

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-8-1915

The Otterbein Review February 8, 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, FEBRUARY 8, 1915.

No. 18.

TRIP WAS SUCCESSFUL

**Tan and Cardinal Five Wins Two
Great Victories over North-
ern Schools.**

NEW LINE-UP PROVES EF- FECTIVE.

**Heidelberg Five Defeated in a
Hotly Contested Fray
at Tiffin.**

With what was supposed to have been a second rate quintet Otterbein won brilliant victories against Heidelberg 34 to 26 and Ohio Northern 33 to 29. The trip proved to be the most successful of several years. It is the first time that these schools have been defeated by the tan and cardinal on their own floors for a long, long time. Both Heidelberg and Northern have always finished strong and barely pulled the victory. This time it was different. In both games it was the whirlwind rally in the last few minutes that brought the laurels our way.

Both games were hotly contested from the start. At no time did either team give up but instead each man put in his best. Every player fought hard but both games were clean and no roughing took place. The Heidelberg team was about the same size as our men but the basketballers from Ada were real huskies. Their big guards simply smothered Sechrist and Kuder whose only chances were long
(Continued on page five.)

At Chicago.

President W. G. Clippinger leaves for Chicago Monday evening where he has important meetings of the executive and educational committees of the International Sunday School Association. The educational committee has to do with the formation and promotion of the plans for teacher training in the International Association. The executive committee is chiefly concerned with the general management of the Association.

Varsity Will Play Antioch Saturday Night.

The varsity basket ball team will play their second home game next Saturday night. The opposing team will be the Antioch five. Otterbein has never played Antioch in basket ball so it is not known what kind of a team we shall play. However we are certain it will be a good hard game. Every Otterbeinite should support the fighting team which is wearing the Tan and Cardinal. As a preliminary attraction an inter-class contest will be played between the preps and sophs. First game at seven o'clock.

ATTEND MEETING

**College Students Visit Taber-
nacle In Body—Glee
Club Sings.**

"College night" was celebrated at the local tabernacle last Wednesday evening when almost the entire student body, headed by the faculty, accepted the invitation of the tabernacle authorities to attend the service. The crowd gathered in the college chapel and marched from there to the services. The center section of the building was reserved for them and the crowd completely filled it.

After a few "Yea Otterbeins," lead by "Doc" Learish, the college band played several selections and then the strains of "Oh we're proud of our Alma Mater" filled the building. The Glee Club then covered themselves with glory with a splendid rendition of Bruno Huhn's "Invictus" and responded to the encore with a suitable selection. Miss May Powell also rendered a very beautiful solo.

Otterbein professors and students have figured very largely in the success of the local evangelistic meetings. Many of the students are regular attendants. The services are a source of much general good.

Enrollment Increases.

Indications point to a considerable increase in attendance during this semester.

New Rules Passed In Regard To "Cuts."

The faculty recently passed some new regulations in regard to class and chapel cuts, which will go into effect during the second semester. After the five allotted chapel cuts have been used up, the student must appear before the faculty in person to be excused for further absences. If not excused these absences are deducted from his allotted cuts of the next year. Three class absences are allowed, after which a student must appear in the office with his excuse for further absences.

OBSERVE DAY

**Denomination Will Celebrate
February 14 As Education
Day—Otterbein Busy.**

In accordance with the plan of the denomination for the celebration of education day on Sunday, February 14, the college administration is making great plans for the observing of Otterbein day by the churches of its territory. A letter has been sent to each of the co-operating pastors and a great deal of printed matter is being supplied to churches who desire to use it. Large and small Otterbein pennants are being furnished as well as copies of a new illustrated folder. This folder contains a panoramic view of the college campus and a brief description of each of the college buildings. Short descriptions of the courses, athletic, social, and religious life of the students are also found in its pages.

Speakers are being furnished to several churches. Professor N. E. Cornet will speak at Circleville and President Clippinger will go to Marion. On February 7, he spoke to the Canton United Brethren Church on education and on February 21 he will speak at Scottdale and on February 28, at Baltimore, Ohio. Great good is expected to result from this year's campaign for education. All over the Church more interest is being aroused and Otterbein is getting its share of it.

WILL ERECT MEMORIAL

**Students Decide To Honor
Former Students Who
Formed First Society.**

PERMANENT COMMITTEE HAS BEEN APPOINTED.

**Sixtieth Anniversary Meeting of
the Missionary Society
Will Be Held Here.**

In a short and interesting chapel talk last Wednesday Doctor S. S. Hough of Dayton presented to the students a plan which has already aroused a great amount of interest and support. His remarks were chiefly concerning an especial part which the students might assume in the sixtieth anniversary meeting of the Foreign Missionary Society to be held in Westerville some time in May.

Due to the very important part which Otterbein and Otterbein students have had in the work of this society, it was suggested that a suitable monument be erected at that time commemorating the organization of the first Missionary Society in Otterbein in 1854. It was at this time that Otterbein had the distinction of forming the first society, in the United Brethren Church, which had for its purpose the sending of the gospel to lands where it was not known. To the missionary activities of the United Brethren Church this society has as great a significance as the famous "Hay Stack Prayer Meeting" at Williams College in 1806 had for all the churches of this country. On the occasion of the hundredth anniversary of this meeting the students of Williams College erected upon their campus a monument honoring those five men who had first gotten a vision of the broad field for missionary activity.

It is no less fitting that the students of Otterbein should erect a similar monument to those who first went from this college, and to those who have
(Continued on page five.)

SENIORS WIN

Attired In Striking Suits Senior
Quintet Wallops Freshmen
58-18.

"You never can tell" when the seniors will stop their pranks or when their winning streak will be broken up. The most fearful carnage of an European battlefield was tame compared to the way the seniors slaughtered the freshmen in the 5th game of the inter-class series. Whether the "new suits" of the seniors gave them luck or not, the fact remains that they swamped the poor freshmen to the tune of 58 to 18.

The seniors were somewhat slow in getting started. This was due to the awkward uniforms which they wore. But they soon got their eye and from then on it was a walk-away. At no time did the "freshies" even threaten them. The half ended with the seniors on the long end of a 30 to 5 score.

The last half was somewhat faster and more scrappy. The entrance of fresh men stiffened the play and more "pep" was displayed by both teams. The whistle however found the score unaltered and the seniors had won another one.

The freshmen team showed a lack of practice and basketball experience. Their strength was considerably weakened by the absence of Kuder.

For the seniors, Daub and Zuerner starred. Daub securing 15 and Zuerner 5 baskets. The work of the seniors was of exceptional caliber and their close guarding almost remarkable. Bailey a new man played well at center. Generally speaking "the girls" playing was of the superior variety.

The officials are to be commended for their excellent work.

Freshmen		Seniors
Bunger	R. F.	Zuerner
Barnhart	L. F.	Daub
Todd	C	Bailey, Kline
Mayne	R. G.	Bronson, Smith
Frank, Bingham	L. G.	Arnold

Field Goals—Daub, 15; Zuerner, 5; Todd, 4; Bronson, 3; Arnold, 3; Bunger, 3; Bailey; Kline; Mayne.

Foul goals—Bunger, 2 out of 6; Zuerner, 2 out of 6; Daub, 0 out of 2.

Referee—Gammill.
Umpire—Schnake.
Timer—Bercaw.
Scorer—Lingrel.
Time of halves—20 minutes.

Y. W. C. A.

Miss Six Speaks To Girls In a
Very Interesting and Profitable Manner.

"Lifters and Leaners" was the subject of the regular association meeting this week and Claire Kintigh was the leader. The special feature of the evening was the talk by Miss Six, one of the evangelistic workers.

Her special call and aim was the work which Christian womanhood can do in the present age. In no country of the world do women have as many rights and privileges as in the United States, and this country should lead in active service for Jesus Christ, for only where Christ is known and loved is there high and noble civilization.

Miss Six spoke of the need for sermons against questionable amusements and the like and her argument was good. If Christianity was as deeply imbedded in every heart as it should be, there would be no need for such sermons. There should be a religion within, so intense that one has no wish to do questionable things. The final test between right and wrong lies between one's own soul and God.

There is an ever increasing call for women to do practical religious work. Deaconess work is noble and in much demand. Stun workers have a vast and almost uncultivated field. Teachers, nurses, stenographers, almost any vocation can be used to great advantage in practical work. There are special training schools in Chicago and elsewhere where women are trained for special work, and where they are given a field to cultivate. College women, city girls, country girls, all are needed and wanted. The rewards in money and power may be very small, but the blessing of true service will be immeasurable.

Ohio State.—Governor Willis made his first speech at Ohio State to the five day agriculture students last Wednesday.

All \$1.00 Caps, 75c. E. J. Norris.—Adv.

OHIO NORTHERN LOSES

Strong Finish Brings Victory for
Otterbein—Campbell
Stars.

With the Tiffin victory, the team went to Ada determined to win. The team was in splendid condition and was out for a real fight. The game was very closely contested all the time but Otterbein held a lead throughout. The Northern team were big and yet had lots of speed. Their team work and passing was very good but confined to the center of the floor because of the defensive game which Otterbein put up. Sechrist and Kuder were covered and had to take their chances on long shots. "Young Sech" was good at this and raised the crowd to cheers on several occasions. Watts was the only man who had the advantage of close throws. His fast dribble worked good and in the second half he got two baskets in this fashion right after the jump at center. Both Northern forwards were able to get five field goals. They are heralded as two good ones throughout the state and Watts and Moore are to be congratulated for the manner in which they played them.

The real star of the game was "Chuck" Campbell. He won the admiration and congratulations of the large crowd by his fast floor work, efficient leadership, long shots and dribble. He played a fine game in the center position getting the jump a good part of the time and covered the entire floor as a good center should. His long shots were the feature of the game and his record of seven fouls out of ten chances is largely responsible for the victory.

This game was another of the whirlwind finish kind. With the score 28 to 29 in favor of Otterbein and just one minute and fifteen seconds to play Campbell got a long one and Sechrist soon followed with another while Northern got but a foul. The gun cracked and the Otterbeinites had won another victory.

Otterbein	Ohio Northern
Sechrist	R. F. Engh
Kuder	L. F. Kemery
Campbell	C Baine, Young

Watts R. G. Parson,
Moore L. G. Barnett
Field goals: Sechrist, 5; Ku-

der, 1; Campbell, 5; Watts, 2; Kemery, 5; Engh, 5; Young, 2; Dawson. Fouls: Campbell, 7 out of 10; Kemery, 2 out of 7; Engh, 1 out of 2. Referee—Breckeislem. Umpire—Martin (alternating.)

Inter Class League Standing.

	W	L	Pct.
Seniors	2	0	1000
Sophomores	2	0	1000
Academy	1	0	1000
Juniors	0	2	000
Freshmen	0	3	000

Next game, Saturday night, February 13, at 7 o'clock.

Academy vs. Sophomores.

Varsity vs. Antioch.

Long Shots.

The victory at Tiffin on Friday evening was, with the exception of Kent, the first which Otterbein has won away from home for the past two seasons of basketball. The Northern scalp smashed the record.

Fine treatment by both players and students was given the team at both Tiffin and Ada.

With five men working and fighting all the time we won two brilliant basket ball victories. There was no chance for loafing. Every player was a worker.

In the Ada game the coaches officiated, alternating as referee and umpire. Both gave perfect satisfaction to both teams. Trautman who was to have officiated was detained by a railroad wreck.

The Heidelberg coach said after the game on Friday evening, "That bunch will never beat Northern." But we did!

"Chuck's" goal from a shot fully three-fourths of the length of the floor brought cheer after cheer from the Northern rooters.

Kuder, although a youngster and new at the game showed a lot of basket ball stuff and put up a strong hard game all the time.

George Sechrist after the final pistol shot at Northern, "If a gun sounds that good, I want to go to war."

Otterbein is right in the front rank with her class league. Schools throughout the state are running off similar series of contests.

LEADS CHAPEL

Local Evangelist Speaks On
"Opportunity" to Student
Body.

Doctor John Wesley Oborn who is conducting tabernacle meetings in town led chapel devotions on Friday morning. Before the address Professor Faust, the singing evangelist gave "The Wandering Sheep."

Doctor Oborn then gave a short address on opportunity, taking as a basis for his remarks, the words, "And the door was shut." The foolish virgins in connection with whom this was said, could not enter the door to the marriage feast because they were unprepared. So it is in life. One of the peculiar things about it in reference to personal attainment is that the individual himself may close the door so that it can never be opened again. Some people put off the getting of an education until they are well advanced in years. It is then too late, for the door is shut. The golden opportunities for learning come rapidly to a youth full of vigor but if they are neglected sooner or later the door of opportunity will be closed never to be opened again.

This is not only true in the mental world but also in the spiritual realm. About "every so often" the spiritual door of opportunity swings wide. If the call of the inner self is not heeded, if the longing is not satisfied, especially if that one is a college person his chances of becoming a Christian are considerably less for very few people become Christians after they leave college.

Health in Tabloid.

A patient is never so bad he couldn't be worse.

If you don't want to owe others, don't let others owe you.

No man ever planned a noble deed with a cold in his head.

Good borrowers are cheerful spenders.

An imitator always makes a monkey of himself.

It is not safe to judge a doctor by his looks; many folks look otherwise.

He who knows, knows there is a lot to know.

Men who were once serious are now married.

Booze will set fire to your brain as well as drown your sorrow.

Be courteous to all; modest and unassuming; careful never to tread on anyone's toes, and as sure as God made little apples, you're a failure.

Indigestion is the pleasure of eating to excess.

The loudest groans are never from the sickest person.

Everything may be all right in its place—but how about a toothache?

Sick people are just as useless as dead ones—and take up more room.

The most shocking thing to most people is the naked truth.

The space between Health and Disease is so narrow that there is only just room for Wrong-Living to wedge itself in.

It's hard to tell whether a man is suffering from a broken heart or a spoiled digestion. The symptoms are the same.

—Exchange.

University of Illinois.—Ten research fellowships in Engineering have been maintained since 1907. This work is under the control of their Engineering Experiment Station but is closely related to the College of Engineering.

Mount Union.—A five-year contract was recently signed by Robert H. Dawson, famous football coach. He is given great credit for Mount Union's rapid rise in Ohio football circles.

In the opening game of the season at the University of Pennsylvania, Brown of Cornell practically won the game for his team. He scored 20 of the 28 points registered by the Ithaca five, two baskets from scrimmage and 16 goals from the foul line.—Ex.

The B. M. wants us to say it but we won't!

CLASSES LARGE

"Gym" Work Is Interesting
Large Number—Volley Ball
Is Popular.

Quite an interest has been shown by the various classes in the class contests which are now in full swing. Of course the basketball series leads them all. Girls basketball has been introduced again after a lapse of few years and the fair sex seems to be "enthused" right over the contests. Coach Martin arranged a good schedule in which the different classes have ample chance to revenge each other and, although only a few games have been played, interest is good and the new idea bids well for a successful season. The boys have formed a volley ball league which is taking fine. The crowds are not large but the teams enjoy themselves immensely and that's all that is necessary to carry out the schedule. Indoor baseball goes just a bit slow, undoubtedly due, in part, to the size of the floor on which we must play. The gym classes are large and the work progresses nicely. Scarcely an hour passes, these days, when the weather prevents any kind of out door exercise, that there isn't something doing at the "Gym."

Working Hard.

The committee of the East Ohio Conference which has charge of the Roby Memorial Chair of Applied Christianity is hard at work. Preliminary plans for raising the \$30,000 endowment the chair will require have been formulated and work is being begun. It is thought that the completion of the work will require about two years. The committee consists of

Mr. G. A. Garver

Mr. J. Cogan

Mr. A. A. Moore


Mr. W. H. Anderson

Mrs. W. S. White

Work has also been begun on the chair of Agriculture and Rural Life which the Southeast Ohio Conference will establish. The amount of the endowment is the same, \$30,000.

You can save 50c to \$1.00 on your next pair Bostonian Shoes. E. J. Norris.—Adv.

The Last Lap has begun!


BETTER
AND
NEATER
PRINTING

Than Ever Before.

The Buckeye
Printing Co.

18-20-22 W. Main St.

WESTERVILLE, O.


DRY FEET

Necessary to Good Health. Best Shoe Repairing by the Latest Improved Electrical Machinery.

B. F. SHAMEL

2nd Floor. 15 1/2 N. State.

For your next luncheon or push buy the necessities of

MOSES & STOCK,
Grocers.

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, . . . Alumni
Edna Miller, '17, . . . Cookman 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 West-
erville, O., under Act of March 3, 1879.

EDITORIALS

"We need not be afraid that we shall go too far in serving others. There is no danger that any of us will ever go too far in the walk of active love. There is no likelihood that any of us will become too bountiful, too kind, too helpful to his neighbor."

—J. C. Hare.

The Right Man.

No matter what the time or situation the right man can always be found to meet it. His discovery and subsequent success may come slowly but as surely as the situation arises, just so surely must its master appear.

Look back over some of the crises our nation has passed through. What would we have done without Washington or Lincoln you ask. They were the masters of the most trying situations this country had faced. Had they not risen to meet conditions and pilot the people safely through the rapids of political strife, some other leader, equally as capable, would have arisen.

The same thing is true in lesser organizations also. Leaders rise up almost over night to take the place of those who have preceded them. We had a nice example of this in our basketball team during the past week. The

loss of three regular players through ineligibility because of scholarship, caused a feeling of anxiety concerning the rest of the season. The two victories of the week, however, show that men have been found who can successfully take their places. Perhaps had our line-up been intact the victories would have been a trifle more brilliant but they could not have been any more positive.

In view of the fact then, that a situation always produces its master, it remains for us to prepare ourselves. We do not know how soon we will be called upon to take charge of a situation unexpectedly. The great question with us should be will we be ready. Can we prove our mastery when the opportunity presents itself? To successfully accomplish this should be an aim, ever before us.

Our Conservatory.

A great many students do not realize the important place the Conservatory of Music holds in Otterbein. It is one of the busiest departments on the campus and shows a greater increase in number of students for the second semester than any other college department.

We can be justly proud of our conservatory and the work it is doing for it is strictly first class. It needs one thing to make its work complete however. That is a pipe-organ. Professor Grabill is making strenuous efforts to secure an instrument for Lambert Hall and says he will not quit until he has succeeded.

A pipe-organ would round out the equipment of our Conservatory in perfect fashion and would enable us to successfully compete with some neighboring institutions which are so equipped. The presence of an organ in our conservatory would add to our enrollment many students, whom its absence is turning to other schools. Also it would give us many more students from Columbus and neighboring towns, who are anxious for organ work.

This is a needed improvement and one which must soon be brought about in order to secure the continued success of our department of music.

"Cats" ought to be less frequent now for a "call on the carpet" will loom up before us in the future.

The Little Old Town.

There are fancier towns than the little old town,

There are towns that are bigger than this;

And the people who live in the tinier town

All the city contentment may miss.

There are things you can see in the wealthier town

That you can't in the town that is small—

And yet up and down,

There is no other town

Like your own little town, after all.

It may be that the street through the heart of the town

Isn't long, isn't wide, isn't straight;

But the neighbors you know in your own little town

With a welcome your coming await.

On the glittering streets of the glittering town,

By the palace and pavements and wall,

In the midst of the throng,

You will long, you will long,

For your own little town, after all.

It was here by the stile in your own little town

Father courted your mother, a maid;

It was here in the vale in your own little town

That he built a home in the shade.

It was here on the hill in your own little town

That the school and the book you recall—

Every step of the way,

So your memories say,

It's your own little town, after all.

For it isn't by money you measure a town,

Or the miles that its border extends;

For the best things you gather, whatever the town,

Are contentment, enjoyment and friends,

If you live and you work, and you trade in your town,

In spite of the fact it is small,

You'll find that the town,

Your own little town,

Is the best little town, after all.

—Newcomerstown Index.

Let's start the semester right by doing a little plugging. It will pay!

To The STUDENT

When you are looking for a place to buy all kinds of Fruits, Spreads, Candies or other dainties we can furnish you.

Give us a call.

J. N. COONS
Citz. 31. Bell 1-R.

WELLS THE TAILOR

G. H. MAYHUGH, M. D.

East College Avenue.

Phones—Citz. 26. Bell 84.

B. C. Houmans BARBER

37 NORTH STATE ST.

We Develop Your Roll Film FREE

PRINTING

1 1/2 x 2 1/2 }
2 1/2 x 2 1/2 } 3c each
2 1/2 x 4 1/2 }
2 1/2 x 4 1/2 }

3 1/2 x 3 1/2 } 4c each
3 1/2 x 4 1/2 }
3 1/2 x 5 1/2 } 5c each
4 x 5 }

ENLARGING

5 x730c
6 1/2 x 8 1/240c
8 x1050c
10 x1260c
11 x1475c
14 x17\$1.00

Post Cards.. 5c each

All Work GUARANTEED
"As Good as the Best"

The Capitol Camera Company

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

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.

Will Erect Memorial.

(Continued from page one.)

since that time gone, to serve in the mission field of foreign lands. Two from the first society, Dr. W. J. Shuey, of Dayton and W. J. Baldwin of Akron are living and will be in Westerville in May to tell of the work which they started sixty-one years ago. Bishop A. T. Howard, '94, will be another of the speakers. Among those present will also be the Bishops of the United Brethren Church.

Along with the unveiling of this monument an address will be delivered by some member of the student body. In this, the speaker will trace the work that has been accomplished since the organization of the first society in 1854.

Action was taken by the student body adopting the proposition and providing for the appointment of a permanent committee to arrange for the details of the monument, provide for its payment, select the speaker from the college, and to arrange all other matters relative to the movement.

The following committee was appointed: Professor N. E. Cornet, chairman; Doctor E. A. Jones, Professor Alma Guitner, Miss Edna Miller, Miss Lydia Garver, P. M. Redd, Chas. R. Bennett.

TRIP WAS SUCCESSFUL

(Continued from page one.)

shots.

Otterbein has every reason to be proud of her present basket ball team. It is the best all around hard working and fighting quintet which has represented Otterbein for some time. If there is any thing in "dope" the season is going to be a grand success with such a team of players.

Heidelberg was the first to score and held a lead of several points for about five minutes. Otterbein found herself, the new men forgot their fright and from then on Tiffin could do no more than tie the score. The game was undecided at every stage until the final whistle.

During the first half Heidelberg was able to get only two field goals. The rest of their total of eleven points scored in this

period Smith made from the foul line. On the other hand Otterbein had six field goals to her credit and Chuck had added four more points with free throws.

In the second half Heidelberg came back with lots of fight but Otterbein had more. Each team added the same number of field goals in this period. Play was very fast. Tiffin was coming back, the crowd was wild, the score 26 to 26 and Otterbein a trifle unsteady with time almost out. It looked like a defeat in the last three minutes as Otterbein followers have long been accustomed to. But just at the critical moment Chuck made a long shot good and followed a second later with another. This added the needed "pep" and if even there was basket ball played it was in these final seconds. George Sechrist then put the game safe with a good margin by two baskets in quick succession.

Kuder seems to be a real jewel in the team scoring machine. In this first varsity game he was the high scorer for Otterbein. Besides this he played a nice floor game and worked well with the rest of the team. Chuck Campbell played a fine game at center and was the main stay in the team work. His baskets in the last minutes opened the rally which won the game. Watts and Moore made a splendid pair of guards. For Heidelberg Smith was the whole works. He played the floor game and scored 20 out of the 28 points for his team. Their guards were very good and covered our forwards closely.

Otterbein	Heidelberg
Sechrist	R. F. Ankery,
	Faust
Kuder	L. F. Smith
Campbell	C Stinchcomb
Watts	R. G. Neff
Moore	L. G. Locke

Field goals: Sechrist, 3; Kuder, 5; Campbell, 3; Watts, 2; Ankery; Smith, 6; Stinchcomb, 2. Fouls: Campbell, 8 out of 12; Smith, 8 out of 11. Referee—Trautman.

The University of Wisconsin recently adopted without change the recommendation of the faculty that intercollegiate rowing contests be temporarily discontinued. This means that Wisconsin will not be represented by crews in the Poughkeepsie regatta this year.—Ex.

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.

A. L. GLUNT, Agent

Special Rates to Students.

Baker Art Gallery
COLUMBUS, O.

State and
High Sts.

The best place to buy popular and classical Music.

Heaton's

MUSIC STORE

231 NORTH HIGH STREET

50 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.


The only store in town where
you can get

Eastman's Kodaks and
Supplies

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Eye Glasses and Spectacles.

Full line of A. D. S. REMEDIES.

Examination free.

Your Trade Solicited.

GET YOUR LIFE INSURANCE

Before You
Get Older

Equitable Life of Iowa.

A. A. RICH, Agt.

MAKE CHANGES**Football Rules Undergo Slight Modifications For Next Season.**

Football rules underwent a slight modification at the annual meeting of the intercollegiate rules committee held at New York Saturday. The principal changes include giving the ball to opponents on a forward pass out of bounds, made on the fourth, at the point where the pass was made; the increasing of the game officials from three to four and limiting of resubstitution of players to the beginning of a period. The committee also recommended the numbering of players but left the point optional.

Under the old rules a forward pass out of the bounds, whether touched by the player or not, gave the ball to opponents at the point where the ball crossed the line. This was frequently resorted to in place of the punt because of the greater accuracy of the pass. Under the new ruling a forward pass out of bounds, except on the fourth down, shall be considered as incompleting. The attempt of two eligible players to catch a forward pass in turn before the ball touched the ground, was ruled as an incompleting pass instead of the giving the opponents the ball as formerly.

The substitution clause was made to prevent the return of a number of players to the game in the final period. Under the new ruling no substitutions can be made except at the beginning of the first three periods.

It was generally agreed by the prominent football critics that three field officials were insufficient to properly cover the many points of the game, and for that reason a fourth official in the person of a field judge was appointed.

A 15 yard penalty was provided for unsportsmanlike conduct, with the privilege of disqualifying the player in flagrant cases. The much abused trick of rushing into the player after the whistle has blown will likely be

little used this fall in face of a 10 yard penalty. A 15 yard penalty was provided for throwing the legs and striking with the lower legs an opponent above the knees. Several misleading statements in the rulebook were clarified.

Lebanon Valley.—Doctor S. F. Daughtery has just finished a successful week's work with the students. On Sunday evening not fewer than thirty-six young men arose as a testimony that they had either accepted Christ as their Savior or renewed their covenant with him.

Indiana University.—A flourishing Student Union is to be found on the campus of Indiana University. The first floor contains a lounging room, a trophy room and a billiard room while the second floor is given over to the more quiet joy of reading. The union is self supporting and has a charter membership of over four hundred.

University of Pennsylvania.—Every tenth student in the University of Pennsylvania is the holder of a free scholarship while about one half of the total enrollment are working their way through school.

The Popular Girl.

Who is the popular girl, the land over? Not always the pretty girl, not always the clever girl, though each has a first-class chance at popularity.

She can smile when things go wrong, and does not consider every little disappointment a calamity.

She shares her pleasures and keeps her trouble to herself.

She never makes the faults of her friends a subject of conversation, is slow to criticize and can always find something kind to say about everyone.

She accepts favors gracefully and returns them gladly.

She does not shift her responsibilities to others, but cheerfully lends a hand to lighten her neighbor's load.

—Miami Student.

The Young Men's Shop

We're Pleased to be Pointed Out as the "Young Men's Shop of Columbus."

The distinction didn't just happen; it's the fruitage of years of consistent endeavor to serve ambitious young men efficiently.

Our "College Shop" is demonstrating in a big fine way the leadership in clothes for fellows of your type.


Westerville Variety Store

The place where the the student saves money in buying. Tickets on the Ladies' Writing Desk, the Leather Seated Rocker and the fine Rug given with each 5c purchase. Get our Marshmallows and Salted Peanuts at 10c lb. and our fine line of Chocolates at 23c lb.

Rosepoint Initial Correspondence Cards and Box Paper, 25 cents.

Typewriter Paper, French Verb Blanks and Texts at lowest prices at the . . .

University Bookstore

Try the Good, Home Cooking at
White Front Restaurant

WINTER GARDEN

Open Tuesdays and Saturdays only during Tabernacle services

"Million Dollar Mystery" Every Tuesday Evening.

COCHRAN NOTES.

This week started with a rush when Nettie Lee Roth and Mary Leshner came back to school, and the second floor expects no more peace this year.

Ethel Garn and Gail Williamson are also back this semester and both are welcome.

Mildred Owings of Centerburg visited Ermal Noel. A push was given Thursday evening and the guests of honor were Miss Owings and Ethel Hill.

Edith White was made very happy this week by a visit from her former room-mate, Alma Bender.

On Thursday noon the girls were honored in having as their guest Mrs. Stoddard from Boston, who represents scientific temperance movements. Her talk was very clear and interesting and was much enjoyed by all.

Iva McMackin has been quite ill for several days, but hopes to be around again soon.

Ruth Koonz left early Saturday morning for West Mansfield, Ohio, to attend the funeral of the baby daughter of Mrs. Edith Wilson Huber.

Ruth Cogan and Lucy Huntwork were home again over Sunday.

Martha Cassler and Janet Gilbert are very welcome visitors at the Hall this week. Martha's piano-touch is just as pleasing as of old, and Janet's little giggle is certainly good to hear.

Mrs. C. W. Kurtz and Mrs. W. O. Fries came up from Dayton on Saturday to visit their daughters Charlotte and Ruth, respectively.

All the girls are glad to have Alice Hall back again. Olive won't look so lonely now.

The Sunday dinner guests from town were Mr. and Mrs. Roscoe Brane, Tom Brown and Etta Brane.

Reverend W. O. Fries led the chapel exercises of Monday morning.

For that sweet tooth—Fresh Pan Candy, at Day's Bakery.—Adv.

ALUMNALS.

'14. Martha Cassler of Holsopple, Pennsylvania, is spending a short time with friends in Cochran Hall.

'12. The Review extends its sympathy to William H. Huber and wife in their recent bereavement in the loss of their child.

'85. Rowena Hewitt Landon teacher of Languages in East High School, Columbus, is confined to her apartments on account of sickness.

Ex. '98. Reverend W. L. Bunger of Greensburg, Pa., stepped in rather unexpectedly on his son Harold the first of the week and made a short visit after his return from a business trip to Dayton, O. Reverend Bunger is the successful minister of the First United Brethren Church of Greensburg.

'12. M. A. Muskopf was a visitor in Westerville Wednesday and Thursday. Mr. Muskopf receives his Masters degree in Chemistry from O. S. U. in the spring.

'78. The many friends of Doctor T. J. Sanders were saddened to hear of the death of his father, Mr. Isaac Sanders of Burbank, Ohio. He was in his eighty-fourth year and had been ill for some time.

'92. Mr. G. L. Stoughton of Westerville has been appointed secretary of the state industrial commission by Governor Willis. Mr. Stoughton has served as mayor and postmaster in Westerville and has lately been connected with the Anti-saloon League.

Ex. '15. L. E. Smith spent several days of the past week with friends in Westerville.

Ohio.—A new literary society has been formed with the idea in view of raising the literary standards of Ohio University. Men only will be admitted and delinquent members will soon be dismissed. Great care will be exercised in the selection of members and only those who show some aptness or special interest will be elected.

Ohio Wesleyan.—The Methodist school has at length looked favorably upon the honor point system.


Onyx, Holeproof and Phoenix Hose

Joys which we do not share with others are only half enjoyed.—

Tell somebody about
"WALK-OVER SHOES."

Walk-Over Shoe Company 39 NORTH HIGH ST.

THE AUTOGRAPHIC KODAK

By writing name, date, or any desired information on the negative, an accurate and lasting record is made possible by this feature. Business men, farmers, students find it most valuable.

We Do the Best Developing and Printing.

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

Become More Efficient in Work and in Play.

DRINK *Coca-Cola* 5¢ IN GENUINE BOTTLES

Relieves brain fog and body weariness. Gives you Vim, Vigor and Vitality.

Ask for it by its Real Name.

The Coca-Cola Bottling Works Co.

Columbus, O.

If I Can Live.

If I can live

To make some pale face brighter and to give

A second luster to some tear dimmed eye,

Or e'en impart

One thought of comfort to an aching heart,

Or cheer some way-worn soul in passing by;

If I can lend

A strong hand to the fallen, or defend

The right against a single envious strain,

My life, though bare

Of much that seemeth clear and fair

To us on earth, will not have been in vain.

—Helen Hunt Jackson.

Ohio Wesleyan.—Just three cases have been before the Honor Court this semester and only one culprit was found.

Try our Pies and Cakes for that push. Day's Bakery.—Adv.

Get it at Keefer's.

Toilet Articles, Perfumes, Soaps and Face Creams, Etc.

"HOLEPROOF"

Guaranteed Hosiery.

IRWIN'S SHOE STORE

6 S. State.

Ohio State.—The Buckeye Press Association will hold its annual meeting in Columbus, February 18, 19 and 20 and will at that time inspect the Lantern plant.

Ohio.—A plan to eliminate "steam roller" operations in class elections has recently been worked out. Each officer must be nominated by a written petition signed by at least ten members of the class at least one week before elections which will occur in the spring for all classes except the freshmen.

LOCALS.

Otterbein was invaded, at the Friday chapel services, by the local evangelistic party. "Opportunity" in connection with the local tabernacle meetings was the theme of Reverend J. W. Oborn's talk. Professor C. E. Faust favored the school with a solo.

Professor Gifford—"What is the square root of four?"
Rappold—"Sixteen."

Otterbein is becoming lonesome without the presence of Gaston Slussar of Big Isaac, West Virginia. Won't somebody please take the place of "Penelope, the lost soul?"

Doctor Jones—"Why are you late, Miss Kuntz?"

Ruth—"Class began before I got here."

Lydia, John and Phil Garver were called home to Strasburg Friday because of the illness of their younger brother.

Professor Schear—I wonder why so many are absent today."

"Doc" Hall—"Lab fee is due today."

Chuck Bennett is going around with a big smile across his face. There's a reason!

"At last I am at the end of my troubles," exclaimed the optimist.

"Which end?" asked the Pessimist gloomily.—Life.

Miss Tressa Barton of West Home street, entertained during the past week, her niece, Miss Gale Shappel of Daitelsville, Oklahoma.

Ted Ross—"I feel like the bottom of a stove."

Bertha—"How's that?"

Ted—"Grate."

Professor C. E. Gifford is the latest acquisition of the faculty. This gentleman comes from Otterbein. He will teach beginner's algebra.

William K. Bingham was called to Columbus Sunday because of the death of his uncle.

The engagement of Miss Ona F. Milner to Professor James H. McCloy was announced at a luncheon given Saturday, at the bride-elect's home, 1071 East Columbus street, Columbus.

Daughter—"Say, pass the juice."

Father—"Cut out the slang, Lizzie."

Mother—"That's a peach of a way to correct the kid. You'll fritz her vocabulary."

Father—"That chatter'll queer her with the highbrows."

Daughter—"Isch ka bibble."

—Miami Student.

Last year's memories were revived when the water was shut off last Tuesday because of a flooded pumping station. No serious damage resulted from the sudden rise in Alum creek.

Howard G. Lee of Detroit is visiting Miss Kathryn Wai and Mr. Yu Sen San.

"Doc" Learish—"I left my watch upstairs today and it ran down."

Homer D. Cassel went home for a short visit on Saturday and Sunday.

First Patriot—"Don't you think the Kaiser is blowing his horn too much?"

Second Patriot—"Damn Teuton!"—Princeton Tiger.

J. C. Steiner is at his home in Pandora because of the illness of his father.

Her Father—"Young man, would you take my daughter from me? You don't know a father's feelings at such a time! I must suppress them."

Her Lover—"Oh, that's all right. If you want to give three cheers, go ahead."—Ex.

Daub—"Don't you think my Van Dyke becoming?"

"Web"—It may be coming but it isn't here yet."

Heard at the Varsity Shop—

"If I buy a pony will it save half my studying?"

"Yes."

"Give me two."—Ex.

Ohio State.—A meeting of the officers and the executive committee of the Ohio Academy of Science was held recently to arrange a program for the twenty-fifth annual convention. This celebration is to be of an extensive nature as invitations will be extended to all state and national scientific organizations.

Don't join a teachers' agency until you have seen the new prospectives of the "Central." Ask E. C. Rogers, manager, 20 East Gay St., Columbus.—Adv.

The Flood of Lovely Things Has Started

The flood of things for spring has started; each day brings more. The dresses, suits, hats, shoes and dainty things for women are more beautiful than ever.

Our buyers went out with instructions to get the very latest styles in every particular, at the same time adhering to our policy to get the best. Come in and see the many things we have for you.

The Green-Joyce Company
RETAIL
COLUMBUS, OHIO.

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

COULTERS'

THE BUSIEST AND BEST
CAFETERIA

Opposite State Capitol.

Cor. High and State Sts.

COLUMBUS, OHIO.

GOODMAN BROTHERS JEWELERS

No 98 NORTH HIGH ST