

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-8-1909

The Otterbein Review November 8, 1909

Archives

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

Part of the [Higher Education Commons](#)

By Alma Melms

MUSKINGUM O. U. FIELD SATURDAY

The Otterbein Review

Vol I

WESTERVILLE, OHIO, November 8, 1909

No. 16

OTTERBEIN OUTPLAYS

OHIO WESLEYAN BUT FAILS TO SCORE. FUMBLES AT CRITICAL TIMES.

Ohio Wesleyan University Gets the Best of a Hotly Fought Game by the Score of Six to One.

By the score of 6 to 0, Otterbein was compelled to suffer defeat at the hands of Wesleyan at Delaware Saturday. It is true that we lost the game by score, but in every other department of the game except the punting, we clearly outclassed Wesleyan.

FIRST HALF

With the ball on our 15-yard line, Warner skirted the right end for a gain of 15 yards. On the next play, a delayed pass, Mattis made the longest and most sensational run of the game, getting past the second defense of Wesleyan, he was able to carry the ball to O. W. U.'s 40-yard line where a new set of tacklers were in waiting for him. By side stepping and twisting away from them, he had a clear field in sight, only to be brot down from behind by Little, after an exciting 60 yard run. The ball was now near the goal line with a touchdown in sight. Warner and Wagner each made gains of 6 yards on straight line bucks. A fumble by Mattis gave the ball to Wesleyan where our chance of scoring there was lost for the time.

Fumbling the ball at critical times seemed to be the lot of our fellows. We were in striking distance several times but the ball was fumbled and all hopes of a touchdown for the time was lost.

SECOND HALF

After five minutes of play in the second half, Mattis was forced to retire on account of a bad

shoulder and Snavelly took his place. For this, his first game he did remarkably well and is a man that will prove a valuable addition to the Varsity years to come.

Starting from our 30-yard line Otterbein began a march for a touchdown, which in no way would have been stopped if we had not fumbled the ball.

Ditmer was good for 4 and 5 on two attempts and Hix made first down easily:

Warner carried the ball 5 and Snavelly 8 on line bucks, thus making first down. Ditmer 3, Wagner 6 and Ditmer 4 gave Otterbein first down again. Ditmer bucked again for 4, Warner 5 and Ditmer 3 and first down again came to our credit.

Ditmer $2\frac{1}{2}$, Snavelly $6\frac{1}{2}$ and Warner 3 made first down easily. Snavelly bucked for two but on the next play this player fumbled after a large hole had been made in the line for him to go through. Thus another chance for touchdown was lost.

SOME COMPARISONS.

Yards gained by Otterbein 271 in 44 attempts.

Yards gained by Wesleyan 210 in 40 attempts.

First downs, Otterbein 15, Wesleyan 10.

First downs thru line, Otterbein 9, Wesleyan 1.

No. yards punts returned Sanders 92 out 9 trials, Wesleyan 55 out of 6 trials.

(Continued on Page Two)

WHO STOLE THE CLAPPER.

Entire School Aroused By Fiendish Trick.

One of the most original stunts that ever took place in the history of the institution, came off Wednesday night. Original ideas are of value in every profession, but nowhere is this more manifest than in our wide awake student body.

It is not the price which such ideas command in college but the honor and admiration accruing to the originator of such ideas which make them very praiseworthy.

No doubt, a man with as broad an experience as President Clippingier appreciates such a clever trick. It is likely that the same stunt will be perpetrated in other colleges when they hear of this unique piece of originality, obviously coming from the brain cells of a few provoking freshmen.

The freshmen evidently thought they would start something, which they have been painfully trying to do for a long time. But if they could here the maledictions pronounced on them morning, noon and night they would hie themselves to other

(Continued on Page Six)

College Bulletin

Monday, November 8, 6 p. m., Volunteer Band.

8 p. m., college chapel, Apollo Quintette and Bell Ringers.

Tuesday, November 9, 6 p. m., Y. W. C. A. "Wishing and Willing." Ruth Detweiler.

Thursday, November 11, 6 p. m., Y. M. C. A. Cleiorhetea—Philalethea.

Friday, November 12, 6:10 p. m., Philophronea; 6:30 p. m., Philomathea, open session.

Saturday, November 13, 2:30 p. m. Football, Otterbein vs. Muskingum. O. U. field. Seconds vs. Deaf Mutes at Columbus.

SECONDS VICTORS

FRIES SCORES WITH WELL BOOT-ED PLACE KICK.

Mt. Vernon Was Unable to Cope With the Tricks and Fakes of Lighter Team.

With part of O. U.'s second team at Delaware, it made no difference to the remainder of them, for they returned to Westerville Saturday night with the big end of a 3 to 0 score after administering this defeat to Mt. Vernon High School.

The game was prettily fought. No scoring was done in the first half. But after 8 minutes of play in the second half, Fries for the Seconds had sent the ball sailing between the goal posts from the 20-yard line, Surrell holding the ball. This proved to be the only scoring of the game.

O. U.'s worthy seconds outplayed the High School team in every particular. The Mt. Vernon fellows were only able to make 5 first downs while our fellows were continually plunging through the line and romping around the ends almost at will. In view of this it was only necessary for Surtell to punt once. The majority of the playing was in Mt. Vernon's territory although they brought the ball to our 15-yard line, only to be stopped there.

The same fate that prevented us from scoring on Wesleyan must have been present at Mt. Vernon, for whenever the Seconds had a touchdown in sight, a fumble or a bad forward pass would send them farther away from the coveted goal-line.

The forward pass was tried

(Continued to Page Two.)

OTTERBEIN OUTPLAYS

(Continued from Page One)

THE BACKFIELD.

The backfield for Otterbein was able to tear thru Wesleyan's line at will and they generally found a hole to go through.

Ditmer carried the ball for Otterbein more times than the rest of the players, and his work in this game was of the most spectacular kind. What was hard for the States backs a few weeks ago to do was in no way of a hinderance to him. Out of 20 times bucking their line, he made a gain of 80 yards. Hix Warner in 9 attempts at carrying the ball made a total of 45 yards. This player was in the game all the time and did fine work both on offense and defense.

Sanders, as usual, ran the team in a heady manner and Snavelly played a good hard game as did Mattis.

THE LINE.

The ends, Wagner and Hartman, did good work. The work of Wagner was of fine order as on offense and defense he did splendid work. Hartman, in this his first game at end, did commendable work. He carried the ball twice for gains of 5 and 15 yards at each trial. With a little more experience at this position, he will play it in good style.

We were reinforced by Stouffer at tackle who played his usual steady, but hard game. A Lambert, I. Warner, Menke and Bailey put up a nice article of ball for Otterbein and deserve as much praise as the rest of the players.

Weinland got in at quarter during the latter part of the game and played a good game for the time he was in.

It might be stated that A. Lambert played the great Little to a standstill and whenever Sanders wanted to send a play thru him he knew that he could get his man out of the road. If he did anything, he outplayed his man who stopped every play at Ohio State a few weeks ago.

Lineup and summary:

OTTERBEIN (0) WESLEYAN (6)
Hartman.....L.E., Littick, McDowell
Stouffer.....L. T.Patton

I. Warner.....L. G.....Little
Bailey.....C.....Baker, (Capt.)
A. Lambert.....R. G.....Nottingham
Menke.....R. T.....Hicks
Wagner.....R. E.....Severance,
Curl, Littick
Sanders, Weinland.....Q.....Rathbun
H. Warner.....L. H.....McClure
Gilruth
Mattis, Snavelly.....R. H.....Fullerton
Ditmer, (Capt.).....F.....Thomsson
Touchdown—Rathbun. Goal kicked—
Baker. Referee—Ingliss, W. and J. Um-
pire—Hatfield, Mich. Field Judge—Carr
O. S. U. Headlinesman—Eckstorm,
Dartmouth.—Linesman—Davis, Wesley-
an, Baker, Otterbein. Timers—Daniels,
Wesleyan, Bandeen, Otterbein. Time of
halves—30 minutes.

The following attended the game and enthused the fellows to greater success:

The faculty included President and Mrs. Clippinger, Prof. and Mrs. Rosselot, Prof. Kiehl, Treasurer W. O. Baker.

The student body was composed of Messrs. Hall, Crosby, Reider, Montz, Fouts, Rogers, Brooks, Baker, Bandeen, Young, Cornet, Hartman, Miller, Sando, Lease, Williams, Wells, Huber, J. F. Smith, Ellsworth Smith, Barnhart, Rymer, Anderson, Arnold, Wenger, King, Thompson, Engle, Bilsing, Weaver, Davidson, Cox, Nau, and the Misses Detweiler, Clifton, Spoon, Brown, Daugherty, Fouts, Colblentz, Shishler, Bauman, Good, Curts and Smith.

SECONDS VICTORS

(Continued from Page One)

several times, only working once for a good gain. The others failed entirely.

The Players.

For Otterbein Summers was the great ground gainer. He made end runs of 10 to 30 yards at each clip and was a very valuable man to the team. Fries and Buffington did good work in bucking the line. Once Fries went through Mt. Vernon's line for a 35-yard gain. These players made good gains at each time carrying the ball. Surrall used good headwork in running his plays, directing them in a clever manner. The ends, Moses and Metzgar, played their positions in fine style and were in the game all the time. The line withheld the attack of the Mt. Vernon backs in great shape

Our
Kodaks and
Supplies of all kinds
are Estman's

Headquarters for

Fine Toilet Soaps, Perfumes, Combs,
Brushes and all other Toilet Articles.

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

Pharmacy

Try Our Hot
Chocolate

Our
Hot Soda is
now Boiling

Delicious Clam
Chicken Bon-
Mon

PARLIAMENT PICTURES

5 ft. 6 in. x 8 in.

LARGE
\$1.00

Panorama, Faculty and
Students, Faculty,
Students and Delegates

SMALL
50c

Cochran girls, 2 Coch-
ran Hall Views, Mich-
igan Conference, Con-
servatory, exterior and
interior Presidents
office, 2 flash lights of
chapel, rear and front

F. W. Fansher, Box 321
Westerville, O.

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.

CULVER ART AND FRAME CO.

Makers of Artistic Frames of
Every Description

Specialty on Parliament Pictures.

CULVER ART AND FRAME CO.

25-27 E. College Ave. Westerville, O.

and not many yards were made through them. Flynn probably put up the best game in the line, for whenever he was called upon to open up a hole, there would generally be one there for a back to go through. Mayne and Muskopf together with Stein and Richey put up a good game for Otterbein. Miller, Mt. Vernon's quarter, was easily their star.

Line-up and Summary:

Otterbein. Mt. Vernon.
Metzgar.....L.E.....Zusloft
Muskopf.....L.T.....Reed
Flynn.....L.G.....Hagerman
Stein.....C.....Jenkins
Mayne.....R.G.....Spangler
Richey.....R.T.....May
Moses.....R.E.....Culbertson
Surrall.....Q.....Miller
Summers.....L.H.....Altenberg
Fries.....R.H.....Ewalt
Buffington.....F.....Inglehart
Goal from placement—Fries. Officials:
Referee and Umpire (alternating)—Lloyd
of O. U., and Ward, of Mt. Vernon.
Head linesman—Harter. Linesman—
Wagner, O. U., and Cramer, Mt. Vernon.
Timers—Bridenstine, O. U. and Harris,
Mt. Vernon. Time of Halves—20 min-
utes.

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

WANTED STUDENT GIRLS

to know that you can
buy your

HATS

for less money and receive
better value at

MRS. SLEIGHT'S

than any place in town.

Morrison's Book Store

...FOR...

Pennants, Bibles and Stationery

B. C. Youmans

The Barber
Shoe Shine in Connection
N. State St.

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.

100 CARDS \$1.30
and Plate....

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

WESTERVILLE ELECTION.

Fred C. Bale Elected Mayor by Big Majority.

The officers were elected as follows:

Mayor,
FRED G. BALE.

Clerk,
ELSWORTH HURLOCKER.

Treasurer,
J. M. WEIBLING.

Marshal,
F. G. CAMPBELL.

Council,
FRANK BOOKMAN.
FRANCIS M. RANCK.
HENRY KARG.

J. P. WEST.
SAMUEL IRWIN.
GUSTAV MEYER.

Board of Public Affairs,
C. E. WAXBOM.
J. F. ALEXANDER.
W. O. BEAL.

Appraiser of Real Estate,
J. F. SKED.

Board of Education,
O. H. PATRICK.
JOHN C. FREEMAN.
N. E. CORNETET.

Justice of the Peace,
W. M. GANTZ.

Assessor,
J. F. NAVE.

Y. M. C. A.

Financial Rally President Clippinger Speaks

The meeting was in charge of J. C. Baker, chairman of the financial committee.

It was opened with singing followed by prayer by Messrs. Duckwall, Weaver and Warner after which the men listened to a vocal solo by O. A. Cheek.

The leader then introduced President Clippinger as the speaker of the evening. He emphasized the four fold purposes of the association namely Physical, Social, Intellectual and Spiritual. He said that the Y. M. C. A.

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

was perhaps the only institution that opened her doors to all people regardless of race or color.

He further said that we should all feel a responsibility to our fellows and that it was impossible for a man to get much out of the Y. M. C. A. if he did not put anything into it, that if a man would be happy he must produce happiness.

In conclusion the speaker said that when we were giving of our money we were giving ourselves.

Mr. Baker then presented the financial budget to the men to which they very cheerfully responded.

Y. W. C. A.

Mrs. L. R. Harford, of Omaha, Nebraska, Speaks.

"The Way He Leads," was the for Y. W. C. A. Tuesday evening led by Miss Irene Staub. She read the scripture lesson from the 23rd Psalm. Miss Myrtle Saul sang "Always Shining." Mrs. Harford then spoke to the girls on the evening's topic, "Essential Work Should be in the Way He Leads. The way He leads those at home and abroad is in the path of service. God has a thought for my life. He caused me to hear thy loving words in the morning and to know the way wherein I should walk. At times it seemed to Abraham and Moses that God was not leading, but still he was, and so he leads in our lives." She also discussed the factory girl problem. The talk was splendid and intensely interesting throughout.

Miss Grace Mumma, of Dayton, a member of last year's Junior class, greeted old friends at Otterbein last week.

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.

J. W. MARKLEY, Pres. J. W. EVERAL, Vice-Pres. C. 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,
C. D. Landon, F. Culver, G. L. Stoughton, H. P. Boery.

STATE ST. AND COLLEGE AVE

PHONES: Bell No. 75, Otts. No. 3

The Otterbein Review

Published weekly during the college year 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. B. 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, payable in Advance.

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

What student does not miss the ringing of the chapel bell? It might be ventured to assert that even those who removed the clapper wish it were replaced. One does not realize how much dependence was placed in the bell, until its music ceased. Every student listens eagerly for its call. Now that it rings not, we seem lost. Some miss chapel and classes on that account. Dear old clapper, come back and place yourself once more within your iron walls from whence you have so long sounded forth your calls to meals and classes. What is college without a bell and what is bell without a clapper?

Breathitt County.

Now that election is over Northerners are saying "Thank goodness there was only one killed in Breathitt county, Ky., on election day." To some, Breathitt county means a sort of hell on earth. They imagine folks down in Kentucky merely live to kill. Why don't the newspapers parade the murders of other localities the same as they do of Breathitt county? They give a whole column to a little brawl in Breathitt and a line to an act that influences the whole nation.

For ages Kentucky has been known as the dark and bloody battle ground. It was years ago but since then Kentucky has gone through a revolution and

stands one of the foremost States today.

It seems educated persons would know that Kentucky is no worse than any other State. It is a shame that public opinion has been so molded as to place Kentucky nowadays as the dark and bloody ground.

An atrocious crime is committed in another part of the United States and people merely say that such things are of natural consequence, but let a man be killed in Kentucky and the country is swept from coast to coast about the awfulness of conditions there. If the Northern people would pay more attention to things at home, cleaning graft ridden cities and purifying politics, they wouldn't have time to think about their "awful" sister State Kentucky.

Imagine yourself a resident of old Kentucky endeavoring to raise her standard high, and then to see the whole country point its finger with scorn and say: "Oh! well that's only Kentucky." A change is bound to come. Public opinion must be reformed. And how? You can answer the question.

SAPP GETS MEDAL.

Westerville Hero Rewarded by Carnegie Hero Fund.

I. C. Sapp, who rescued Hon. W. C. Whitney from the barn fire two years ago, has been awarded a silver medal and \$2100 by the Carnegie Hero Medal commission.

Fifty medals for heroism were awarded, twenty of which came to Ohio people. This token came as a surprise to Mr. Sapp, who thought that after the unfortunate death of Dr. Whitney from the effects of the fire, the incident was closed. A member of the Carnegie Hero fund interviewed Mr. Sapp sometime ago but the latter was not aware of his official capacity at the time.

MISSIONARY VOLUNTEERS.

Annual Meeting of Unusual Interest—Otterbein Represented.

The fall conference of The Student Volunteer Union of Ohio, which includes Scio, Otterbein, Muskingum, Ohio Wes-

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.

leyan, Denison, Ohio State, Wilberforce, Wittenberg, Bonebrake and Central Theological Seminaries, met at Granville, O., for a two days' session, Saturday and Sunday. The opening address was given by Miss Blanche Loveridge, Dean of Shepardson college, who spoke on "The Different Phases of Missionary Service That Appeal."

After the regular business meeting, a rousing game of basketball between the preachers and volunteers was enjoyed.

At 5:30 the delegates were banqueted in the parlors of the church.

A. H. Lichty, State Y. M. C. A. secretary, was toastmaster for the occasion. Mr. Arthur Rugh, Y. M. C. A. secretary to China for the past six years, spoke at 7:30 on "The Missionary." Mr. Rugh also preached the conference sermon Sunday morning.

The closing address at 7:30 p. m. Sunday was delivered by Miss Sarah Cantwell, O. W. U., subject, "The Volunteer Service in Preparation."

George W. Duckwall, M. O. Stein, R. E. Emmitt and James O. Cox were the delegates from Otterbein.

Wagner—"Speaking of bashful people, why at the Ellis club, there's a fellow who has eaten at the table a whole month without opening his mouth."

Williams' Bakery and Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candies

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

The Best Of

Fruits and
Candies

...at...

J. W. Markley's

General Store.

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.

A. G. SPALDING & BROS.

The
SPALDING
Trade-Mark

Is known throughout
the world as a
**Guarantee of
Quality**

A. G. SPALDING & BROS.
191 S. High St. COLUMBUS, O.

The New Franklin
Printing
Company

65 East Gay St. COLUMBUS, OHIO

ATTENTION!

A New and Novel

**COLLEGE
POST CARD**

with the Tan and Cardinal
colors at

Dr. Keefer's

See Them

Look At This

25 Different Photograph Post
Card Views of Otterbein Un-
iversity and Westerville.

2 for 5c

Mail Orders Promptly Filled

Westerville Art Gallery

Makers of
High Grade Artistic Photographs of
Every Description

Mrs. V. C. UTLEY

Fine Millinery
State Street Just North of Main

THE VERY LATEST
STYLES IN FOOTWEAR

.....AT.....

IRWIN'S SHOE STORE

HURRAH FOR THIRDS

Westerville High School Loses Hot
Fought Contest.

O. U. 3DS 5 WESTERVILLE 0

On last Monday evening oc-
cured the struggle for supremacy
upon the gridiron of O. U.'s 3d
team and the team representing
Westerville. It proved an in-
teresting battle. There was no
scoring in the first half. After a
few minutes of play in the second
half, Otterbein had scored by
means of bucks. Summers carry-
ing the ball over Westerville's
line.

It looked as if Westerville
would certainly score when they
took the ball to O. U.'s 5 yard
line by means of end runs. How-
ever they were held here and Ot-
terbein soon was out of danger.
Considering the fact that they
have not had much practice the
Westerville team put up a good
article of ball.

O. U.	Westerville
Wagner, Daub.....	L. E.....Rutter
Nunemaker.....	L. T.....Clapham
Engle.....	L. G.....Rhodes
Daub, Simon.....	C.....Levisay
Emmitt, Mayne.....	R. G.....Budd
Druhár.....	R. T.....Beaver
Metzgar.....	R. B.....Beam
Surrell.....	Q.....McLeod
Summers.....	L. H.....McDonald
Zuerner.....	R. H.....Swickard
Flynn.....	F.....Ranek

Touchdown, Summers. Referee,
Strahl. Umpire, H. Lambert. Head
Linesman, Stringer. Linesman, Bon-
durrant and Lutz. Timekeeper, Horn
and Fries. Time of halves, 15 and 15.

Personals.

M. E. Lutz was called to his
home in Navarre last Friday on
account of the serious illness of
his mother.

C. D. Locke accompanied the
second team to Mt. Vernon.

Lloyd officiated at the Mt.
Vernon-O. U. Second's game on
Saturday.

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

Cupe Lambert was home over
Saturday and Sunday.

Sam Kelley spent Saturday and
Sunday at his home in Dayton

Dona Surrell took in parental
atmosphere at Sulphur Grove over
Sunday.

Fries spent Saturday and Sun-
day at his home in Dayton.

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,

—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

We were pleased to see Dr.
Bookwalter with us Thursday.

Lillie Henry, '08, has resigned
her position as teacher in Shady-
side on account of the illness of
her mother.

New Physical Director

Miss Blanche Cadot, graduate
of O. S. U., has been secured as
physical director of the ladies'
of Otterbein.

A large number were out on
the gym. floor Tuesday night
and a good season is anticipated.

President in Cleveland

President Clippinger preached
at the German U. B. Church at
Cleveland Sunday. In the even-
ing he addressed the bible classes.
Monday and Tuesday he spent at
the Cleveland high schools.

Patronize the Review adver-
tisers.

Old Reliable
Scofield Store

offers you

The Student's Shoe

good weight for Students
for only **\$2.75**

Before buying your new suit see

The Varsity
Tailors

Smith & Brooks

Cleaning and Pressing
A Specialty.

AGENTS

Portraits, Frames, Pillow
Tops, Sheet Pictures, etc.,
at low prices, rejections credited, 30 days
credit, catalog and sample free.

Culver Art & Frame Co
26-27 E College Ave¹ Westerville, O.

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

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

Locals

Prof. Evans—"Name three fruits which have the greatest impressiveness on the average audience."

Baily—"Persimmons, lemons and watermelons."

Wells—"The earthquake killed many people."

Prof. Evans—"Not impressive. Should say knocked their heads off."

Wells—"Well that would pretty near kill them."

To Lake who was hurt in a football accident—"I suppose you will sue the Athletic Board for damages."

Lake—"No I'll sue them for repairs."

Thompson last summer hearing a cry, "Help! I can't swim! I can't swim!"—"Well neither can I man, but I'm not making the noise about it you are."

Ketner—"I have a special favor to ask of you. Would you mind if I ate onions for dinner?"

Mrs. Ketner—"Goodness no! Forrest, we've been married six months and I've just been dying to have some myself"

Dr. Stoughton—"Well, what ails you now?"

Muskopf—"I have a pain in my side every time I raise my hand to my head."

Dr.—"Well don't raise your hand. Two dollars please."

"Fouts, is Rogers in love with your sister?"

Fouts—"I guess so. He just loaned me ten dollars."

Miss Weinland reading in French—"The two men kissed each other."

Prof. Rosselot—"That is different than what they do here. Men never kiss."

—But seeing a questionable look in Miss Weinland's face added—"each other."

Miss Gifford in Senior Bible—"Amos was a shepherd and raised sheep and sycamore trees."

Dr. Sherrick in Nineteen Cent. Poetry—"What kind of a foot in that stanza, Mr. Zuerner."

Mr. Zuerner—"An awful pest," (anapest.)

Hix—"I am living in another world."

Stouffer—"Which one?"

COCHRAN HALL.

Miss Mary Garver had as her guests over Sunday, her sister Lydia and Miss Alma Samm, of Strasburg.

Miss Mary Bolenbaugh spent Sunday with her parents at Canal Winchester.

The Buttermore sisters had as their guest several days last week their uncle B. F. Garman of Alliance.

Mrs. Myer was here visiting her daughter Gertrude last week several days.

Misses Mabel and Harriet Peters spent Friday afternoon and Saturday in Columbus visiting friends.

Miss Ruth Hendrix and Roberta Cowgill spent Sunday with Miss Clara Hendrix.

Alumnals.

R. E. Offenbauer, '05, who was principal of the high school at Mount Vernon has taken the place of principal of the high school at Sandusky.

Mrs. H. E. Hall, '02, of Vanderbilt, Penn., spent several days here with Miss Mary Weinland '07.

"Liby" '09, here over Sunday. There's a reason.

WHO STOLE THE CLAPPER?

(Continued from Page One.)

climes and repent in sack cloth and ashes.

Printers' ink cannot fully express our sentiments. Sherrick, perhaps, expresses them more forcefully in the words of the poet:

"The are neither man nor woman,

They are neither brutes nor human;

They are ghouls."

E. L. Weinland, '91, Solicitor.

After a hard and strenuous fight E. L. Weinland, of the class '91, was elected City Solicitor of Columbus, Tuesday. Mr. Weinland has been Assistant Solicitor and is well fitted to fill his new position.

LOST—A black muff Saturday evening, somewhere between Downey's residence and Rev. Daugherty's. Finder please leave at Rev. Daugherty's.

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

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

COLUMBUS, OHIO.

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

*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

22424 N. Spring

Bungard—"Doing."

Prof. Wagoner—"What is meant by future perfect tense?"

Guy Hartman—"A future act in past time."

Ho! Ho!

We are still curing the blues by

Moving Pictures

One hour of solid enjoyment . 5c

Runs only on Wednesday and Saturday
Evenings This Week.

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

FREEMAN GROCERY

FOR

Fancy Groceries

CANNED GOODS A SPECIALTY

NORTH STATE STREET