

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

11-29-1909

The Otterbein Review November 29, 1909

Archives

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

Part of the [Higher Education Commons](#)

Prof Alvin Guitner

FOOTBALL NUMBER

The Otterbein Review

Vol. I

WESTERVILLE, OHIO, November 29, 1909

No. 519

OTTERBEIN WINS

O. U.'S GRIDIRON WARRIORS CLOSE
SEASON IN GLORIOUS MANNER.

Sanders Kicks 3 Field Goals, One
From 45 yard Line—Ditmer and H.
Warner Good in Their Last Game

Before a Thanksgiving crowd of 2000 people, Otterbein got the big end of a 9 to 0 score from Wittenberg at Springfield. The teams fought a hard battle and Otterbein was able to get away with the score by three successful place kicks, due to the trusty toe of our quarter "Tink." When it came to all-round playing, Wittenberg was not in it with our boys and only once in the game did it seem as if they were going to do any damage, but this was soon checked before any scoring resulted.

Dit won the toss and chose Wittenberg to kick off. Hanning kicked off for the Wittenbergers to I. Warner, who returned to our 40-yard line. Hix went straight for 2 and Tink on fake punt made 8 around left end, Hix was good for 2 more, but Hanning on the next play downed Mattis for loss, forcing Tink to punt. He did so, sending the ball low down the field and before their quarter could get the ball, it was on their 10-yard line, good for a 65-yard punt. Frye made 4 and Kriegbaum 3. The latter punted 40 to Tink who returned 15 yards. Mattis was good for 2. Ott was penalized 15 yards for holding. Tink got away with a pretty forward pass to Hartman for a gain of 35 yards. Hix shot through for 10, Hartman was good for 4 Tink then shot a forward pass to

Otterbein Loses Four Football Heroes by Graduation Next June.

M. A. Ditmer

P. H. Menke

K. J. Stouffer

H. H. Warner

Magner which seemed to be all right, but the umpire declared the ball had hit the ground, thus causing a 15-yard penalty. Hix went through for 7 more and then Tink punted 40 to Cole, who was downed in his tracks by I. Warner.

Hirt bucked for 6, I. Warner dumped Frye for a yard loss. Kriegbaum punts to Tink who returned 5. Hix in two downs was good for 6 yards. Tink punts 30 to Cole who returned 20. Mattis downed Stover for a yard loss, Kramer made a yard, Kriegbaum punts 35 to Tink who makes fair catch.

Mattis 1 yard, Sanders downed for 5-yard loss. Tink punts 30 to Cole. Frye 1 foot, Hanning 2 yards, Kriegbaum punts 40 to Tink who returned 25. Hix went through for 3½, Dit. was not stopped until he had made 25 more yards. Wagner failed to gain, Mattis shot thru for 3, Tink kicks 35 to Cole. Hirt failed to gain, Kriegbaum bucked for 7 and again for 3, making their only first down of the half. Hanning 1 yard, Sawyer 5, Kriegbaum punts 40 to Tink. Ott penalized 5 for off-side. Dit made 5 in two bucks. Tink kicks 40 to Cole who re-

(Continued to Page Two.)

SEASON REVIEW

BEST SEASON OTTERBEIN HAS HAD
FOR YEARS

The Success Due in no Small Part
to the Splendid Work to Our
Coach Exendine.

The season of our football team of 1909 is now at a close. We all are proud of the record that they have made. We all are proud of our coach's work. We are proud of the manner in which he has brot out results. We are proud of Capt. Lambert altho he was only able to play in part of the State Game. And last but not least, we are proud of every member of the team.

The record for the season is 5 won, 3 lost and one tie game. It was merely by luck that we did not win the Wesleyan and Kenyon games. Ohio Northern would have been won if our boys would have received the proper rest the night before. State was the only team practically outplayed us and deserved to win. And yet with all this, we are proud of our season's work. Ohio University, Cincinnati University, Antioch, Muskingum and Wittenberg were forced to defeat under the work of our gridiron battlers.

We have scored 83 points to our opponents 40.

Sanders has scored more points than any other member of the team. He has scored a total of 33 points, H. Warner ranks next with 20 points, Ditmer and Mattis are tied for 3rd. place with 10 points each to their credit.

Twelve members of the team receive the Varsity Football "O" this year. They rank as follows: Ditmer 18 halves, Menke 18 halves, Bailey 18 halves, H. War-

(Continued to Page Five)

CHRISTMAS BAZAAR

Y. W. C. A. Girls Arrange for a Big
Shop Fest December 11.

Dolls, French, American, and
Japanese Toys, East Indian,
Chinese and Ethiopian—all ye
Christmas shoppers, hol

The ladies faire of Otterbein are working their mightiest for a big Bazaar, Saturday afternoon, December 11, and none can afford to miss it, for there he can find whatever his heart desires for Christmas.

Remember the Date, Name
and Place.

The ladies will be looking for
YOU.

College Bulletin.

Monday, November 25, 8 p.
m., Volunteer Band.

Tuesday, November 30, 6 p.
m., Y. W. C. A. Topic,
"My Possible Self," leader,
Grace Coblenz.

Wednesday, December 1, 8 p.
m., college chapel, Apollo
Quintet and Bell Ringers.

Thursday, December 2, 6 p.
m., Y. M. C. A. Philaethea
—Cleiorhetea.

Friday, December 3, 6 p. m.,
Philomathea 6:10 p. m.—
Philophronea.

Saturday, December 4, 8 p. m.,
Varsity "O" banquet.

O. U. 9, WITTENBERG 0

(Continued from Page One.)

and Dit 3. Then Tink dropped back and with Hix holding the ball, he sent it over for the first 3 points from the 18-yard line after 5 minutes of play.

Sanders kicked off to Sawyer on 40-yard line who returned 15. Hirt made 5 but Sawyer was thrown a 2-yard loss. Kriegbaum punts 45 to Sanders who returns 10. Dit bucked for 3, but Hix fumbles to Wittenberg. Cole was thrown for 2-yards loss. Hirt bucked for 7, Wittenberg penalized 15 for holding. Kriegbaum punts 40 to Tink who returns 5.

Dit bucked for 1, Hix fumbles but Stouffer falls on ball 5 yards over line of scrimmage making first down. Hartman bucked for 1, but Hix was not stopped until he had reeled off 13 yards. turns 5. Wittenberg penalized 15 for holding. Kriegbaum punts 25 to Mattis, ending the score 3 to 0.

At the beginning of the second half, Sanders kicked to Cole on his 10-yard line, making a return of 20, Hirt made 5. Kriegbaum punts outside to our 40-yard line. Sanders no gain, Hix 2, Tink punts 40 to Cole, who was downed in his tracks by Wagner. Stover bucked for 10, Cole was thrown for loss, Kriegbaum punts 30 to Tink, Dit bucked for 13 and again for 2. Hanning gets forward pass, Stover and Cole fail to gain. Kriegbaum kicks 30 to Tink who returns 10. Wittenberg center offside 5-yards penalty. Mattis tore off 7 yards but was thrown for 2 yards loss on next down. Tink's onside kick goes to Frye. Frye 2 and Stover 1, Kriegbaum punts 40 to Tink who returned to their 15-yard line. Wittenberg center again offside, making first down on their 10-yard line. Hix 1 1/2 and Dit 3 1/2, from which place Tink kicks goal from placement, making 6 points.

Hanning kicked off to Hix, who returned 25 yards. Hix bucked for 3, Tink to Wagner 25 yards, Mattis 1 yard, Dit 20, Dit 6, Dit 4, Hix 3, Hix 10 and

2 1/2, Mattis 6 and Dit 1. Dit bucked for 2, O. U. being held for downs. Kriegbaum punts 50 to Tink, who returns 10 yards. Hix made six, Dit was penalized 15 yards on next play for hurdling. Menke gets Tink's punt. Dit bucked for 6 and again for 7, Dit 3 more and Wagner 4, Hix makes 7 and Mattis 2, Tink makes forward pass to Wagner for 35 yards gain, Dit and Mattis made 5 yards from which place Tink sent over his last place kick from the 45-yard line.

Our boys certainly put up a fine article of football. They were in the game all the time. The four men who played their last game for Otterbein certainly need not feel ashamed of their work. The work of Ditmer at full was very good. He was in the game all the time ripping off yards at each clip. His gains were 105 yards for 16 bucks, making over an average of 6 to the buck. His work reminded one of the Delaware game but possibly gaining more ground. The work of H. Warner in this game was also of a spectacular order. He was also ploughing through the line or around the ends for good gains. It was the best article of ball that he had put up this year and he certainly deserves commendation for his good work.

Stouffer and Menke in their last game also, put up a fine game and very few gains were made thru them. They made good holes for the backs to go thru on offense and their all-round playing was nothing short of the spectacular kind.

Sanders possibly deserves as much credit as anyone for his work in this game. His three field goals were neatly executed and especially the long one of 45 yards. It was said that that was the longest kick ever made on their field and when we take into consideration the distance we can rest assured that we have a wonder in our school in this line of work. His forward passing was also fine. Hartman made a good gain and Wagner twice from the use of the forward pass. His punting was of

BROWNIES**Eastman Kodaks**

Films, Dry Plates, Printing Papers, Developing Chemicals and Supplies of all kinds of

F. M. RANCKS Up-to-date Pharmacy**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.

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

a fine order, his 8 punts averaging 40 yards. Surely, if anyone more than anyone else deserves more merit, it should fall to "Tink."

Mattis at right half, put up a good article of ball. On offense he was was not up to his standard. He was not called upon to carry the ball as much as Dit and Hix tho at times he got away with 5 yard gains. His playing on defense was very good, not letting his man get by.

The ends, Wagner and Hartman played good gains and not very many gains were made around their ends.

I. Warner, Hogg, A. Lambert and Bailey played their usual consistent games and deserve as much credit as the rest of the team.

Lineup and summary.

Otterbein	Wittenberg
Hartman.....	L. E. Smith
	Hockenschmidt
Stouffer.....	L. T.
I. Warner, Hogg, L. G.	Hanning
Bailey.....	C.
A. Lambert.....	R. G.
Menke.....	R. T.
Wagner.....	R. E.
Sanders.....	Q.
H. Warner.....	L. H.
Mattis.....	R. H.
Ditmer, (C).....	F.

Goals from Placement — Sanders 3'
Officials—Referee, Bimm, Yale; Umpire, Hoyer, O. S. U. Field Judge, Stauffer, W. R.; headlinesman, Harter, Witt, linesman, Johnson, Witt, and Brooks O. U. Time keepers, Bremer, Witt., and Essig, O. U. Time of halves, 25 and 30 minutes

Wilson & Lamb

...Dealers in...

FINE GROCERIES
and PROVISIONS

FRUIT and VEGETABLES
in Season.

CANDIES a Specialty.

Cor. State St. & College Ave.. WESTERVILLE

TAKING Orders for Pins

Philophronea,

Philomathea,

Cleiorbetea,

Philaethea.

PILLOWS AND PENNANTS ON HAND.

Hoffman Drug Co.

STATE AND COLLEGE AVE.

Pennants and Pillows

Any and All Kinds

Best Quality

Low Prices

P. N. BENNETT**Morrison's Book Store**

...FOR...

Pennants, Bibles and Stationery

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.

B. C. Youmans

The Barber

Shoe Shine in Connection

N. State St.

REGAL SHOES For Young Men

In our large showing of new Regal Fall styles there are some more pronounced models for those who prefer the extreme fashions of the season.

These smart Regal styles will appeal to every young man in town. They cannot be duplicated in any other ready-to-wear shoes—nor can other shoes give the exact fit you get in Regal quarter-sizes.

\$3.50
\$4.00
and \$5.00

THE
UNION

Columbus, Ohio.

100 CARDS \$1.30
and Plate....

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

Notice to Student Girls!

Special Sale on all

Millinery

FRIDAY and SATURDAY.

Special Line of Christmas Novelties.

Come in and see us. Your patronage appreciated.

Mrs. M. E. Denny,

Successor to Mrs. Sleight.
Parlors Opposite Westerville Bank.

North End Meat Market

For Choice Meats, Canned Goods.
Oysters and Weiners.

FULLER & HILDERBRAND

TRY

W. W. JAMISON

THE BARBER AND PEN-LETTERER

Good work at Popular Prices and no
Nonsense.

Our Team.

S. F. WENGER, '11.

The football year has passed
With its games and rough and tumble;
We grieved to see the last
Of kicking, punt and fumble.

With neither fear nor blame
Our team went oft upon the grid.,
And played as clean a game
As any players ever did.

They played, they lost, they won—
And many a team was bored
That ever and anon
Against great odds we scored.

Let's break this quiet spell
With rousing cheers for Exendine,
And make our voices tell
In hip-whoop-hip for Otterbein!

Y. M. AND Y. W. C. A.

The Two Associations Hold Joint Meeting.

Thursday evening at six o'clock the joint meeting of the Y. M. C. A. and Y. W. C. A. was led by Mr. J. O. Cox. His subject was "Thanks to Jehovah."

The following very interesting thoughts were brought by the leader. Many centuries ago David sang praise and thanksgiving to God, so we today as David, give our thanks to God. The first instance of public worship in Thanksgiving to God was at the time of the feast of the Tabernacles centuries ago. The next public instance occurred in Leiden, Holland, on the 3d day of October 1575. Then the Puritans in 1621, ten months after their arrival about fifty in number spent a week in Thanksgiving to God. The next declaration of a national observance of the day was by Abram Lincoln in his famous proclamation. After Mr. Cox's talk many gave instances of especial things for which each were most thankful.

Y. W. C. A.

"To Him Be the Glory" topic of Interesting Meeting.

The Thanksgiving service of the Y. W. C. A. was held Tuesday evening. The subject of the meeting was "To Him Be the Glory." Miss Helen Weinland led the meeting.

Miss Mary Garver and Wilda Dick rendered the duet entitled "Dear to the Heart of the Shepherd." The leader then spoke on the topic of the evening. These thoughts were brought out. That we should never do any service for our own glory but always for

A Wonderful Showing of Genuine Russian Pony Coats

We have them in stock for you to select from—no waiting, you see just what you get. Soft, beautiful selected skins, best plain and fancy lining, 50 and 52-inch lengths.

We offer some very exceptional values—

\$57.50 Values for **\$48.75**
\$65.00 Values for **\$56.75**
\$75.00 Values for **\$63.75**

\$89.50 Values for **\$77.50**
\$95.00 Values for **\$82.50**
\$125.00 Values for **\$95.00**

These prices will prevail only so long as Coats now in stock last, for future orders will cost us 20 to 30 per cent. more than these, our early purchases.

The Vance-Winans Co.,

75 North High Street

COLUMBUS, OHIO

Money Makes

The Mare Go

One reason why

we can sell a

\$15.00 Suit

Overcoat or

Raincoat for

\$9.99

no more - no less

We buy in large

quantities for sale in

stores Pay spot

Cash and sell for

spot cash. If you

want to save \$5.00

come here -

Values Will Tell

Sibler's

\$9.99 Store

Columbus Store

22 & 24 W. Spring

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.

Shaving and Hair Cutting
DUBOIS. The Barber

with

COOPER

The Boot and Shoe Repairer

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

Robt Wilson, D. D. S.

Westerville, - - Ohio
Cor. College Ave. and State

F. H. ANDRUS, M. D.

Both Phones 24.
COR. STATE & WINTER STS.

the Glory of God. In a Christian world every one should do all in the name of our Father and to His glory. Christ came to this earth to glorify his father. With this example how much more should we glorify our Father who is in heaven. "Whatsoever ye do, do it for the Glory of God."

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
S. W. BILSNG '12 . . . Ass't Bus. Mgr.
J. O. COX '11 . . .
C. D. YATES, '11 . . . Local Editor
P. H. ROGERS, '11 . . . Alumna Editor
J. C. BAKER, '10 . . .
C. L. BAILEY '11 . . . Subscription Agts.

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

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

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

College Shopping

This may be a queer subject for an editorial but we realize that few know the importance of supporting the advertisers who in turn support the college weekly.

Without advertising, no publication daily, weekly or monthly could live. And no advertiser advertises without getting results that's business.

Christmas is coming and college people do shop. Where? is the question. This is just a little suggestion—if possible patronize those who advertise in the Review—and tell 'em where you saw the ad.

Union Thanksgiving Service.

The Union Thanksgiving service of the churches was held in the chapel Thursday morning at 10 o'clock. The scripture lesson was read by Rev. S. F. Daugherty from the 100th Psalm. Rev. Bishop of the Methodist church presided. The sermon on the subject "Special Causes for Thanksgiving" was preached by Rev. L. H. Shane of the Presbyterian church. A Recitative solo solo was given by Prof. Frank Resler from the sacred cantata, "Seed Time and Harvest."

IN COLLEGE MATHEMATICS.

Mr. Spring—"I do not see how a person can do that."

Prof. Miller—"Do you see how a person can eat?"

Mr. Spring—"Yes sir."

Prof. Miller—"Well this is just like eating."

SOPH=SEN. WIN

CURTIS YOUNG WINS THE GAME FOR THE VICTORS.

The Heavier Team of Fresh-Jr. Not Able to Cross Goal Line. Capt. McLeod Kicks Field Goal

By the score of 6 to 5 the Freshman-Junior team last Monday night was forced to yield to the Sophomore-Senior as victors on the gridiron. It was an evenly matched game. The losers were once on the Sophomore-Senior 5 yard line but were unable to cross the coveted goal line.

After 5 minutes of play, Young had scored a field goal from the 20 yard line and on very short notice McLeod had scored 3 points in same manner from the 30 yard line.

The punting of Young took the ball away down in the Freshman and Junior territory where they fumbled, leaving him to kick a field goal from the 15 yard line.

After he had made a Quarterback run of 25 yards, in attempting a forward pass he was hurt in such a way as to make him leave the game. The Sophomore-Senior felt his loss very much and his two field goals and punting had won the game for them. With the ball down near the Sophomore-Senior goal line, the Freshman-Junior were held for downs and in attempting a punt Zuerner had to fall on the ball back of his goal line for a safety.

Lineup and summary:

Sen-Soph	Fresh-Jr.
Metzgar L. E. H. Simon-Curtis	
Cook L. T. Boxwell	
Muskopf L. G. Beevis	
Stein C. R. Simon-H. Simon	
Weller-Bilsing R. G. Mayne	
Bennett (C.) R. T. Hatton	
Moses R. E. Ressler	
Young-Essig Q. Stringer	
Essig-Zuerner L. H. Summers	
Reider R. H. Snively	
Ketner F. McLeod (C.)	

Goals from placement—Young 2, McLeod, Safety Zuerner. Referee—Coach Exendine. Head linesman—Rogers. Umpire—Lloyd. Linesmen—Crosby and Buffington. Timekeeper—Fries. Time of halves—20 and 15.

Personals.

T. J. Henisecker and Ralph Major of Lebanon, Penn., students at O. U. were guests of Roscoe H. Brane, Sunday afternoon.

Make No Mistake

There's no mistake about wearing the "Walk-Over" shoe even when you do "put your foot in it."

It's a shoe that wins in a walk, and yet there's a great run on them.

No use talking. Men do like to "stand at ease," walk in comfort, and know that their feet are stylish clad.

Hence the popularity of "Walk-Over" shoes.

THE WALK-OVER SHOE CO.

39 NORTH HIGH STREET.

Students!

Buy your Stationery and College Supplies at THE PAPER STORE.
Large Assortments of Beautiful and Attractive

THANKSGIVING POST CARDS at 10c a dozen.

Place Cards, Tally Cards, Favors, Novelties, etc.

NITSCHKE BROS., 31 to 37 East Gay St.

Our Photographs are more than good photographs—they bring out all that's best in character and individuality.

Make Your Appointments NOW and avoid the Holiday Rush.

By making a Small Deposit we will finish your work and lay it away for you until Xmas

Special Rates to Students.

The Westerville Art Gallery

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

New Physical Director for Boys.

The college has secured a physical director for the boys in the person of Mr. Wombold. Mr. Wombold comes to us highly recommended for this line of work, having hitherto been employed at the State Institution for the Blind. He will meet classes two days each week, Tuesdays and Thursdays, from three to five o'clock. Students, take advantage of this opportunity.

—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

The BEST Of...

Fruits and Candies

J. W. Markley's

General Store.

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

We carry a full line of

Drugs, Patent Medicines,

Brushes, Novelties, Candies

and Students Hardware.

Dr. Keefer's Drug Co.

A Fine Assortment of

Gents' Neckties

just arrived.

A Swell Line of

Ladies' Novelties

for Xmas

At the

Old Reliable

Scofield Store

Mrs. V. C. UTLEY

Fine Millinery

State Street Just North of Main

**THE VERY LATEST
STYLES IN FOOTWEAR**

.....AT.....

IRWIN'S SHOE STORE

SEASON REVIEW

(Continued from Page One)

ner 17 halves, Mattis 17 halves, A. Lambert 16 halves, Hartman 16 halves, Sanders 15 halves, Wagner 15 halves, Rogers 10 halves, Stouffer 8 halves, I. Warner 8 halves.

THE DIFFERENT PLAYERS

P. H. Rogers played on the Varsity for the first five games at L. E. After the Antioch game, he was forced to quit the game on account of parental objections. He was a very hard player. For breaking up interference, he has no equal in Otterbein. His tackling was always good and it was not unusual for him to be down under punts tackling the receiver of the same sure and hard.

K. J. Stouffer played L. T. in the State, Kenyon, Wesleyan and Wittenberg games. He was a great strength to the team in all these games. Hardly was a gain made thru them and in breaking thru the line and at times breaking up the plays, he is very good. He is a very aggressive player considering his weight.

M. L. Hartman has played 3 different positions this year. In the State and Kenyon games he was used at L. G., in the Ohio, Cincinnati and Antioch games he was used at L. T., in the last four games of the season he has played at L. E. He is a very aggressive player, possibly playing a better game in the line, altho he has done commendable work at end. He has a distinction of being the only end who has made a touchdown after receiving a forward pass.

I. D. Warner has played at L. G. and L. T. this season. Considering this his first year on the Varsity, it is only necessary to say that he has played a good, hard game and has proven of value to the team. His work on defense has been especially good and he ought to prove of good use to the team next year.

J. T. Hogg at L. G. this year has put up a very strong game considering the fact that he is very light. This handicap has worked to his disadvantage in some of the games but in most of the games he has played his man even and deserves commendation

for his good consistent work. He is a very hard player, always playing the game with all his might.

W. R. Bailey has been in every game, not missing a single minute. He is one of the pluckiest centers that Otterbein has ever possessed. This one fact stands out prominent in all his work and that is this—he has not made a single bad pass for a place kick or a punt and very few bad ones for regular plays. This is a record which he should be proud of and all of us as well.

A. L. Lambert at R. G. has been one of the best guards that Otterbein has produced for years. He is a very hard player and seldom was there a gain made thru him. In making holes for a back to go thru, he is hard to beat. He always puts his whole strength into the game and ought to prove of great value to the team in future years.

F. H. Menke at R. T. is one of those three that has played every minute of every game. His playing was not a spectacular kind, tho in the Kenyon game, it was not far from it. He is, however, hard player, never giving up a moment of any game. He has the distinction of being the only lineman to block a punt and recover it for a touchdown, this happening in the Muskingum game.

C. M. Wagner carefully guarded R. E. this season. This little

(Continued on Page Six)

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,

Before buying your new suit see

**The Varsity
Tailors**

Smith & Brooks

**Cleaning and Pressing
A Specialty.**

Moving Along

Twice a week are the

Moving Pictures

Special Attraction Each Evening.

WILLIAMSON & MUIR, Props.

AGENTS

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

Culver Art & Frame Co
25-27 E College Ave Westerville, O.

Go To....

S. C. MANN'S LIVERY

for good accommodations

E. Main St.

Both Phones

FRED LONGENRY,

Trunks and Baggage Quickly
Transferred.

Phones—Clt. 328, Bell 82-R.

GRIMM, The Shoe Doctor

For Fine Sewed Work
on Boots and Shoes.

EAST HOME STREET

SEASON REVIEW

(Continued from Page Five.)

player is a player thru and thru. He is not much of a player to smash the interference but instead he wriggles through it, getting the man almost every play. Seldom were long gains made around his end for often he got through and had the man nailed before he made any headway.

C. F. Sanders, at quarter, was one of the teams main players. He is sure to be regarded as one of the State's cleverest quarters. He was a very valuable man to the team. His work in a few of the last games has been nearly perfect. He has been the greatest scoring machine for the team. He has kicked 8 field goals and out of the 10 touch-downs, he has kicked 9 goals. His one forward pass of 40 yards and his field goal from the 45 yard line are two feats which no football player seldom accomplishes in a single season. His punting nearly averages 40 yards, his forward passing has been very good and the running of the team, in general has been done in a very creditable manner. His returning of punts has been of the highest order in several cases.

H. H. Warner at L. H. played his position in a fine manner. This player is the leader of those making touchdowns having a total of 4 to his credit. He has seldom failed to gain when called upon for a buck or end run and in slipping away from tacklers he is a hard man to beat. He is always working with a determination to do things and has proved of great value to the team.

W. L. Mattis at R. H. has put up a good game for the team. This is a quiet player, but he is always doing something of value. His most remarkable acts of the year were the 60 yd. runs at Wesleyan which you have all read about and that at Antioch of practically the same kind. He has two touchdowns to his credit this year and ought to prove of great value to the team next year.

M. A. Ditmer is the last of 3 who has played every part of every game. Who would have thought that it would have possible to produce a fullback out of him, whose record in the line is a hard one to equal? Having acted as Captain practically all season on the field of battle, he has proven of great worth to the team. His talking has inspired the men to greater action and his bucking the line in the Wesleyan, Kenyon and Wittenberg games was not far from being marvelous. "His work at fullback this year comes up to and equals that of other fullbacks of the State", is the expression which men of football knowledge have uttered thruout the state.

It would not be fitting to close without saying something of the value and work of our coach. We are glad that he will be at old Otterbein next year. He has produced results this year which have never been equalled in years past. We have had a very light team and have had to contend against heavier teams, but it seems we have stood our ground well and did it nobly.

Exendine is a type of coach which is hard to be excelled. He does not require of his men what he would not do himself. He takes affairs in an easy-going manner, tells the team what he expects from them and if they do not accomplish it, it is not his fault. He is a gentleman in the truest sense of the word and treats his players as gentlemen. He, together with the cooperation of Capt. Lambert have brot results which we look back upon with honor and pride.

It might be said that Ressler at end, Wineland at quarter and end, Snively and McLeod at half, Flynn, at guard and Bennett at tackle have played parts of games which deserve due consideration and praise.

The outlook for next year looks promising. A Lambert, Hartman, I. Warner, Hogg, Bailey, Mattis and Wagner of this year's Varsity will be back. Snively, McLeod, Flynn, Summers, Wineland and Ressler and a goodly number of others have been of great help to the team

COLLEGE TAILOR

Try
F. C. RICHTER

COLUMBUS TAILORING CO.

149 N. High St.

Suits \$20.00 to \$35.00

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

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

ESTABLISHED 1906.

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. Hale, C. L. Brundage,
C. D. Landon, F. Culver, G. L. Stoughton, H. P. Heery.

TATE ST. AND COLLEGE AVE

PHONE: Bell No. 75, City No. 8

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. MYERS, Eastern Manager

and with the possible addition of some new and experienced players, we hope that the results of this year will be equaled, or, if can be, surpassed.

COCHRAN HALL

The girls are very grateful to Mr. Thompson the meat man, for the two turkeys he presented the Hall on Thanksgiving.

Miss Gertrude Scott took dinner here on Thanksgiving as the guest of Miss Helen Weinland.

Mr. Curtz took dinner with his sister in the Hall on Thanksgiving day.

Miss Nell Shupe was here visiting her sister over vacation.

Miss Zeller spent Friday in Columbus.

Miss Zeller, Irene Staub and Mary Russell attended a musical in Columbus on Thursday after.

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.

Williams' Bakery

and

Ice Cream Parlor

HOT DRINKS

Sandwiches
Home-made Candles

BOOKMAN GROCERY

Supplies you with

FRUITS, CANDIES

AND

FANCY GROCERIES