

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-11-1915

The Otterbein Review January 11, 1915

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. VI.

WESTERVILLE, OHIO, JANUARY 11, 1915.

No. 14.

CHANGE SYSTEM

ADOPT NEW PLAN OF RANKING STUDENTS.

New Method of Grading Will Go Into Effect During Second Semester.

The faculty, after long consideration and careful planning, has adopted a new grading system which will be put into practise during the second semester. The new system is a great improvement over the old one and is now being used by a number of schools, which have long been recognized as leaders in collegiate educational affairs. These schools are Earlham, Harvard, Michigan, Oberlin, Missouri, and Ohio State.

The new plan divides the students into five great classes, A, B, C, D, and F, according to their scholastic attainments in the class room. The grade of C means that in a number of students so large as to exclude accidental variations, the student would be found ranking among the medium students of this subject. The grade B means that the student ranks among the great majority of those who are superior to the medium students in this subject. The grade of A means that the student is one of the few most excellent students. Only unusual attainments in a subject shall be recognized by this grade. The grade of D means that the student ranks among the majority of those who are inferior to the medium students in the subject, but whose attainments seem worthy of some recognition. The grade of F means that the student ranks among those whose attainments in this subject are lowest, so that they are excluded, by definition, from the other four grades. To these classes, the faculty has added another one, that of X, which means that the student is conditioned in the subject, either because of sickness, unavoidable absence, or for other reasons. No provision has been made as yet as to how the number of hours a

(Continued on page five.)

Third Number of Local Lecture Course Announced.

Everett Kemp, famous monologist and entertainer, will make his appearance in the college chapel on Thursday, January 14, as the third number of the local lecture course. As an interpreter, he has received ovations throughout the country, which have been second to none in enthusiasm and importance. His art is to interpret life and this he does in such a way, that one is early impressed that such is his consuming purpose. The local committee announces that he will probably read the "Music Master" although this is not absolutely certain.

WILL GIVE PLAY

Class Will Stage George Bernard Shaw's Farce—Comedy, "You Never Can Tell."

You Never Can Tell. Well, you never can, and that is the title of the farce-comedy to be given in the chapel Wednesday evening, January 20th. This play is funny and you never can tell how funny it is unless you see it.

Interest above all ordinary college activities should be shown in the star part which is played by the renowned Rudolph Wagner. This gentleman was formerly with the Ziegfeld Follies of 1912 but is at present principal and professor of latin in Martin Boehm Academy. William, the waiter is the name of this star's role. As for the rest of the cast you never can tell. It is enough to say that there is not a single character of the ten in the cast that is not really comic and well worth seeing.

George Bernard Shaw wrote the play and a liberal education necessitates a wide acquaintance with the greatest dramatists of our own time. You can not afford to miss this opportunity.

Between acts, there will be up-to-the-minute vaudeville by the greatest local Keith stars as well as special music. The new stage and scenery which Professor

(Continued on page five.)

IMPROVE "GYM"

NEW BALCONY BUILT DURING VACATION.

Inter-Class and Varsity Interest Is At a High Pitch This Year.

The last month has not been characterized by a single athletic event but during the next eight or nine weeks the students of Otterbein will have at least one basket ball game each week. The athletic board has seen fit to change the class series of former years to an inter-class league. It is believed that such a series of games which will extend during the entire varsity season will bring about a greater interest in the game and develop more new material.

In former years the second team has been made up of those who come out for practise occasionally. There has not been real hot competition on either varsity or second team. The result of such a state of affairs was disastrous to the team. It is just this spirit that the present plan will bring to an end, in fact already has. Those of you who have watched the practice know what a fight is on for each position on both teams. Never before have so many men reported for practise regularly. With such a spirit Otterbein is certain to have a winning team and a live and wide awake following.

For years the gym seating capacity has been over-taxed and with the increased spirit some addition had to be made. Coach Martin suggested the erection of a narrow balcony on the south side of the building which would be high enough that it would not interfere with the players. Professor Rosselot designed the plans and was put in charge of the work. Accordingly on the Monday previous to the opening of school he had all ready for the erection of such a balcony. With the able assistance of "Dads" Harris and Moon, Coach Martin and several students the work

(Continued on page five.)

Athletic Association Will Hold Benefit Night.

Beginning with Monday evening, January 11, the athletic association will hold a benefit night every Monday evening in the local motion picture house, the Winter Garden. This new project is in charge of R. E. Baker, of "prepdom" who has entire charge of all arrangements and tickets. Each evening there will be a special attraction such as the glee club, band, orchestra, or some other feature. The athletic association will receive a certain percentage of the receipts of the evening. Your presence will help in getting more money to run our teams. Come!

MAKES STATEMENT

President W. G. Clippinger Speaks in Chapel Regarding Appropriations of Board.

A general misunderstanding seems to have been created by the unintentional mutilation of news released to the daily newspapers a few days prior to Christmas in regard to the appropriations to colleges by the General Education Board, founded by John D. Rockefeller, some twelve years ago. The misunderstanding was made clear by a chapel talk by President Clippinger on Thursday morning.

During the early holiday season the General Education Board sent news to the daily newspapers to be released on successive days containing accounts of all appropriations made by the board during its period of existence. In that time something over ten million dollars has been given to American colleges. Six Ohio colleges have benefited as a result of appropriations from the board, to the amount of seven hundred and sixty thousand dollars.

Many of the newspaper accounts conveyed the impression that this amount was given to these schools this year. This is a mistaken impression as comparatively little was given by the board to colleges this year. Many

(Continued on page five.)

Opportunity
Knocks today,
Fellows.

A Sale of Manhattan Shirts

At Reduced
PRICES

Everybody knows
the goodness of
Manhattan shirts.
Its the semi-annual
event.

\$1.50 Manhat- **1.15**
tan shirts

\$2.00 Manhat- **1.38**
tan shirts

\$2.50 Manhat- **1.88**
tan shirts

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

Have you read all the ads in
this paper? If you haven't—get
a move on. Notice the January
Sales.

SEASON OPENS

Otterbein's Varsity Meets Capital
Next Saturday Evening.

On Saturday evening the Otterbein Varsity basketball team makes its first appearance on the home floor against the strong Capital University five. The Columbus team has been playing several weeks and claims to have the strongest team for years. There are some of the best teams in the state on her schedule and thus far the Lutherans have made a very creditable showing.

The Tan and Cardinal squad have been working hard the last few weeks and are in top notch condition for this opening contest. There is the keenest kind of competition for the regular places on the team. Converse and Campbell are playing their usual high class and fast game. Schnake, Kline, Sechrist, Lash, Watts and Moore are all playing great ball and will make good on the Varsity when put in.

This game is bound to be one of the best of the season. Students, alumni, town people and friends of Otterbein should all be present to see this opening game. With the new balcony the gym can easily accommodate from sixty to seventy-five more people.

As a preliminary contest the second game of the class series will be played. This game will be between the junior and senior teams. Reserved seats for these games will be on sale at the gym at 12:30 Friday and at the dormitory they may be purchased from Miss Lydia Garver. The first game will be called promptly at seven o'clock.

Interclass League Standing.

	W	L	Pct.
Sophomore	1	0	1000
Senior	0	0	000
Junior	0	0	000
Academy	0	0	000
Freshman	0	1	000

Seconds Going Nicely.

Otterbein has a second team which will make folks take notice this year. At each practise the Varsity has the time of their lives to get away with the bacon. Manager Garver is working on a schedule and hopes to secure games with the second teams of colleges in this territory as well as with prominent high schools in the state.

SERIES BEGINS

Sophomores Win the First Game
in Inter-class League.

The inter-class series opened with a bang last Saturday evening when the sophomores won from the freshmen, hands down, in a rough and tumble fight of the indoor football order. "Hank" Campbell was the referee and succeeded in holding the youngsters to a medium number of fouls on either side. Before the game "Abe" Glunt pulled off some "high-brow" remarks which ended with the christening of the new balcony in the name of its designer, Professor Rosselot.

The fray was very hot for the first few minutes and then the excitement grew intense when Captain Kuder threw a field goal from one corner for the freshmen. The sophomores struck their pace soon after and soon had a nice lead over their green opponents. Walters starred during the first half for his team, caging five baskets and figuring prominently in the floor work. Garver also did effective work for the sophomores while Kuder was the whole team for the "freshies." He caged four baskets during this half and was in for much of the team work. At times the team work of both teams was poor, the players bunching too much which made passing impossible.

The sophomores substituted their second string men during the second half and during this period the play was considerably rougher. "Bill" Counsellor was the star during this half and time after time drew forth applause for his hard work. The play during this half was of a very uninteresting order.

Summary.

Freshmen (14)		Sophomores (31)	
Kuder (c)	R. F.	Meyers	
Bunger	L. F.	Garver	
Barnhart	C	Walters	
Bingham	R. G.	Turner	
Mayne	L. G.	Neally	

Field goals: Kuder 5, Walters 6, Garver 3, Meyers 3, Turner, Barnhart, Boyd, Counsellor. Foul goals: Kuder, Bunger, Neally. Substitutions, Frank for Bingham, Counsellor for Walters. Boyd for Turner, Thrush for Neally. Referee—Mr. Campbell of Otterbein.

Time of halves—20 minutes.

You Never Can Tell.

BETTER
AND
NEATER
PRINTING

Than Ever Before.

The Buckeye
Printing Co.

19-20-22 W. Main St.
WESTERVILLE, O.

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

17 W. College Ave.
Phones—Citz. 167. Bell 9.

John W. Funk, A. B., M. D.
Office and Res. 63 W. College Ave.
Physician and Minor Surgery
Office hours—9-10 a. m., 1-3 and 7-8 p. m.

B. C. Houmans
BARBER
37 NORTH STATE ST.

ARROW
SHIRTS

for every occasion.
Color fast—guaranteed satisfactory.
"Insist on Arrow."

\$1.50 up

Cluett, Peabody & Co., Inc. Makers

How Are You Educated?

The following from the Ohio State Lantern, we think is pretty good:

"A professor of the University of Chicago recently told his students he could consider them educated in the best sense of the word when they could say yes to every one of the questions that he should put to them. The following were the questions that he desired them to be able to answer in the affirmative:

Has education given you sympathy with all the good causes and made you espouse them?

Has it made you public-spirited?

Has it made you a brother to the weak?

Have you learned how to make friends and keep them.

Do you know what it is to be a friend yourself?

Can you look an honest man or a pure woman in the eye?

Do you see anything to love in a little child?

Will a lonely dog follow you in the street?

Can you be high-minded and happy in the meanest drugeries of life?

Do you think washing dishes and hoeing corn just as compatible with high thinking as piano playing or golf?

Are you good for anything yourself?

Can you be happy alone?

Can you look out on the world and see anything but dollars and cents?

Can you look into a mud puddle by the wayside and see a clear sky?

Can you see anything in the puddle but mud?

Can you look into the sky at night and see beyond the stars?

Cut out this editorial and pin it up before your lamp. Look at it often, read the above questions and ponder over them. And then ask yourself if you are educated?"

A custom has been inaugurated at Oberlin requesting the professors to hand in written opinions concerning the members of the senior class, to be used for further reference.—Ex.

Women of Colorado College are doing without their Sunday chicken dinner in order to swell the Belgian relief fund.—Ex.

Y. M. C. A.**Is College a Good Place to Backslide?**

Last Thursday's weekly devotional meeting of the Young Men's Christian Association which was led by a senior, P. M. Redd, resolved itself into an interesting discussion of "College as a Place to Backslide." The leader outlined the subject and then opened it for discussion. Several students took part and a few slight differences in opinion were brought to light.

In his home town the Christian high school student is expected to do considerable work in the Sunday School, Church and Christian Endeavor. He is perhaps better fitted to do this than the majority of his fellows. In college the conditions are different. The freshman finds himself surrounded by a strong band of Christian men and women, who are older, more experienced and better educated than he. For the first year or so he very naturally allows them to take the lead, for he does not feel capable of taking much part.

At home the percentage of Christians among the young men is much smaller hence his opportunity to take a part in their meetings is very great. If he goes to a Christian college, especially is this true at Otterbein, where nearly every student is a Christian, he cannot, unless he is exceptionally brilliant, take the place among three or four hundred students, of whom he is likely the youngest and most inexperienced, that he held in his home church which contained perhaps twenty-five or thirty young men, of whom he is generally the best educated and most talented. If then a backslider is one who takes a less active lead in Christian work, college is a good place to backslide during the underclassmen years.

But if the student on coming to college uses good care in selecting his companions, and if he attends the Christian services regularly, though he may not take a very active part, the influence of his Christian friends and teachers will prevent him from declining religiously and his better understanding of things spiritual will make of him a better Christian.

End of Season Sale**SHIRT SALE**

Not because our Shirts are out of style or old, but because of the custom of the Cut Price Sales.

All new strictly up-to-date.

Nice Assortment Shirts, \$1.50 to \$1.00, at	79c
Nice Assortment Shirts, \$2.00 to \$1.50, at	\$1.19
Wool Army Tan, \$2.00, at	\$1.69
Wool Blue Polo Color, \$2.00, at	\$1.69
Wool Blue, Odd Assorted, \$1.50 to \$1.00	\$.89

BOSTONIANS**STRAND LAST**

The New Spring Last in Bostonians at \$4.00 to \$5.00, nothing "classier" sold in any line for \$6 to \$8.00.

Bostonians—A few left-overs, reduced from \$4.50 to . \$3.75

Reduced from \$4.00 to . \$3.20

Reduced from \$3.50 to . \$2.98

NEW SPRING STYLES

We invite you in to look over Samples and get an idea of the new things for spring. You will be pleased with the new styles for Tailored Suits and the Palm Beach Cloths, Linens, Silk, Mohair and Serge Summer Suitings.

E. J. Norris Westerville
Ohio

As we go to press, news comes of the death of the mother of L. K. Miller, '96, of Clinton, Ohio. She was a faithful member of the United Brethren church of that place. She has many friends in Westerville and this vicinity.

You Never Can Tell.

Next Sunday Westerville is going to hold a Go-to-Church day. Reverend Burtner is planning to have an impressive service in the morning and desires all families to sit in the same pew. "Mother Carey and her Chickens" please take notice.

The Otterbein Review

Published Weekly in the interest of
Otterbein by the

OTTERBEIN REVIEW PUBLISH-
ING COMPANY.
Westerville, Ohio.

Member of the Ohio College
Press Association.

Homer B. Kline, '15, Editor
James B. Smith, '15, .. Manager
Assistant Editors.

W. K. Huber, '16, . . . First Assistant
R. M. Bradfield, '17, Second Assistant
Editorial Staff.

R. W. Gifford, '17, . . . Athletics
D. H. Davis, '17, . . . Locals
C. E. Gifford, '15, . . . Alumnals
Edna Miller, '17, . . . Cochran Notes
M. S. Czatt, '17, . . . Exchanges

Business Staff.

H. D. Cassel, '17, . . . Assistant
Circulation Staff.

J. R. Parish, '15, . . . Manager

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

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

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

EDITORIALS

"Remembered happiness is capi-
tal in the Bank of Time."

Get a Vision.

Get a vision. Every great man
who has made a success of this
life has had a vision. Great
preachers have had their visions;
Luther had a vision; Lincoln
carried a vision, received in his
early manhood, through all his
life; Columbus had a vision
which, after years of trial, result-
ed in the discovery of America,
our own broad land.

Thus as we look at the lives of
great men who have gone before,
we can catch a glimpse of their
visions and see their results. But
we are not aware of the visions
which are inspiring and encour-
aging men about us. A vision is
something which a man keeps
hidden; it would not mean much
to anyone else, but to him, in the
privacy of his inner conscious-
ness, it is like a faith which can
move mountains.

Youth is the time for getting
visions. The "day dreams of
youth" have been the cause of
many a witticism but after all,
they have had a wonderful effect
on the world's progress for it is
the realization of our youthful
dreams which marks the steps of
progress. Last Thursday in

chapel. President Clippinger
spoke of the greater Otterbein
that is to be. Have you caught
the vision? Can you close your
eyes and see in imagination our
old campus clothed as it will be
fifty years from now? Can you
see our athletic field, which we
are just beginning to develop,
equipped with its large grand-
stand, running track, and dia-
mond, with a one hundred thous-
and dollar gymnasium to one
side? Are you able to picture
the new science building, the
men's dormitory, and the other
buildings which are sure to
come? Can you see the advance-
ment our school is destined to
make in other lines besides ma-
terial growth?

If you can, you have caught the
vision. Once you have gotten
this vision in your hearts, old Ot-
terbein will mean more to you.
If you are so unfortunate as to be
too dull to realize these things, at
least don't knock. Some one has
written these words of the knock-
er.

"Put your hammer in the locker.
Hide the sounding board like-
wise—

Anyone can be a knocker

Anyone can criticize;

Cultivate a manner winning.

Though it hurts your face
to smile,

And seems awkward in begin-

Be a booster for awhile."

If your name is on the knock-
er's list, strike it off. What you
need to inspire your student life
is a vision of a greater Otterbein.
Once realized, it will be a source
of inspiration to you in your stu-
dent days and make you a better
alumnus.

A New System.

This issue contains a statement
of the new grading system, which
has been adopted by our faculty
and will be put to practical use
during the second semester. Late-
ly we have heard several of the
students objecting to it on vari-
ous grounds before any public an-
nouncement of its adoption had
been made.

In our opinion it is a good
change. No one can say posi-
tively that a student deserves so
many percent as an indication of
his ability or his knowledge of a
subject. A professor can, how-
ever, divide his class into five or
six inclusive divisions ranking

them on the quality of their work
and the natural ability shown.

Its adoption marks Otterbein
as a progressive college. We do
not believe in following every
new idea or theory in the educa-
tional field but when schools of
international reputation have
tried it and found it satisfactory,
it ought to prove a good thing
for Otterbein.

We understand this change
was advocated by the student-
welfare committee of the faculty.
We have often wondered if the
students fully appreciate the
work this committee is doing in
their behalf. We have to thank
them for many improvements in
student conditions which have
been brought about lately. As a
whole the students recognize and
appreciate very much the work of
this committee.

Have you noticed how cheerful
the lights from the Library win-
dows twinkle after night?

* * *

Some one has suggested that
we initiate the tabernacle with a
performance of "You Never Can
Tell."

If This Be True.

Never mind how big a rascal he
may be,
Every fellow has another entity!
There's a good man and a bad,
Both a sane man and a mad,
In 'most every human being that
we see.

Carve the hide of any saint and
you may find

That the saintly epidermis is a
blind.

When the cuticle is scratched
Many a hypocrite is hatched—
It is seldom men are covered as
they're lined.

Nature never made a freak in hu-
man guise

Altogether ignorant or wholly
wise;

Every stretching human skin
Holds at least two egos in,
Though but one many be detect-
ed by our eyes.

As this theory of mine is strictly
true,

Don't forget how many egos are
your due;

Better train them all to be
Fit for human kind to see.
Lest the wrong one should show
up and hoodoo you.

—Lurana Sheldon.

WELLS THE TAILOR

Use Nyal's Face Cream,
Thelma Perfume and Ny-
denta Tooth Paste at

DR. KEEFER'S

Full line of
Holeproof Hosiery at
IRWIN'S SHOE STORE
6 S. State.

Prevent a Cold

Have your shoes resoled
by Electric Machinery.

B. F. SHAMEL
2nd Floor. 15½ N. State

An Otterbein
Pin with
every Pennant
at
Hoffman Drug Co.

We Develope Your Roll Film FREE

PRINTING

1½x2½
2½x2½
2½x4½
2½x4½

3c each

3½x3½
3½x4½

4c each

3½x5½
4x5

5c each

ENLARGING

5 x730c

6½x8½40c

8 x1050c

10 x1260c

11 x1475c

14 x17\$1.00

Post Cards..... 5c each

All Work GUARANTEED
"As Good as the Best"

The Capital
Camera Company

25 E. State St., Columbus
Next Door to City Hall.

It pays to advertise but you
must "have the goods."

Our advertisers have the goods.
They are perfectly reliable and
able to produce them.

MAKES STATEMENT

(Continued from page one.)

of Otterbein's alumni and friends raised the question as to why we received no appropriation. No application has been made to the board in the past several years, although it is the aim of the administration to prove Otterbein worthy of a large appropriation in the near future.

WILL GIVE PLAY

(Continued from page one.)

Burk built for the university will be used.

Your attendance at this play will signify that you are boosting the Otterbein debates which take place in a few weeks. Seats are on sale at Williams and may be purchased from the members of the Public Speaking Council. Buy them immediately for it is a rare opportunity to hear the great comedy star, "Rudy" Wagoner in his farewell performance on the American stage. With this bill for the twentieth, a word to the wise will be sufficient. Buy your tickets before they are all sold.

CHANGE SYSTEM

(Continued from page one.)

pupil shall be permitted to carry will be determined. This matter will be decided in the near future.

Investigation has shown that class C is the largest class, usually comprising about fifty percent of the student body. Classes B and D are next in size, containing from fifteen to twenty percent of the student body, while classes A and F are the smallest, averaging from three to six percent. In a total of approximately thirty thousand grades, taken from all courses in the University of Missouri 4.3% were A's; 21% were B's; 53.5% were C's; 16.7% were D's; and 4.5% were F's.

The faculty believes this change to be a step in advancement and hopes that through it a more satisfactory grading and ranking of students may be accomplished.

First Cochranite (discussing Isabel Einstein's wedding)—"And just to think, she married a gentile."

Second Sufferer—"He's no gentile, he's an Irishman."

You Never Can Tell.**IMPROVE "GYM"**

(Continued from page one.)

was completed. Each one of these men are to be congratulated and heartily thanked for their kind and untiring efforts in this work. It is estimated that this gallery will accommodate from sixty to seventy-five men.

The inter-class league schedule is as follows:

Jan. 9—Freshman vs. Sophomore.

Jan. 16—Junior vs. Senior.

Jan. 23—Academy vs. Freshman.

Jan. 30—Sophomore vs. Senior.

Feb. 6—Academy vs. Junior.

Feb. 13—Freshman vs. Senior.

Feb. 20—Academy vs. Sophomore.

Feb. 27—Freshman vs. Junior.

Mar. 6—Junior vs. Sophomore.

Mar. 13—Academy vs. Senior.

The Varsity schedule is as follows:

Jan. 16—Capital.

Jan. 23—Wooster at Wooster.

Jan. 30—Open.

Feb. 5—Heidelberg at Tiffin.

Feb. 6—Ohio Northern at Ada.

Feb. 13—Antioch.

Feb. 19—West Virginia Wesleyan.

Feb. 23—Wooster.

Feb. 27—Ohio at Athens.

March 5—Heidelberg.

Have Your Picture Taken!

Saturday, Jan. 16, has been chosen by the Sibyl Board as the date on which the remaining important organizations of the school will be photographed.

Following is the schedule:

Philomatheia—8:45.

Review Staff—9:45.

Philophroneia—8:45.

Philalethea and Glee Club—9:00.

Cleiorhetea and Glee Club—9:25.

Public Speaking Council—9:50.

Preparatory Class—10:00.

Freshman Class—10:30.

Sibyl Board—11:00.

Sophomore Class—11:30.

College Orchestra—12:00.

Special cars will be provided to leave Westerville at 7:30 Saturday morning. If you go at this time you will be boosting the Sibyl, so let's boost.

Don't forget the senior-junior game Saturday night preliminary to the Capital game.

Baker Art Gallery

The work of the Baker Art Gallery is artistic and strictly individual in every respect.

Finely developed system enables us to do our work promptly and well without additional expense to our patrons.

We have excellent facilities for enlarging and framing. Satisfaction is guaranteed.

By appointment, sittings can be made at night as well as by day by our latest improved electric light process.

Special Rates to Students.

Baker Art Gallery
COLUMBUS, O.

State and
High Sts.

Notic our windows.

Heaton's
MUSIC STORE
231 NORTH HIGH STREET

COULTER'S

THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

Good, Home Cooking at

White Front Restaurant

ALUMNALS.

At the recent examinations held in Columbus the following Otterbein graduates received life certificates.

'07. James Warren Ayer, of Cincinnati.

'10. John Nau, Columbus, Ohio.

'85. Miss Rowena Landon, Columbus, Ohio.

'12. Fred Hanawalt, Middletown, Ohio.

'06. Clarence Weiland, Columbus, Ohio.

'01. Professor James G. Sanders of the University of Wisconsin stopped off in Westerville while enroute East during the holiday vacation. Professor Sanders is a specialist in forestry and has propagated a new peach which he claims is superior to anything yet raised.

'10, '04. Mr. and Mrs. Merlin A. Ditmer of Piqua spent the holiday season with Mrs. Ditmer's mother, Mrs. Clifton of South State street.

'09. Professor and Mrs. Vernon Fries of Dayton spent a few days during the holiday vacation with Mrs. Frie's parents, Reverend Mr. and Mrs. H. A. Sechrist.

'14. Emery Farver who is attending the University of Illinois, and Miss Gladys Nichols of the same place were in Westerville during vacation.

'10. The Otterbein Review extends congratulations to Professor Dwight L. Cornet of Portsmouth. He was married to Miss Frances Bosler of Portsmouth, December 28.

Of the out of town visitors who spent their vacation at home, we noticed of the class of '11, Mildred Cook, Catherine Karg, Ivan Sechrist, Esther Van Buskirk, Hazel Cornet, and the Misses Erma and Mearl Martin, of the class of '13, Hawley Nelson of Dayton, Ohio; of the class of '12, Dean Cook of Western Reserve University.

'13. Mr. C. E. Spring of the U. B. Publishing House of Dayton was in Westerville one day the past week.

'04. The Review extends its sympathy to the Misses Moore in the death of their father, D. B. Moore of East Lincoln street.

'14. Dewitt A. Bandeen was in

town last week, visiting old friends. He was on his way to Baltimore, Maryland where he will attend Johns Hopkins University.

'13. On Thursday, December 24, Miss Helen Louise Dittmar was married to Mr. John L. Snively of Massillon, Ohio. The Review extends its congratulations,

'08. Judge John A. Shauck, his daughter, Miss Helen Shauck, '08, Mr. J. A. Barnes, '94, and wife are members of a party who left for the Isle of Pines on Monday, January 4. The party will leave by special car and will go through to Key West, Florida, without change.

'94. Mr. R. C. Kumler has moved from Dayton to Colorado. Mr. Kumler was forced to give up active work in the Rike Kumler store about a year ago because of poor health. After spending several months in Michigan he returned to Dayton again trying his work but now has given it up entirely and taken up his residence in the West.

'09. Miss Una Karg visited with her sister and husband, Mr. and Mrs. Albert Keister at Mt. Vernon, Ia., during the holidays.

Given Farewell Banquet.

More than four hundred attended the banquet given on Tuesday evening, December 29, by the Franklin County Bar Association, honoring Judge John A. Shauck, '86, who retires with the present year as a member of the supreme court. Dean Adams of the State University college of law declared that Judge Shauck had played "the part of a man in the world of men." Judge Shauck in response to the various addresses deplored the recent changes in the constitution affecting the supreme court and also declared that the non-partisan judicial ballot law, instead of taking the bench out of politics had placed it in politics.

Purdue is trying to foster swimming as an intercollegiate sport by introducing it in the interclass contests this year. Chicago, Illinois, Wisconsin and Northwestern are the only Western Conferences colleges supporting teams at present.—O. S. L.

You Never Can Tell.

The only store in town where you can get

Eastman's KODAKS and SUPPLIES

Fountain Pens for Xmas Presents

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Examination free.

Full line of A. D. S. REMEDIES.

Your Trade Solicited.

25 per cent off—All Sweater Coats and Jerseys

The most complete Sporting Goods Department in Central Ohio
Foot Balls, Basket Balls, Boxing Gloves, Guns, Ammunition,
Athletic Shoes, Gym Supplies.

The Schoedinger-Marr Co.

Successors to

The Columbus Sporting Goods Co.

106 North High St.

Columbus, O.

Here's an individual among drinks—a beverage that fairly snaps with delicious goodness and refreshing wholesomeness.

Coca-Cola

has more to it than mere wetness or sweetness—it's vigorous, full of life. You'll enjoy it from the first sip to the last drop and afterwards.

**DELICIOUS — REFRESHING
THIRST-QUENCHING**

Whenever you see an Arrow think of Coca-Cola

The Coca-Cola Bottling Works Co.

"Team Work"

The most satisfactory feature of Walk-Over Shoes is the team work with which style, comfort, durability and economy work together. You will also appreciate the team work in our store service.

SEE OUR WINDOWS.

Walk-Over Shoe Co. 39 NORTH HIGH ST.

Notary Public.

Fidelity Bonds.

INSURANCE

Life, Health,
Accident and Fire

A. A. RICH, Agt.

Cure for Discouragement.

If you are down in the mouth, read this, take a few double doses of it and then repeat in one half hour if not relieved.

Scattered through the student body now are individuals who are up against a solid wall of what they think to be the impossible. The more they study the less their study seems to mean to them, and they have begun to doubt and distrust their own ability.

These discouraged ones had dreams of college life. Their concepts were of friendships galore, a social program unceasing, a busy activity among college interests, with studies taking a pleasant place in the background. They may now be first-year students, who have comparatively early discovered that the professors each have a sort of Jack Frost attitude toward the hot-house variety of students who are unable to withstand the approach of the mid-terms that come when the "frost is on the pumpkin." Or they may have survived several winters until their vitality has gradually weakened, and they see no hope of staying longer in school than this semester. The professors seem to have mapped out a course of study that threatens their every waking hour and terrifies them completely. Friends and outside interests have been lost in the whirl, and the victims are going down for the third time.

When a young college person who should be normally happy and healthy, gets into such a rutty condition that his studies are all muddled so that he cannot see the "stars shine through his cypress trees," it is certainly time that he should begin to take stock of himself and to examine himself and his methods. Stop a bit, quit making scared motions and terrorized dodgings from one class ordeal to another, stand off from the crowd and take a good look at yourself, and map out a different course of action.

Do not give up, as long as you have any desire to keep any foothold on the ladder of success. Hang on until you are able to get a glimpse upward and then start all over to climb.

If you have been reading vast amounts of literature without getting anything from it, change your methods. Skim through it

outline it, brief it, summarize it, or even commit it—just so you change your ways and get started into some channel that leads somewhere, instead of in a circle. Being discouraged is a condition that we all have experienced and will experience. You are not the only person who has had attacks of the "blues." You are not the sole person who believes that he or she is "up against it." In a week, a month, or even a few days you may be wondering why it was possible for you to have thought that the outlook was bad. Get started right, and then let in the clutch, shove yourself into high gear and keep your hand on the wheel. Keep out of any new ruts that you may encounter and guide yourself straight through college into some life work that is worth while.—Ohio State Lantern.

You Never Can Tell.

When the Country Club will go to church.

When Durrant will raise another mustache.

Who will be next to wear a diamond.

Whether it will be "Cocky" or Rolland.

Whether the play will be good or not.

Whether she will say "yes" or "no".

When "Abe" will pop up with a speech.

Why all the girls voted to go to Baker's.

When Westerville will get some new sidewalks.

When our mayor's private detectives are on your trail.

When the girls will begin knitting socks for Belgium sufferers.

When Davis will get a "date."

When the "prof." is going to call on you.

What the girls talk about.

Oberlin.—The National Collegiate Athletic Association held its ninth annual convention in the La Salle Hotel, Chicago, December 29. The convention held three sessions, the morning or literary session, the afternoon or business session, and the evening session of general discussion. Professor Savage gave the principle address on the "Professional versus the Educational in Athletics" in which he scored the taint of professionalism in college sports.

Artistic Photographs

With a personality all their own. Our photographs can not be excelled. Special rates to students.

The Orr-Kiefer Studio Company

No. 199-201 South High Street.

Citizens Phone 3720.

Bell Phone, M-3750

Initial Correspondence Cards and Stationery at a Reduction

Freshman Theme Pads, at 7c each. Fountain Pens for less than cost, at the Old Reliable.

University Bookstore

Will Hold Commencement**Week Later Next Year.**

To begin the next school year one week later in September than has been the custom, and to close one week later in June, 1916, in order to hold commencement before the final examinations for the general student body, is the plan adopted recently by the Ohio State University faculty. The change will not affect this year's commencement arrangements. The first effect on the University schedule will be the opening of college on September 21 instead of September 15.

The new plan will be followed for one year and if it proves satisfactory it will be adopted as the permanent policy of the University. A similar arrangement has been followed for two years with great success at the University of Missouri.

Under the new arrangements, the University will be exhibited in running order during commencement week, visitors will get an idea of the size of the student body, prize drill will be seen by more outsiders, the services of more students will be available for commencement affairs, according to the arguments advanced by the committee.

Final examinations for the seniors will either be abolished or held on regular class hours. If seniors are exempted from written finals in the second semester, certifications may be made on the basis of reports, mid-terms, quizzes, and attendance.

By setting alumni day on Sat-

Good Morning!

Get up for breakfast with a "Good Morning" Alarm Clock.

BALE & WALKER

urday, the attendance of teachers, lawyers and business men otherwise unable to attend will be made more likely.

—University News.

The editor of the Reserve Weekly has instructed the men the letter "s" when it is used in on the editorial staff to capitalize the word "senior" in reference to the senior class of which he is a member. They were also instructed to use the lower case letters in writing words "junior, sophomore, and freshman." My, but the fame, to bear the name of a senior at Reserve.—Case Tech.

John—"As soon as I put my arms close around her, all the lights went out."

Jack—"Must have been a short circuit."

"Do you want a room with a bath?"

Uncle Hiram—"Waal, no-o. I don't calculate I'll be here Saturday night."

You Never Can Tell.

COCHRAN NOTES

Just before Christmas several of the girls were delightfully entertained at the home of Tressa Barton. Clever games and contests occupied the evening until the arrival of Santa Claus who charmed the girls with his ready wit and amusing presents.

Vacation was so short,

The time fairly flew;

But now that we're back

There's no time to be blue.

Ruth Ingle, Alice Resler, and Marie Hendrick were a little late in returning, the two latter remaining at home on account of illness.

The number of Christmas diamonds was a little less than usual. What's the matter girls?

Inez S.—“Don't you think the boys at Otterbein are nice?”

Ruth Drury—“Yes, I just love every one of them.”

Patrons of college culinary art will be interested to know that fudge and rarebit are fast disappearing in favor of toast. Pure food experts will appreciate the change.

What they are talking about:

Seniors: Invitations.

Juniors: The Sibyl.

Sophomore: Basketball.

Freshman: Kuder.

Preps: Everybody and Prof. Rudy.

“Bib Richards” and Alice Hall have been holding consolation services, though nobody knows why.

The wise made New Year's resolutions and are nobly striving to keep them. But Orpha Mills didn't, so she won't have to collect any broken pieces. Clever Orpha!

About fifteen girls gathered in Stella Lilly's room Thursday evening to initiate Dorothy Gilbert's toaster. Ham, eggs, and logic were the principal dishes on the menu.

The guests at Sunday dinner were Alta Nelson, Ruth Dick, Mrs. Sheller, Mary Clymer, Elva Lyon, and Manette Wilson.

LOCALS

“Snookums” Kuder was certainly the entire works for the freshman team.

Mr. and Mrs. Resler entertained the American quartet, Sunday. E. E. Gilbert is the manager of the quartet. Many of “Gil's” friends were at Resler's home to see him. Mr. Gilbert was formerly a member of our faculty.

Don't forget that Day's Bakery has Fresh Pan Candy.—Adv.

“Hen” Bercaw took the local high school basketball team down to Dayton to play Steele High school on last Friday evening. Unfortunately for “Hen,” his boys failed to bring back the “bacon.” He visited his uncle, John S. Davis, while in Dayton.

The year “1915” is starting in a rather lively fashion. Such events as mus.ache shaving expeditions, dorm serenades and amateur painting have already transpired.

All church bells rang on Friday morning at seven o'clock to call the workers together to build the tabernacle. In the course of the day sixty workmen were on the job. The ladies of the Presbyterian church furnished a free dinner to the laborers.

Try our Peanut Brittle. Day's Bakery.—Adv.

Professor Miller—“What are adjacent angles?”

Oppelt, the brilliant “frosh”—“Angles that have a common side between them.”

Professor Miller—“Where else could it be?”

An extra pair Trousers with every Kahn Tailored Suit. E. J. Norris.—Adv.

The Philomathean library council has appropriated one hundred and eighty dollars for the immediate purchase of new books for the Philomathean library.

Lost—My new checkered cap which mother gave me for Christmas. Reward if returned before commencement.

At the Student's Store

Visit Green-Joyce's Big Sale Friday or Saturday

The second of our Six Great January Sales is in full swing. Thousands are taking advantage of the wonderful bargains offered in ready-to-wear garments. Students' wearing apparel is being offered at such prices that no one can afford to miss the opportunity.

Bargains for Young Women

Afternoon and street dresses are being sold for as low as \$8.50. Evening dresses are also marked down. All suits are reduced—some one-half. When furs are most needed they are reduced very low. Shoes and party slippers were also caught in the slaughter of prices.

Bargains for Men

Big reductions have been made in the men's furnishing department. Balmacaan overcoats, raincoats, sweaters, balmacaan hats, caps, shirts, underwear, pajamas, nightshirts, ties and hosiery are included in the sale.

Come Friday or Saturday.

The Green-Joyce Company

RETAIL

COLUMBUS, OHIO.

SUITS PRESSED

Trousers
12½c per Leg
Seat Free

Suits
4 Bits
50c

W. M. Counsellor, at Varsity Shop

Work Called for and Delivered.

All Kodak Albums at ONE-HALF PRICE

Beautiful and attractive albums that will preserve the photos of your school days and keep them always in order. Such remarkable prices mean that the supply will soon be exhausted, so make your choice early.

Our Service in Developing Is the Very Best.

Columbus Photo Supply Hartman Bldg.
75 E. State St.

ATHLETIC ASSOCIATION BENEFIT

Each Monday night, the WINTER GARDEN is given over to the Athletic Association. Special Music Feature. Right number presented at Ritter & Utley's wins \$1.00 bottle of Perfume.
6:00 to 11:00 P. M.

See R. E. BAKER For Tickets.