

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-24-1916

The Otterbein Review January 24, 1916

Archives

Otterbein University, archives@otterbein.edu

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

Part of the [Higher Education Commons](#)

Recommended Citation

Archives, "The Otterbein Review January 24, 1916" (1916). *Otterbein Review*. 23.
<https://digitalcommons.otterbein.edu/otreview/23>

This Book is brought to you for free and open access by the Historical Otterbein Journals at Digital Commons @ Otterbein. It has been accepted for inclusion in Otterbein Review by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

The Otterbein Review

VOL. VII.

WESTERVILLE, OHIO JANUARY 24, 1916.

No. 17.

OTTERBEIN HANDS BEREANS DEFEAT

Tan and Cardinal Team Shows Great Improvement In Game Against Baldwin-Wallace.

SECHRIST SCORES OFTEN

Fast Passing and Team Play Feature In the Second Contest of the Season.

In a game marked by a terrific attack and a stonewall defense, Otterbein defeated Baldwin-Wallace here Saturday night by a score of 35 to 21. The contest was waged before a large crowd of loyal basketball enthusiasts, which completely packed the gym.

Despite the tropical weather, at no period of the game did the ball suffer calm. Both teams set up a terrific pace and were going at top speed when the final whistle blew. Endurance counted most and in this Otterbein excelled, completely outclassing the Bereans in the last minutes of play.

From the start of the game until the last ditch. Interest grew with the score, which was tied at 2 to 2 and 9 and 9 by the Bereans, who were never able to surpass the local five. Short passing and lightning team work netted the home players most of their points and Otterbein worked this consistently throughout the game. The Bereans just reversed the method and tried most of the time for long-range shots, which often came close, but went sufficiently wide enough to cost the game.

During the first period the scoring was pretty even. Captain Schnake started things for Otterbein with a pretty counter, putting Otterbein in the lead which was continued. Captain Ansel came back for his team with a neat one which tied the score. The Tan and Cardinal basketballers again took the lead when Myers bucketed his first for the season, followed by a hair rasier by Sechrist. In a sudden burst of team work and some long range shots the up-state lads made the count even at 9. Otterbein pulled away and by some nifty work ended the half with the long end of a 16 to 11 score.

But the Bereans held camp meeting and came back with new courage and heart and began to do things, coming within one of tying the score and taking the edge off Otterbein's lead. At this stage of the game Sechrist brought the crowd to their feet, with three successive shots from the middle of the floor, putting Otterbein on safe ground. From here

(Continued on page five.)

Thomas J. Sanders, Ph. D., LL. D.
Hulitt Professor of Philosophy.

ATHLETES TO ORGANIZE

Local Men to Meet Next Wednesday to Form Club Similar to Other Organizations.

At a preliminary meeting of the executive committee of the Otterbein Athletic Club and a few local enthusiasts on last Saturday afternoon, it was decided that the local alumni and friends of Otterbein should form a club as a division of the Otterbein Athletic Club. This organization will take place on next Wednesday evening at eight o'clock in the rooms of the Board of Trade located at the corner of State street and College avenue above the Bale and Walker hardware store.

Organizations of this kind are being formed throughout the country. They will each have a representative on a central executive committee which will meet in Westerville for the important business of the club. Such organizations are under way at Dayton, Anderson, Pittsburgh, Columbus, Cleveland, and Westerville.

A campaign is being carried on now in order to have a large attendance at the meeting on Wednesday evening. The alumni are being seen and urged to attend. The business men and friends of Otterbein are invited that they may have a part in this organization. Besides these the members of the class of 1916 who are interested are invited.

Professor McCloy Will Lecture On Acoustics to Music Students.

On Tuesday afternoon, January 25, at four o'clock, Professor J. H. McCloy will give a lecture on acoustics. This lecture is one of a series which he will give before the students of the music department. All students in line for graduation from the Conservatory are required to attend these lectures which will be held in the Science Hall.

SANDERS SERVES OTTERBEIN WELL

As President of College and Professor of Philosophy, Doctor Sanders Is Efficient Leader.

RAISES HUGE DEBT

His Persistent and Conscientious Efforts Brings Success When Failure Seems Certain for College.

Not only would the history of Otterbein University be incomplete, but in fact there would be no Otterbein University as it exists today, if the efforts of Doctor T. J. Sanders in its behalf were to be omitted. He assumed charge as president in 1891, during a crisis in the college's financial condition, and safely piloted the school toward a sound business basis. In 1901 he resigned as president to accept the Hulitt professorship of philosophy, but he remained a leader in every effort toward the realization of a Greater Otterbein.

Thomas Jefferson Sanders was born on a farm near Burbanks, Wayne County, Ohio, January 18, 1855. Upon this farm the first sixteen years of his life were spent, "enduring many privations in the midst of practices of rigid economy and earnest toil." Preparation for college was made in the Burbank and Cangan Academies, and in the Smithville High School, the latter being an intermediate school between the academy and college. Later he entered Otterbein University and received his A. B. degree in 1878. In 1880 he graduated in the Ohio Central Normal School at Worthington, and nine years later received his A. M. degree from Otterbein. In 1888 he was awarded the degree of Ph. D. by the University of Wooster, and in 1913 his Alma Mater conferred the honorary degree of LL. D. upon him.

Fourteen years of service were given to the public schools. The first year was spent in a country school in Wayne county, Ohio; three years as Superintendent of public schools at Edon, Ohio; one year at West Unity; four and one-half years as Superintendent of schools at Butler, Indiana; and four and one-half years at Warsaw, Indiana. It was in the midst of his activities at Warsaw that he was called to the presidency of this college in 1891. Doctor Sanders is a charter member of the Central Ohio School Masters' Club, over which he was president in 1912-'13. He is a member of the National Geographical Society in good standing, and in 1897-'98 was president of the Ohio College Association. Seven booklets were written by him—Philosophy

(Continued on page five.)

Course in Hygiene Offered— Martin Will Teach Class.

Although catalogued for the first semester, the course in hygiene will be offered the second semester this year. This practical study will cover personal, school, public and building hygiene. Definite texts will be followed but an important part of the work will be in connection with current magazine articles on these subjects. The class will meet at nine o'clock four days each week and will be under Coach R. F. Martin. As a graduate of the Springfield Training School and after long experience and much study Mr. Martin is able to give splendid instruction in this interesting and popular study.

POWER IS NECESSARY

**Doctor Jones Emphasizes Need of Intellectual and Spiritual Power—
Tells How to Develop It.**

"Greater Power and Efficiency in the Christian Life" was the subject of a very interesting address given by Doctor E. A. Jones to the members of the Intercollegiate Prohibition Association, Tuesday evening.

The speaker emphasized very forcibly the fact that we all are attracted by power. The little fellow who is playing with the other boys threatens to tell his big brother if anyone attempts to take advantage of him in any way. He has confidence in the power of that big brother—he trusts him, and feels sure of protection. The story of Sampson is one of the most attractive stories of the Bible, and it is chiefly on account of the unusual power and strength of this man, that it appeals to us as it does. Then we are often caused to marvel at the power of nature. No one could have seen the destruction wrought by the San Francisco earthquake, or could watch the continual falling of the waters of the Niagara, without being impressed by the mighty power as shown in the forces of nature. We appreciate today as never before the value of power. The power of the Niagara has been going to waste for ages, but now a part of it is being utilized for the purpose of generating electricity, which in turn is used for a great many purposes.

We also admire intellectual power. In the famous Haynes-Webster debate, the public could not but admire the enthusiasm and earnestness of these two intellectual men.

No less than we admire physical and intellectual power do we regard spiritual power. Our God, the God we worship is a God of power—an almighty God. Spiritual power is needed in the church today as never before. This is especially true in the mission field. Development of

(Continued on page seven.)

Senior Finish Basketball By Defeating Sophomores.

In the usual inter-class fighting fashion the seniors forced the sophomores to acknowledge defeat by the score of 9 to 6. Although the "sophs," did not play up to their standard yet they fought throughout the game. The absence of Brown and Oppelt weakened the ranks of the underclassmen considerably. With the old lineup the seniors failed in consistent team work and the close guarding of the "sophs" kept the score low.

After a few minutes of "roughing it up" in the first half, time was called because of dirty playing. Two fouls were called on the "sophs" and then the contest was resumed with characteristic aggressiveness. Weber started the scoring with a field goal and Ross duplicated. Mase caged a short shot and Mayne threw two fouls. After Weber secured one foul the half ended with the senior quintet leading by the score of 5 to 4.

The second half started with a rush. After twelve minutes of hard fighting and poor passing, Weber tossed the "pill" for the count. The sophomores were unable to locate the basket but Mayne threw two foul goals. The final whistle soon declared the seniors victors.

Lineup and Summary.

Seniors	Sophomores
Weber R. F.	Barnhart
Ross L. F.	Mayne
Huber C	Mase
Richey R. G.	Higelmire
Senger L. F.	Bingham

Field goals—Weber, 2; Ross, 1; Mase, 1. Foul goals—Weber, 3 out of 13; Mayne, 4 out of 7. Referee—Gammill.

Art Association Will Stage Play—Practices are Held.

Members of the Art Association are busily engaged in preparing an unusual comedy, entitled, "A Perplexing Situation," which they expect to present in the near future.

The following members of the Art Association will represent the different characters of the cast.

Clara Garrison—Mr. Middleton.
Ermal Noel—Mrs. Middleton.
Alice Hall—Tom Middleton.
Marie Siddall—Jessie Middleton.
Ruth Conley—Sue Middleton.
Mable Nicholas—Lucy Fair.
Opal Gilbert—Maud.
Ruth Dick—Mrs. Nasie.
Claire Kintigh—Alexander Wilson.
Orpha Mills—Mary.
Mr. Kiracoff—Fritz.
Anna Bercaw—Uncle Epitumas.
Ruth Fries—Health Officer.

In connection with the comedy, the reading, "His Old Sweethearts" will be illustrated. A girl dressed in the costume corresponding to the similar occasion in his experience, from his first play-mate to his bride, appears before the dreamer.

Although it is the first time that the Art Association shall appear in such a capacity, it is sure that an entertaining and instructive program will be given.

The time and admission of the play shall be given at a later date.

Team from State Blind School Easily Defeated by Seconds.

Displaying a good form of attack and a worth-while defense, the Otterbein second team defeated the Ohio State Institution for the Blind at Columbus Saturday by a score of 41 to 18. Classy team work was the feature of the game for the seconds and only lightning speed was able to overcome the husky Ohio boys. Blind? Not on your life, for the team representing that school put up a game of quick passing and accurate shooting, which at times completely bewildered the scrubs.

The Ohio lads began the scoring and things looked blue, until the seconds got their bearings and forged ahead. Headly work, with some good shooting ended the first half with Otterbein leading 21 to 6.

During the second half Walter's romped far away from their scrappy opponents. A few shifts were made in the line-up, which detracted nothing from the team work.

Walters and Garver scored most for the Seconds.

Lineup.

O. U. Seconds	O. S. S. B.
Walters L. F.	Arndt
Garver R. F.	McQueen
Barnhart C.	Barnes
Bingham L. G.	Burdett
Biddle R. G.	Reed

Goals—Walters, 11; Garver, 6; Barnhart, 2; Biddle; Arndt, 3; McQueen, 2; Barnes, 2. Foul Goals—Walters, 1; Barnes, 4. Referee—Miller. Umpire—Maurer. Time of halves—20 minutes.

Dr. W. H. GLENNON

Dentist

12 W. College Ave.

Open Evenings and Sundays.

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

JOHN W. FUNK, M. D.

Office and Residence

63 W. College Ave.

Both Phones.

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

Dentist

17 W. College Ave.

Phones—Citz. 167. Bell 9.

U. Z. JUNKERMAN, M. D.

Homoeopathic Physician

35 West College Ave.

Office Hrs. 8-10 a. m., 1-3 and 6-8 p. m. Both Phones.

**Thompson
& Rhodes**

MEAT MARKET

EXAMINATION SCHEDULE

Thursday, January 27 8 A. M.	Friday, January 28 8 A. M.	Monday, January 31 8 A. M.	Tuesday, February 1 8 A. M.
Physics 133 Bible 3 Faust Latin 25 Latin 105a Mathematics 113 French 69 Biology 1 English 9 Political Science 29 Philosophy 127	Bible 3 German 11 Greek 15 French 65 Latin 29 Mathematics 115 Literature 49 Education 35 Physiology 10 Geology 11 English 37	French 68 Geometry 35 Zoology 7 Chemistry 13 Economics 27 Sociology 31 Education 35	Logic 129 History 103 English 5
10 A. M. Organic Chemistry Conversational German	10 A. M. Bible 5	10 A. M.	10 A. M.
1 P. M. German 87 Greek 17 Literature 46 History 19 English 37 English 39	1 P. M. Bible 5 Latin 29 Mathematics 32 Literature 43	1 P. M. German 85 Greek 95 Latin 23 Mathematics 117 Psychologic Foundations 121 Physics 37 History 101 History 21 Botany 175 School Administration 36a English 39	1 P. M.
2 P. M.	2 P. M. Quantitative Chem.	2 P. M.	2 P. M.

"THE BEST AMERICAN MAKE"

BE PARTICULAR!

Ask your Stationer for

SWAN LINEN

and

Buckeye Bond

The two widely used
College Writing Papers.

"GET UP STEAM"**Steam Engine Has Important Lesson for Us All—Financial Campaign Conducted at Y. M. C. A.**

On Thursday evening Professor A. R. Spessard delivered a very interesting address before the members of the Y. M. C. A. on "Steam."

"Let us look at the locomotive," the professor began. "We marvel at its greatness, complexity, and mechanism. Propelled by steam, it accomplishes all kinds of things. It climbs a steep grade, runs down the other side, and for a long time has smooth driving. Then it comes to a long, dark tunnel, but the engine steams on, delivering valuable merchandise all along the line. Its influence for service and good is far reaching.

"Another type of engine is one new from the shops. It is either pushed or pulled about, and so is of little use to humanity. Why? It simply lacks steampower.

"Man is a human locomotive and his propelling power is steam. Many men carry heavy loads, ascend steep grades, go safely through dark tunnels, and deposit valuable merchandise along the line. Their influence is far reaching. They go on and on, propelled by steam, until they can no longer make the run. They have led a life of service, full of human steam. There are many men of this kind. Dwight L. Moody was such a man. Because of his human steam and earnestness, he accomplished wonders in the educational world.

"But there is also the second type of human engines. They are idle most of the time, and remain back in the dark, smokey engine yard. Some men are even hard to push and pull.

"If anything is worth tackling, it's worth tackling with a vim. If services are worth while, why not give our services with a vim. Work done in this way becomes a pleasure.

"How are we to get this steam? It can be generated through three steam pipes, our physical, mental, and spiritual selves. The Y. M. C. A. is a unique institution, for it offers all these things. It is indispensable, and must be supported."

After Professor Spessard had finished his address, a short financial campaign was conducted in which about \$80.88 was subscribed for paying off the current expenses of the association. It is hoped through the generosity of the members not present at the time, that the amount can be raised to \$400.00.

LITERARY.

Because of the examinations this week the girls' literary societies will not meet on Thursday evening.

Philophronea will have a parliamentary session.

Philomatheia will hold its regular election session.

There is a lot of weight in what some folks say, i. e., you have to wait a lot before they say anything.

LONG SHOTS

Sechrist made three in quick succession which gave Otterbein a safe lead. They came at the crucial moment and clinched the game.

Captain Schnake figured prominently in the floor work, took the bat-off dumped four baskets, and held the Wallace star to one.

Otterbein showed a reversal of team play over the Capital game. Victories are promised by the new system of more floor work and less pot hunting. Hurrah for the team.

Moore again shot a basket, and held his man to three, while Turner displayed his ability for a birth on the Varsity.

After the game, the Baldwin-Wallace Coach made the remark, that there would be no chance for Otterbein at Berea. Maybe?

Wrestling, fighting, rolling and bowling characterized the class game. At first it looked like a record game as a 1 to 0 score seemed probable.

Manager Schutz displayed his liberality by giving each of the scrubs a quarter for supper. They all pocketed the two bits and came home.

R. Glen Kiracofe wondered if the Blind boys had whistles in their mouths and a gong at the basket in order to gauge the throw.

All basketball lovers and team backers should be on duty next Friday night for the St. Mary's game. A rare treat is promised to all. "Cocky" Wood will take charge of the rooting again, while the band makes the music. Don't forget the time, place and girl.

Much praise is due to the music-makers who livened things up by the melodies from their horns. Manager Ross draped the gallery, while Ream painted a picture with the sentiment of O. U. will shine tonight. She did. Behind this, the band played some lively numbers, which brought back the fighting pep. Mase, Bennett, Barnhart, Miller, Ream, Kelser, Frank and Gilbert compose the bunch. It was a rare treat. Keep up the good work fellows.

Varsity Scores and Schedule.

Jan. 15—Otterbein 24, Capital 39.
Jan. 22—Otterbein 35, Baldwin-Wallace 21.
Jan. 28—St. Mary's at Westerville.
Feb. 3—West Lafayette at West Lafayette.
Feb. 4—Baldwin Wallace at Berea.
Feb. 5—Kenyon at Gambier.
Feb. 12—Ohio Northern at Westerville.
Feb. 18—Heidelberg at Tiffin.
Feb. 19—Ohio Northern at Ada.
Feb. 24—St. Mary's at Dayton.
Feb. 26—Capital at Columbus.
Mar. 4—Heidelberg at Westerville.

Pay your Review subscription.

Calling Hours at Cochran Hall Are Explained for Men.

For a long time there has been a failure on the part of the men in the college to observe the calling rules at Cochran Hall. There seemed to be no way which they might get a perfect knowledge of the rules of the Cochran Hall Association in regard to the calling hours, for the girls seem very timid in telling them.

To avoid any misunderstanding and the common excuse of ignorance in regard to the rules among the men it is deemed advisable to publish them as follows:

Young men may call at Cochran Hall on Monday, Wednesday and Friday from 4:00 to 5:00 p. m.; on Saturday from 6:30 to 10:00 p. m.; and on Sunday from 2:30 to 5:00 p. m. Young ladies may bring their company into the Hall after church on Sunday evenings. Telephone calls

will be received on Monday, Tuesday, Wednesday, Thursday and Friday from 12:00 to 1:00 a. m. and from 4:00 to 7:30; on Saturday from 7:30 a. m. to 1:00 p. m. and after 4:00 p. m.; on Sundays from 12:00 to 1:00 and from 2:30 to 5:00 p. m.

Class Basketball Standing.

	W.	L.	Per ct.
Juniors	1	0	1000
Sophomores	2	1	667
Seniors	2	2	500
Academy	1	1	500
Freshmen	0	2	000

Next Games—Friday night: Varsity vs. St. Mary's. Game called at eight o'clock. Saturday night: Juniors vs. Academy; Senior girls vs. Sophomore girls. Game called at seven o'clock.

Special music will be given by a men's chorus next Sunday night at the men's service at the college chapel.

Clearance Sale

SHOES

Bostonian	4.50 at 3.50
and	4.00 at 3.37
Walk-Over	\$3.50 at \$2.98

SHIRTS

Arrow \$1.50 and \$2.00 at	\$1.19
Odd Lots \$1.00 to close at	79c
Odd Lots, 79c to \$1.00, at	65c

E. J. NORRIS

"MAKERS OF GLASSES THAT FIT"

THE STATE OPTICAL CO.

OPTICIANS
COLUMBUS, OHIO

244 NORTH HIGH STREET

BELL MAIN 1999
CITIZEN 7247

Official "O" Fobs, Rings, Hat-Pins,
Fountain Pens, Fancy Books
and Pennants

University Bookstore

The Otterbein Review

Published Weekly in the interest of Otterbein by the
OTTERBEIN REVIEW PUBLISH-
ING COMPANY,
Westerville, Ohio.

Members of the Ohio College Press
Association.

W. Rodney Huber, '18, . . . Editor
Homer D. Cassel, '17, . . . Manager
Staff.

R. M. Bradfield, '17, . . . Asst. Editor
C. L. Richey, '16, . . . Alumni
J. B. Garver, '17, . . . Athletics
W. I. Comfort, '18, . . . Locals
J. P. Hendrix, '17, . . . Exchanges
Ruth Drury, '18, . . . Cochran Notes
Alice Hall, '18, . . . Y. W. C. A.
H. R. Brentlinger, '18, . . . Asst. Mgr.
E. L. Boyles, '16, . . . Circulation Mgr.
G. R. Myers, '17, . . . Asst. Cir. Mgr.

Address all communications to The
Otterbein Review, 20 W. Main St.,
Westerville, Ohio.

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second class matter Oct.
18, 1909, at the postoffice at West-
erville, O., under Act of March 3, 1879.

EDITORIALS

Would you judge of the lawfulness or unlawfulness of pleasures, take this rule:—What weakens your reason, impairs the tenderness of your conscience, obscures your sense of God, or takes off the relish of spiritual things; in short, whatever increases the strength and authority of your body over your mind, that thing is sin to you, however innocent it may be in itself.—Southey.

Initiative.

In a speech in Columbus last Friday, Hugh Chalmers, the Detroit Automobile manufacturer said, "There are three kinds of men: One that you can tell to do a thing and forget it, because you know they won't; one you can tell and yet you dare not forget it, because you know they will, and the third that you don't have to tell at all, because they think of things and do them without telling."

How true this is in every avenue of life. A man belongs to one of these three classes. We either do things as the result of our own initiative, do them when told or even then fail. There are so many who have to be told and so few who have the knack of going ahead.

Every one has had the opportunity at some time of being engaged in work with folks of these three classes. It is a pleasure to work along with the fellow with initiative, but what a sorry plight it is to be forced to tell what to do. It takes time and is an annoyance. Why in many cases it is easier and quicker to do it than to tell how and then run chances on the work being done wrong. What the world needs is more men of the last class about whom Mr. Chalmers spoke—the class that you don't have to tell, because they think of things and do them without telling.

The colleges of today are the great

institutions of the age in which initiative is being developed. The student is a student because he is ready for the new and complex situations which arise. He is able to see the difficulty or opportunity, grasp it and make a successful experience out of it. In the class room, on the athletic field, in the college organizations, among the fellows—everywhere it is the initiative which we have that counts for leadership. The person who must be told never makes a leader, either while in school or afterwards when out in the thick of life's battles.

I. P. A. Contest.

Sometime about the middle of March the annual Russell Oratorical Contest will be held. These orations are to be on subjects relating to the great prohibition fight following the special request of Doctor H. H. Russell, the founder of this prize fund. The contest this year is open to all Otterbein students. The decision of the judges will decide the representative from Otterbein at the state prohibition contest which will be held in April. The prizes, however, will be awarded to the members of junior and senior classes in the college.

This contest offers a splendid opportunity for Otterbein students. The advantages which we have in this line of work are splendid. With the national headquarters of the Anti-Saloon League and American Issue Publishing Company's plant in our village we can get in touch with every kind of literature on any sub-

ject which we may select. Then we have that still greater advantage in the personal touch and first hand information from the greatest leaders in this reform movement. These Westerville citizens will be more than pleased to aid any who are interested in this work.

Why shouldn't Otterbein have a splendid contest of her own in March, a winner in the state contest in April and then why not the wearer of the laurels at the National contest next winter?

Just Advice.

Every now and then we hear of some one with the opinion that another is angry. There are fellows in every community who are not at all popular just because they have such a nature that keeps others away from them. No, they are not grouches or pessimists. They are just the kind who have certain mental states when they desire to be left alone with their own thoughts and eccentricities. This is no terrible crime, but such a person is sure to lose many friends and to miss numerous pleasures.

The lesson which this teaches is that we should study to make ourselves pleasing to those about us. This is a trait of character which is overlooked by so many folks, especially college people. The life in any school is free and easy. One easily gathers a host of friends about him who are glad to commend him and

stand by him regardless of his peculiarities. But such will not always be our fortune. The time is rapidly approaching when we shall be out among people where it will be an absolute necessity that we shall be pleasing to them in order to have the slightest kind of enjoyment in living. No, we can not always be so independent and reckless in our regard for others as we are now.

To put all the things which would be displeasing to our fellows out of our lives and to incorporate in our characters all that is agreeable to those around us should be an enviable attainment. There are just a host of little things which will help us in doing these things. Of course we should always be in a pleasant mood of mind and agreeable to those about us. In our personal appearance we have a wonderful chance to improve our standing in society. Why should any person go about in college above all other places with mourning under his finger nails, dandruff on his coat, shoes unshined and clothes unpressed. These are little things but they do count a lot in the eyes of the observing public.

Some folks seem to be getting an idea in their heads which borders on to disrespect from some of the reports which are heard on the campus. The request to attend to a certain matter of business whether it be for a student to attend a meeting of the Administration Committee or for a professor to stand in the schedule of classes ought to be sufficient.

Why don't we have winter in the good old summer time, when everybody wants it?

Life.

Two pilgrims toiling up the mountain side
Hoped ere the night to reach the summit high,
And when the beaten path turned to divide,
They pondered which divergent way to try.

One path led sharply upward o'er the crags,
And seemed too perilous for human feet;
The other way was paved with mossy flags,
And fared forth broadly 'mong the roses sweet.
One pilgrim chose the rugged path and sprang
Toward the mountain's distant sunlit crest;
His comrade sought the flowery way and sang;
Then detailed 'mid the roses in his quest.

The day declined beyond the Western bars,
And twilight veiled the sunlight's fading glow;
At nightfall one man stood among the stars;
The other trod the valley far below.

—A. S. King.

B. C. Youmans
BARBER
37 NORTH STATE ST.

Good Fresh Chocolate Creams
and Maplinolas, at
DR. KEEFER'S

QUALITY MEATS ONLY

F. O. BURCH

Cut Rate Market.

34 N. State.

Lowest Prices Always.

SPECIAL TO STUDENTS

Anola Fig Newtons, Cheese Sandwich, Saratoga Flakes, Nabisco, Etc.

Special attention will be given to clubs—We will allow a small discount to all who buy in large quantities.

THE PRIEST GROCERY

H. WOLF'S
SANITARY

Meat Market

14 East College Ave.

THE CHEERFUL CHERUB

Oh, please excuse
these few sad tears,
My cream-puff I just bit
When all the goo-stuff
slithered out
The other end of it.
In times of woe, however
I'm grateful for one
thing
And that is that
I still can cry—
Tears are so
comforting.

PATRONIZE THOSE MERCHANTS WHO ADVERTISE IN
THE OTTERBEIN REVIEW.

OTTERBEIN HANDS BEREANS DEFEAT

(Continued from page one.)

on the local five had easy sailing, completely bewildering the Bereans, by lightning passing and pretty shooting. In the final minutes Baldwin-Wallace scarcely touched the ball and when the smoke of battle had cleared away the Otterbein five had won a hard fought game from a hard fighting team. Score 35 to 21.

Sechrist played the best game for Otterbein garnering eight baskets, four from the center of the floor, which put the desired punch in the local five. Captain Schnake put up a whirl-wind of a game scoring 11 points for his team, besides holding the renowned Hathaway to a lone basket. "Dutch" Myers counted with a whistler from the middle which advanced the lead. Moore and Turner starred in the guard positions keeping the ball from dangerous territory at all stages. Their defensive work is remarkable.

For Baldwin-Wallace, Wessel played best, scoring 5 times. Captain Ansel was good in the floor work and a bear on defense. Hathaway was unable to count and watch Schnake at the same time and so failed to score much. In all around playing ability the Bereans were good, but fell before attack of the Otterbein basket-ers.

Lineup and Summary.

Otterbein (35)		B-W. (21)
Myers	R. F.	Herbst
Sechrist	L. F.	Wessell
Schnake	C.	Hathaway
Turner	R. F.	Christ
Moore	L. G.	Ansel

Field goals—Sechrist 8; Wessell, 5; Schnake, 4; Meyers, 3; Herbst, 3; Hathaway, 4; Hathaway, Moore. Foul goals—Schnake, 3 out of 13; Herbst, 4 out of 8. Referee—Mr. Hyer, Ohio Wesleyan. Time of halves—20 minutes.

SANDERS SERVES OTTERBEIN WELL

(Continued from page one.)

of the Christian Religion; Transcendentalism; God, the Ultimate A-priori Condition; The Place and Purpose of the College; The Nature and End of Education; Relation of Soul and Body and Place and Purpose of Art in the Realm of Thought and Knowledge.

The greatest achievement in Doctor Sanders' life, however, began in 1891, at which time he became president of his Alma Mater. The ever-increasing indebtedness of the school was over \$100,000, the interest on which was larger than the pay roll for the entire teaching force; the credit of the school was worthless unless friends attached their signatures to the notes; and betterment of such conditions was considered hopeless by the majority of people throughout the field.

Doctor Sanders entered upon the duties of his position with great earnestness and enthusiasm and quickly inspired widespread hope and confi-

dence. "The first five years were given almost wholly to field work, traveling to every part of the co-operating territory, delivering educational addresses before high schools, conferences and church and visiting the people in their homes to interest them in the work of the University."

In 1893 the crisis was reached when the board learned that the indebtedness had reached \$122,000. With great earnestness President Sanders explained the gravity of the situation, and suggested to the board that an effort be made to raise \$100,000 in pledges of \$500 or more, to mature in two years. John Knox, a resident of Westerville and a staunch friend of the school, also outlined a plan which impressed the board very favorably. He suggested that \$80,000 be secured in pledges of \$1,000 and upward within one year, conditional that the entire \$80,000 be secured and with the provision that each person contributing \$1,000 should be elected member of a special finance committee for the school. Being a successful business man, the Knox-plan was adopted and entered into with vigor. That such a sum could be secured in the face of a general financial panic over the nation seemed incredible but it was accomplished, and when announced it produced such "an outburst of joy on the part of friends as has never been witnessed before, nor has been since." Quoting from the Children's Friend of 1894, "It would not be just to President Sanders, nor to others, to say that he did all this work; but he was in the midst of it all, helping to bear the burden and cheering and encouraging those who were tempted to grow faint-hearted."

The payment of the remaining \$60,000 of debt was not accomplished while Doctor Sanders was president, but pledges for the entire amount were secured by New Years Day 1903, and in this campaign our honored professor was a prominent factor.

Since 1891 the school has grown from a possible valuation of \$50,000 upon the verge of bankruptcy, to a plant worth \$500,000 with the best of credit. With it and in it Doctor Sanders has lived, idealistic and yet practical, kind and yet determined, meek and yet noble in bearing, he will always be a friend and father to the institution, a relation as strong and vital as his life is sweet and pure.

For Health.

Throw open the window and fasten it there,

Fling aside the curtain and blind; And give free entrance to Heaven's pure air,

'Tis the life and the health of mankind.

President Clippinger has an article in the January number of the Ohio Educational Monthly. The subject of this article is "A Student's History of Education by Frank Pierpont Graves!" The Ohio's Educational Monthly is one of the leading educational publications of the state.

Pan Candy at Days' Bakery.—Adv.

Skilled - Workmen - and Careful - Proofreaders

Make

Good Printing

The Buckeye Printing Co.

18-20-22 West Main Street

Westerville

A Close Inspection

Of the Advance Spring Styles of men's and women's Walk-Over Shoes will be well worth your time.

SEE OUR WINDOWS

Walk-Over Shoe Co.

39 North High Street

COLUMBUS, OHIO

WHERE EVERYBODY LIKES TO BUY PIANOS.

Heaton's

MUSIC STORE

231 NORTH HIGH STREET

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio

199-201 SOUTH HIGH ST.

ARTISTIC Photography

"Just a Little Bit Better Than the Best"

We Frame Pictures RIGHT

Special Rates to Students.

"Well," she inquired, "What can I do for you? Do you want employment?"

"Lady," said the tramp, "you mean well, but you can't make work sound any more inviting by using words of three syllables."

A man who never does any more than he is paid for, never gets paid for any more than he does.

Days' Pan Candy is better than ever.—Adv.

Missionary Subject Interests**Girls at Association Meeting.**

So many of us have the wrong conception of missionary work. We think only of those sanctified persons who teach Bible stories to the heathen. Missionary work, to a great extent is carried on by the teachers. Teachers are needed and have a great opportunity. Educational work is very important. Many children in foreign lands are suffering from the want of education. Recently of 15,000 persons examined in this country to go as teachers, 500 went. Men volunteer easily for their country, but when they are called by their King, they do not wish to go. Our thoughts sometimes hinder us in deciding our life's work, our friends and parents oppose it, but we should decide our own questions. Perhaps our decision may influence some one. Certainly, any one interested in Christian work at all, should be eager for Christ to be known over the wide, wide world. Missionary work was the subject which the leader brought so clearly before all those at Y. W. C. A. last week and all have new and different ideas concerning the work.

ALUMNALS.

'06. J. W. Funk and wife (Clyde Heckert, '09) announce the birth of a son, Robert, on Jan. 19.

'08. L. E. Meyers and wife, of Valpariso, Indiana announce the birth of a son on Jan. 6, 1916.

'10. W. V. Wales, school superintendent of Sandusky county, accompanied by several members of the Sandusky county school board, has been inspecting the centralized schools of Delaware county. Mr. Wales expects to establish similar schools in Sandusky county.

'11. J. O. Cox is spending a few days among the students in the interests of the Powers, Meyers and Company of Valpariso, Indiana.

L. H. McFadden, '74; E. L. Shuey, '77; and W. A. Zehring, '98, were all prominent speakers at the sixteenth annual convention of General Sales Agents of the Lowe Brothers Company, of Dayton. The convention was held from January 10 to 13. Mr. Zehring spoke on the subject "Retail Selling Methods;" Mr. Shuey on "The Advertising and Promoting Plans for 1916" and Mr. McFadden on "Tests and Results."

S. R. Converse, '15, of Dayton and C. F. Sanders, '12, of Columbus, were on hand Saturday evening to see O. U. defeat Baldwin-Wallace.

'12. Mrs. C. F. Sanders (nee Ruth Detwiler), of Columbus, was called to Connellsville, Pennsylvania, on account of the death of her grandmother.

A petition is being circulated among the students of Syracuse asking the Board of trustees to cause to be collected from each student \$2.50 a year for the support of the college paper.

Prexy Gives Report of Chicago Meetings Before Faculty.

President Clippinger gave a report of the meetings of the Association of the American Colleges and of the Council of Church Boards of Education before the faculty Monday afternoon. The former organization discussed the efficient college and academic freedom. The question of academic freedom grew out of the dismissal of a number of college professors during last year for teaching doctrines contrary to the standards and ideals of the college itself. The Church Council discussed plans to launch a nation-wide campaign for publicity for Christian education.

Leap Year is Here!**Get After 'em, Girls.**

Once every four years, in the course of human events, it becomes necessary for the good of humanity, that the fair sex shall have the privilege of asking backward bachelors, "Will you be mine?" This year—1916—is one of those years, and the season is open. The fair ladies now have the right of asking an unwiling swain the important question he didn't have the nerve enough to ask last year. When Cupid can't fill his army with volunteers, he does it with conscripts every fourth year.

So, girls, it's all up to you. Don't let this moment slip by, but the next time he appears around your place, just pop the question. The chances are he is expecting it. Do it diplomatically, of course, but don't give him a chance to escape. When once you get him hold on tight, for there are other huntresses about.—Ex.

St. Mary's Team Will Oppose Varsity on Friday Evening.

On next Friday evening at 8:30 o'clock a wonderful treat is promised at the gymnasium by Schnake and his fighting brigade. Otterbein's opponents, will be Saint Mary's College of Dayton, a team that whipped Ohio State decisively and therefore having the right to call themselves the champions of the state. This will be the first appearance of that aggregation on the home floor in our history and Manager Ross is to be congratulated upon his success. Take advantage students of the opportunity to see the best basketballers in the state.

Victorious over the Baldwin-Wallace players, the team as well as their backers will fill the gymnasium with a spirit of confidence. Otterbein never won from St. Marys and now is the chance. Victory will only come after the greatest playing ever put up by an Otterbein team has been witnessed. The test comes Friday evening and it will take all Otterbein to do the job. With the team in good shape, full of confidence, and fighting to the last ditch a good tussel for the honors is sure to come. Here's to the team, may she have not only our kind wishes; but also our desired presence.

Hear the Killarney Girls Tonight in the College Chapel.

Manhattan Shirts Cut

Regular \$1.50		Regular \$3.50, \$3.75.	
Manhattan Shirts	1.15	\$4 Manhattan Shirts . .	\$2.85
Regular \$2		Regular \$5 and \$6	
Manhattan Shirts	1.55	Silk Manhattan Shirts	\$3.85
Regular \$2, \$3			
Manhattan Shirts	1.95		

Big CLEARANCE of All Our Men's Fine Silk Neckwear**ALL OUR \$1 SILK NECKWEAR**

Hundreds of patterns, one prettier than the other; large wide-end scarfs with slip-easy bands. For this sale, cut to

69c

All Our \$1.50 and \$2.00
Silk Neckwear . **\$1.15**

Columbus, Ohio

YOUR PHOTO FROM**THE OLD RELIABLE**

Baker Art Gallery

COLUMBUS, O.

State and High Sts.

WILL BE BETTER

The largest, finest, and best equipped and with Superior facilities over all others for securing the best results, in every-thing photographic.

See our special representative for special rates.

A. L. GLUNT.

OFFERINGS OF MERIT

From the BIG SPORTING GOODS STORE, Just Around the Corner From High Price Street.

Sweater Coats 25 per cent. Off

Jerseys 20 per cent. Off

The SCHOEDINGER-MARR Company

58 East Gay Street.

Read the advertisements in the Otterbein Review.

COCHRAN NOTES.

Quite a few hungry mouths were fed last Thursday night when Lois Neibel received a box from home. After all the chicken was gone a few guests (evidently hoping for more) stayed into the wee hours of the night. Ghost stories ensued. As the air became spirit saturated, courage failed, until at 12:30 it became necessary to procure a light that the guests might safely return home through the dim and spooky halls.

Cookery buns and rolls furnished the back ground for several pushes on Friday night. "Ernie" is some cook and Helen's raisin rolls certainly go fast.

Alice Hall's mother has been visiting here for several days. As a result a sumptuous supper was served in room eleven, second floor last Friday at six o'clock and a "push" of "leavin's" later.

Gallant young man putting in fair maid at front door—"You don't want to go to 'Willie's' dear it's too damp and muddy. Goodnight."

Inez Staub and Claire Kintigh have decided that Prexy's house needs another coat of paint and a second firing to create a more brilliant effect. Those who do not understand china-painting terms apply to Buddy Gilbert for enlightenment.

Fourth floor last week seemed to be a regular hospital with Margaret Hanson, Helen Ensor, Mabel Weik, Mabel Wilson and Claire Kintigh all on the sick list. Poor mother had to climb all those stairs about three times day to see her numerous patients. But once again, the above mentioned have showed their smiling faces which shows that Mother must be a fine nurse.

Ding-a-bing!! Fire bell! Get out of bed—stop what you're doing—make a "bee-line" for first floor—use fire extinguisher—then air the hall. If the pleasing (?) armona of that makes some people sick, what would they have done in the Chemistry laboratory, the last week or so?

If noise is a sign of a good time, table number eight certainly enjoyed themselves Sunday noon. It is hoped that the same amusement can be procured for the entertainment of table No. 1 in the near future. The company consisted of Mr. and Mrs. Ber-caw, Mr. Richey, Mr. Boyles, Mr. Huber and Mr. H. B. Kline.

Mary and Martha Stofor had their uncle as a guest Sunday at dinner, other guests at the hall were Mr. Herbert Meyers, Marguerite George, Lois Bickelhaupt, Julia Schrock and Miss Ford.

How envious we are of Betty Fries! If it's so nice to have one silver moon shining, how grand it must be to have an extra one to beam upon you!

Here's our chance to clap for serenades—we're waiting for the encore.

Doctors Waggle and Sage are to be commended for their untiring work

on third floor patients. Every one is well again but "Lucy" and we have no doubt but the she will soon be making as much hilarious noise as "Jinny."

Mabel Nichols and Alta White certainly know how to get up a good push. Loads of fried chicken and nut bread ought to make any one happy—they surely did up there on fourth floor last Tuesday night.

Frances and Inez want us to miss them when they're gone, which accounts for the burst of generosity of Sunday night. Real ice cream—we even licked the buckets out!

Some girls on first floor gave a birthday surprise on Ella Wardell and Mae Baker last Friday night. One might think they are twins but just remember, this is a day of conservation of energy which accounts for killing two birds with one party."

POWER IS NECESSARY

(Continued from page one.)
power and elimination of waste is the slogan in the mission field at the present time, and if the world is to be evangelized in this generation it will only be through the development of this spiritual power.

How can we get spiritual power? This we can acquire in a large degree as we acquire physical and intellectual power—by obeying the laws of nature and by exercising the power which we now possess. Prayer and the study of the word of God are essential for the development of spiritual power. Christ often prayed alone—he prayed for hours at a time. If he needed to pray, how much more do we? We should not only read the word of God, but should "meditate therein day and night." Then we can have greater power and efficiency and be a real, positive factor in the work of evangelism. What God needs most and what the world needs are people who can work with greater efficiency and also put others to work to the best advantage.

Private Dressing Room Made
For Varsity Basketballers.

A varsity dressing room is being provided in the gym. The hot water heating plant in the basement is being enclosed for this purpose. Since it is not possible for the Athletic Association to build private lockers at this time, this dressing room is designed to take the place of lockers for the varsity men. A great amount of athletic clothing and supplies has mysteriously disappeared during football and basketball seasons and it is thought by having the varsity men keep their clothing separate from the rest in the dressing room that this unnecessary loss will be stopped. The room is to be built of lumber and wire netting, thus being well ventilated, is to be equipped with clothes racks and benches for the use of the varsity men.

Go to Days' Bakery for Pan Candy.
—Adv.

Have You Paid Your Subscription ?

Why Put It Off?

Send remittance to

The Otterbein Review

20 W. Main Street Westerville, O.

E. L. Boyles, Cir, Mgr. G. R. Myers, Assistant

CLASS PINS

CLASS RINGS

LITERARY SOCIETY PINS

ENGRAVED INVITATIONS

ENGRAVED CARDS

The D. L. AULD CO.

195-197 E. Long St.

Columbus, Ohio

OUR NEW ENTRANCE

79½ South High St.

Is now open. Walk in and see what a pleasant place we have for you.

COULTERS'

Northwest Corner High and State.

Under "The Fashion."

GOODMAN BROTHERS JEWELERS

No. 98 NORTH HIGH ST.

LOCALS.

The Conservatory of Music will give a recital Tuesday evening February 1.

The external damage done to Prexy's house has been repaired. The only sign of any disaster is the patch of new weatherboarding and a few new shingles.

Teacher—"Name three things containing starch."

Student—"Two cuffs and a collar."

There will be a class in Bibliography this semester. The course is highly beneficial to everyone and especially to the new students.

Leo R. Myers has been confined to his bed during the past week with lumbago.

C. O. Bender was called to Marion on account of the sickness of his wife.

Mother's Joy—"Won't your mother be mad when she sees how you tore your clothes?"

"I guess not so very. Ma'll have lots of fun huntin' up cloth to match an' puttin' in a patch so people can hardly notice it."

Mrs. Naber and the little Naber visited Peter Naber at chapel on Friday.

Another hash house! Mrs. Barnum will cook for the new cooperative club of which Francis Recob is steward.

The difference between a cat and a comma, is that the cat has claws in its paws and the other has a pause in its clause.

Herant Athanasian, a native Armenian, will enter school the second semester. He has attended Lebanon Valley during the past year and is

preparing himself to help his people.

Why was the noise Friday evening after society? The janitor ought to attend to such matters.

The thawing weather Thursday caused much damage owing to the bursting water pipes. The pipes in the garret on the south side of the main building, burst and flooded the garret. The water soaked through in Professor Wagoner's room, and some of the water came through to the first floor.

Senger seems to always be deep in thought lately.

No wonder, he thinks about Wells so much.

E. R. Turner was called away because of the sickness of his brother who is in the hospital at Dayton.

This week's gripe victims are H. R. Brentlinger and Lloyd Oppelt.

Instead of the usual chapel services Monday, Prexy read selections from the poem entitled "The Good Shepherd," written by D. N. Howe, '76. After which Professor Spessard sang, "The Ninety and Nine."

John Hendrix, of Ohio State, visited his brother Joe, Sunday.

The regular meeting of the Science Club has been postponed to next Monday evening because of the lecture course number.

James Cox will address the Volunteer Band Monday evening.

Next Sunday will be Men's day. In the morning, Rev. A. R. Clippinger of Dayton, will preach especially to the men. In the evening, the music will be furnished by a men's chorus. In the Sunday school services there will be special music by the Junior choir.

DRINK *Coca-Cola* 5¢ IN
GENUINE BOTTLES

Films Developed
FREE

Printing and Enlarging at Lowest Prices.
Eye Glasses and Spectacles. Examination Free.

The Up-to-Date Pharmacy **Ritter & Utley**
Proprietors

Keep a Photographic Diary With An
AUTOGRAPHIC KODAK

Such a pictorial record of the year tells the whole story accurately, conveniently, and is a pleasure in the keeping.

The kodak to tell the story and the Kodak Album to keep it are featured in our store.

Let us show you.

Columbus Photo Supply

75 East State St.
Hartman Bldg.

Battery Troubles—First war fan—"What are the Russians doing?"

Second war fan—"Well, they put the Czar in the box and shifted the Grand Duke to right field."

Judge men by what they do, not by what you unthinkingly think they do, or what others say they do.

Subscribe for **The Otterbein Review**.

SCHEDULE OF RECITATIONS—Second Semester

Chapel 8:45

7:00	7:45	9:00	10:00	11:00	1:00	2:00
European History 104	Analytic Mechanics 118	Latin 106c	Latin 30	Mathematics 114	Mythology 111	European History 104
English 44	Latin 106	Mathematics 114	Mathematics 116	History of Philosophy 131	German 88	Mathematics 104
French 72	Philosophy of School Management 126	Ethics 128a	Sociology 32	Economics 27	English Literature 32	Mathematics Special
French 74	American History 36c	German 92-1	Liquor Problem	German 90	Public Speaking 58	Psychology 130
Biology 178	German 86	International Law 30	English Literature 50	Greek 94	English 38	Chemistry 14
Latin 28	Greek 95	Theistic Beliefs 128b	French 66	French 68	English 40	Bible 4
Classics 8	French 78	Shakespeare 48	Missions 120	Chemistry 14	Textiles	Bible 6
Algebra 34	Spanish 84	French 70	Physiology 10	Bible 4	Sewing	Zoology 8
	Chemistry 22	Physics 134	Literary Analysis	Bible 6	Cookery	Physiology 10
	School Methods 36b	House Management	Public Speaking 58	Zoology 8	German 14	Botany 176
	Botany 176	Cookery	English 38	Extempore Speaking 60	Greek 18	Shakespeare
	Public Speaking 58	Textiles	House Management	Geometry 36	History 20	Interpretation
	English 38	Sewing	Algebra 34	Counterpoint Training	Piano Ensemble	Rhetoric 6
	English 40	Latin 26	German 12		Theory and Ear	Wood Carving
	Cookery	American Literature 10	Greek 16		History of Music	Design
	Latin 24	Physical Geography 40	Harmony		Bibliography	
	Civics 4	Hygiene 21a				
	Physics 38	History of Music				
	History of Art	Drawing and Painting				