otterbein ought to get the scalps of each one of these teams. Let everyone stand by her in these remaining games and boost her on to greater success.

About a dozen of Otterbein's football enthusiasts journeyed to Ohio field Saturday to see Ohio Wesleyan beaten by a score of 21 to 6. The work of Thomssen fullback was the main feature of Wesleyan's team.

Other Important Games.

Case, 0; Oberlin, 0.

Reserve, 3; Kenyon, 0.

G. Funkhouser, '04. Mr. Funkhouser is in the Winters' National Bank at Dayton.

Among the many happy surprises of the week comes the marriage of Miss Helena Nighman to James Warren Ayer of the class 1907. Mr. and Mrs. Ayer will be at home after Nov. 1 at Madisonville, O.

Mr. and Mrs. Harry M. Williams of the classes '05 and '06, are the proud possessors of a baby boy.

Miss Lillie Henry, '09, who has been teaching at Shadyside, has been visiting several days at her home in Westerville.

L. E. Walters, '09, looked in on his friends at Otterbein for a couple of days last week. Mr.

Pa.; S. J. Flickinger, '72, Hamilton, O.; Prof. A. B. Shauck and others.

New Books Received

Among the valuable books recently added to the College library are the following:

Comparative aesthetics, 8 volumes by George Hansing Raymond, presented by his publishers.

American charters, constitutions and laws, compiled by F. U. Thorpe. Presented by Hon. E. L. Taylor, Jr.

Catalogue of Contemporary German Art Exhibition. Presented by Hugo Reisinger.

Catalogue of the St Gaudens Memorial Exhibition. Presented by Carnegie Institute.

These New

MILITARY

COLLAR

WIDE-SKIRT

OVERCOATS

That we are showing in our College Shop are certainly going fast to young men who know. We have one for you at each of these three prices—

\$15-\$20-\$25

Regal Shoes

Manhattan Shirts

THE
UNION

Columbus, Ohio.

Hon. John Hulitt, of Hillsboro, who heads the south-east Ohio Delegation.

Bishop I. C. Carter, of Chattanooga, who controls the Southern District.

Bishop G. M. Mathews, of Chicago, represents Miami Conference and who presides at the meeting in the Chapel, Wednesday evening.

Wooster, 29; Heidelberg, 0. Miami, 10; Marietta, 0. Denison, 0; Carnegie Tech, 0. Mt. Union, 24; Allegheny, 0. Findlay, 15; Adrian, 0. Ohio, 0; Ohio Northern, 0. U. of C., 6; Transylvania, 6.

IN THE EAST.

Yale, 36; Colgate, 0. Lafayette, 6; Princeton, 0. Pittsburg, 14; Carlisle, 3.

Alumni.

One of the social events of last week at Dayton was the marriage of Miss Hazel Mearick to Geo. A. Funkhouser, brother of Luther K., '08, Chas. A., '00 and Robert

Walters is teaching chemistry and physics at Findlay high school.

Rev. Samuel L. Postlethwait, '07, dropped into Westerville for a few days visit last week.

Dr. F. A. Edwards, '03, of Columbus, spent Sunday with his friends here.

The campus and buildings of Old Otterbein are once more shining with the faces of alumni, some of whom have not been here for years. Among them are: Bishop G. M. Mathews, '70, F. H. Rike, '88, Dayton, O., Rev. S. W. White, '99, Scottsdale,

Hoffman Drug Co.
PENNANTS AND NOVELTIES

100 CARDS \$1.30
and Plate...

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

The Otterbein Review:

Gentlemen:—

Please send "THE OTTERBEIN REVIEW" to the following

address { from Nov. 1, 1909 to Feb. 1, 1910—.25c
for 1 year—.75c

Name

Amount\$.....

Address.....

Note—Hand subscription to any member of staff or place in subscription box in Y. M. C. A. Building.

Cut along this line.

Y. M. C. A.

Thursday evening's meeting was one in which special interest was manifested. The subject was "Life's Lessons from Athletics," the leader K. J. Stouffer a well known football star. Menke, Wagner and Warner led in opening prayers. Some points from the leaders talk are the following. The real purpose of athletics is to give sufficient exercise and to build up a body strong enough to support the soul. Speed is one of the important qualifications for a good athlete, so also is it true in the sphere of Christian duty. In a football game only one team can win. It is not so in the game of life, all may win; but we must be in perfect training. The world will admire the one who plays his position well. The leader closed his address in a very striking way. "Take God as our coach and the Bible as the book of rules and by consistent playing we will cross the goal line into heaven."

universal the law of love.

Miss Pearl Stringer sang "Give of Your Best." Miss Ressler, president, then conducted the Recognition services when new girls were recognized as members.

Mrs. Eva Glen Dora Lambert in whose honor the Lambert Conservatory was erected by her husband.

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.

Did you notice the new ads this week?

Williams' Bakery

and

Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

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

Old Reliable Scofield Store

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.

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER
Good work at Popular Prices and no Nonsense.

FRED LONGHENRY,

Trunks and Baggage Quickly Transferred.

Phones—Cit. 328, Bell 82-R.

Y. W. C. A.

Tuesday evening Y. W. C. A. was led by Miss Bessie Daugherty. It was Recognition service. The leader told of the many ways to recognize our Master. In the first place we must give our lives unconditionally to Him, a complete sacrifice. We must tenderly and faithfully love Him. We must be willing and anxious to do His bidding. We can best serve Him by living loyally to all His laws. We should be thoughtful to our fellows in our actions and kind in our judgments in the time of their rashness as well as in their strength. We must make

G. A. Lambert, of Anderson, Ind., a loyal friend of Otterbein and donor of the Lambert Memorial Building at a cost of \$30,000

COCHRAN HALL.

Misses Mary Hall, Luella Smith, Mary Kalter and Ruth Detwiler spent the latter part of the week with Olive Riniger of Tiro.

Miss Opal Gilbert has been here several days visiting her sister Edith.

Miss Florence Shride was visiting friends in Circleville over Sunday.

Miss Gaile McKean spent Sunday with her sister at Sunbury.

Miss Harman spent Sunday at her home in Lancaster.

Miss Ruth Hooker, of Columbus, was here one day last week visiting Miss Bessie Wagner.

LAMBERT MEMORIAL MUSIC AND ART BLDG., OTTERBEIN UNIVERSITY, WESTERVILLE, OHIO. ERECTED 1904.

Locals.

Dr. Sherrick—"What does bald mean?"

Miss Dean—"Nothing there."

Dr. Sherrick—"Mr. Yoist—Yost—Gates, that gentleman sitting there, Mr. Yates I believe, will you read the next poem."

Essay in Junior Rhetoric—"I looked down one hundred yards from where I was standing and saw a beautiful faced woman and two dear little children."

Huber after an unsuccessful attempt to make a date with Miss Huntwork—"I found it a harder job than I had expected to hunt for."

Prof. Sanders in class discussing genus and species—"What would you have in a bunch of dogs made up of rat terriers, fox terriers, scotch terriers and sky terriers"

Wenger—"A fight."

REMARKS AND EVENTS IN PROF. EVAN'S CLASS.

Prof. Evans—"By practice you will all be finished speakers."

Baker—"You bet I can see my finish."

Cox, in class discussing cultivation of tastes—"I knew a fellow who fed his hogs on pumpkins. I wonder how they would taste."

Prof. Evans—"I will appoint you as a committee of one to investigate."

Prof. Evans—"Give synonym of abash."

Hix—"Confound it!"

Prof. Evans—"Public speaking is good stuff."

Prof. Evans—"If you gentleman can't stop talking I will have to ask you to segregate yourself."

Meuthersbough—"Prof., is that clearness or impressiveness?"

Wells—"Prof. where are we to find any material on the subject, 'College Education Does Not Pay?'"

Hix—"Apply it to your own experience, Wells."

Foltz—"I am going up the State line tonight?"

Wenger—"You mean you are going on the belt line."

"SANDY" IN DILEMMA.

Night Prowlers Disturb Peace of Potsdam Resident.

Trouble in "stacks" has lately been befalling R. B. Sando, of

I. W. Ruth, of Scottsdale, Pa., a loyal friend of Otterbein, who heads the delegation from Allegheny conference.

Potsdam, for his room has been stacked three times during the last two weeks.

Nor has this work been performed in a slovenly manner. Gas stove disconnected, electric light bulb gone, outside door removed from hinges and carried away, pictures and pennants helter-skelter, bedslats and pillows strangely absent, empty boxes and various kinds of trash for bedfellows—these are only a few of the foul deeds perpetrated on our fowl raiser.

Last reports have it that Sandy is seriously thinking of swapping his chickens for a blood hound. One thing is sure—he should stay home more of evenings to avoid such catastrophes, but doubtless Sandy is absent in a "good" cause.

The Review 75c per year.

RESOLUTION.

RESOLVED BY THE COUNCIL of the Village of Westerville, Ohio, three-fourths of all the members thereof concurring.

I. That it is necessary to improve Grove street from the Otterbein cemetery gate to the south side of Plum street, a distance of about 400.3 feet, by grading the roadway thereof and paving the same with hard burned brick, macadam or other substantial material, setting either five inch stone curb or five inch cement curb with two foot gutter, as may be hereafter determined, and constructing the necessary sub-drains and catch-basins in the village of Westerville, Ohio, in accordance with the plans, specifications, estimates and profiles of said proposed im-

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—KEEFER'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

provement prepared by the village engineer which are hereby approved by Council.

II. That the grades of said street as improved shall be as shown on the plans to-wit:

East curb—Beginning at a point 28 feet north of the north line of Otterbein cemetery and 10 feet west of east line of Grove street, at an elevation of .63 feet above sewer man-hole and running thence 72 feet on an ascending grade of .95 feet, thence 100 feet on an ascending grade of 1.48 feet, thence 160.3 feet on ascending grade of 1.25 feet to the south side of Plum street.

West curb—Beginning at the north line of Otterbein cemetery and 10 feet from the west line of Grove street, and running thence 100 feet on an ascending grade of 1.33 feet, thence by the same distances and grades as of the East curb to the said south side of Plum street.

III. That the whole cost of said improvement less one-fiftieth thereof and the cost of intersections shall be assessed in proportion to the special benefits which may result from the improvement on the following described lots and lands, to-wit: All lots and lands bounding and abutting upon the proposed improvement, which said lots and lands are hereby determined to be specially benefited by said improvement, and in an amount equal to the cost thereof.

IV. That the amount so to be levied shall be paid in ten annual installments, with interest on deferred payments not to exceed six per cent. per annum, provided that the owner of any property assessed may, at his or her option, pay such assessment or any number of installments of the same at any time after such assessment has been levied, with interest to the semi-annual interest day of said bonds next following date of such payment.

V. That the bonds of the Village of Westerville, Ohio, shall be issued in anticipation of the collection of the assessments by installments and in an amount equal thereto.

VI. That the remainder of entire cost of said improvement shall be paid from the special street construction fund of said village.

Adopted October 15, 1909.

W. M. GANTZ, Mayor.
10-25-2 ELSWORTH HORLOCKER, Clerk.

ORDINANCE NO. 239.

Entitled "An Ordinance to Further Regulate the Operating of Pool and Billiard Tables in Westerville, Ohio.

BE IT ORDAINED by the Council of the Village of Westerville, Ohio.

SECTION 1. That it shall be unlawful for any person or persons, firm or corporation, to have charge of or conduct, for financial profit, any pool or billiard table, in Westerville, Ohio, except that he or they shall first pay to the Clerk of said village the sum of Twenty Dollars per year, for each and every table so operated.

SEC. 2. Such payment shall be collected by the Village Clerk in quarterly installments, in advance, and such collection placed to the credit of the public safety fund of said village.

SEC. 3. Any person or persons, firm or corporation violating the provisions of this ordinance shall be deemed guilty of a misde-

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

North End Meat Market

For Choice Meats, Canned Goods.
Oysters and Wieners.

FULLER & HILDERBRAND

meaner, and, upon conviction thereof, shall be fined not less than \$10 nor more than \$50 for each and every offense.

SEC. 4. This ordinance shall take effect and be in force from and after the earliest period allowed by law.

Passed October 15, 1909.

W. M. GANTZ, Mayor.
10-25-2 ELSWORTH HORLOCKER, Clerk.