

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-23-1914

The Otterbein Review February 23, 1914

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. V.

WESTERVILLE, OHIO, FEBRUARY 23, 1914.

No. 20.

GORDON TALKS

HIGH SCHOOL JOINS IN CHAPEL EXERCISES.

Famous Author of Quiet Talks Takes the Fifth Chapter of Genesis as His Subject.

On Wednesday morning in the chapel a large audience composed of High School and College students listened to Dr. S. D. Gordon, as he talked from the fullness of his experience and the depth of his heart. He used as the basis of his remarks the tiresome fifth chapter of Genesis. He said that it is usually regarded as a chronology; but it is more. It is the picture of life as God sees it; and it is, within itself, the most positive proof of divine inspiration. It is a record of men who lived and died (a thing which God never planned.) It is the picture of life with God left out. Most men live that way. Because life is so tiresome without God, men seek to rest themselves, and break the monotony by speed, dress, or amusements, but when evening comes they are tired out.

Farther down in the chapter, Enoch is mentioned. He is the exception. Enoch walked with God. He breaks the monotony and appears as fresh in the picture as a little flower that has shot forth from a crevice in a large rock. So his life was as the beauty and fragrance of the

(Continued on page seven.)

Seniors Ride.

About six o'clock last Monday evening twenty-six happy seniors gathered at the home of Mildred Cook in preparation for a sleigh ride party to Worthington. The night was ideal and everybody dismissed cares to make the occasion long to be remembered. Shortly after arriving at the old hotel, the class partook of a bountiful supper.

This is the first of a number of such social gatherings the seniors are planning for the year. The happy days at Otterbein are fast drawing to a close for the class of '14. These are the occasions that will be remembered.

PLAY READ

Last Tuesday evening the people of Westerville were again offered one of those fine readings by the Varsity Drama Company. Miss Ruth Jackson of Ohio Wesleyan University read her arrangement of Shakespeare's famous love tragedy, "Romeo and Juliet." The auditorium of the Conservatory of Music was filled to its utmost capacity.

Miss Jackson, first gave a short criticism of the play, and described the characters of the play. She then read the play in a very excellent style. Her interpretation of the characters was wonderful. She held her audience to the closest attention throughout the entire recital. The large crowd present were very loud in their applause of Miss Jackson.

STUDENTS LISTEN

Dr. G. Campbell Morgan Addresses the Students at Chapel.

Dr. Morgan's talk consisted of an explanation of two sayings of Christ; the first, "Ye shall therefore be perfect even as your Father which is in heaven is perfect."

Second, "The Son of Man is come to seek and to save that which is lost." The second saying seems to imply the failure of man to conform to the first requirement. Dr. Morgan showed how the two sayings fit together.

Mr. Morgan's youth was passed in the age in which religion was almost paralyzed by science. The theory of evolution was put before the world and men failed to see how it could possibly conform with the Bible narrative. The theory of evolution was based on the survival of the fittest. The fit man physically, mentally and morally is always the one that survives. This saying which we accredit the evolutionists with, did not come originally from them, but from Christ.

Christ confronts the world with a demand for perfection. He sets the standard for us in his famous "Sermon on the Mount."

(Continued on page six.)

PALMER SPEAKS

FAMOUS DOCTOR LECTURES TO STUDENTS.

His Text Was, "Open Now Mine Eyes, that I Might Understand All Things."

On Thursday evening, February the nineteenth, the student body and faculty of Otterbein as well as the citizens of Westerville, had the rare privilege of hearing Dr. Palmer of Winona Lake, Indiana, who is a member of the Bible Conference now being held in Columbus, Ohio.

Dr. Palmer recalled to the students his college days and felt as though he was one among us, and was always glad to talk to a student body.

Dr. Palmer's text was, "Open Now Mine Eyes That I Might Understand All Things." The Bible is the truest and most interesting of all books. Many of the people outside of the Church who do not read the Bible say it is uninteresting. It is because they do not associate themselves with it.

The Maker of the earth made only one book, the most wonderful of all books, should we consider it as dull and uninteresting? Take for example the human body. The Maker of the body is the same man who made this wonderful book. As we study the human body we are greatly astonished at the complexity of

(Continued on page five.)

Sophomores "Push."

Monday evening thirty-five members of the sophomore class gathered at Cochran Hall for a bob-sled ride. In due time they were on their way to Central College. Here a light lunch consisting of sandwiches, salad, doughnuts, and coffee, was served. Special features of the social part of the evening were Mrs. Bercaw's and Prof. Spessard's readings. The one lamentable thing of the evening was the slow rate at which they were obliged to travel because of the unpacked condition of the roads. All returned at a late hour reporting a fine time.

Mr. A. R. Spessard.

Mr. Spessard is the instructor in stringed instruments at Otterbein, and director of the College Orchestra.

ON THE WAY

Final Preparations Have Been Made For the Junior's Frolicking Farce.

Heralded by great expectation and enshrouded in mystery, the junior play will make its debut Friday evening at eight bells. The players are prepared, the coach is working hard, the business manager is on the job, the announcement posters are out, and it only remains for you to buy the tickets. Even Mr. Baker and several "preps" who were never known to spend a cent, have already "coughed up" and more are sounding the depths of their blue jeans.

The play will simply be running over with Otterbein spirit and local "hits." There will be several kinds of these "hits" some harder than others and all will be eclipsed with true Otterbein atmosphere. You will see the Varsity squad in action, and hear some ripping good college yells and a genuine "dorm" serenade.

Add to these reasons the fact that its going to be the nerviest combination of utterly unlike things that any class has ever tried before and you will surely see why you ought to be there. You will just have to get ac-

(Continued on page eight.)

LOSE FIRST

Team Loses Second Game of Season to Ada Bunch.

In what the spectators said was the fastest game seen on the Ada floor this season, the Tan and Cardinal lost the initial game of its northern trip, to Ohio Northern Thursday afternoon. The boys played just as hard as they did against Heidelberg last week, but owing to the slippery floor due to the paraffine on it, they were not able to stand up.

Time after time Schnake slipped and fell when he was about to receive an open pass under the basket.

The game was almost a repetition of the Heidelberg game in regard to the excellent team work and floor play. It was even more exciting and interesting than any other game played by Otterbein this season.

Northern started out with a lead of three points and kept it all during the first half, bringing it to five in the last minute of play. Gammill starred in this half by his excellent shooting. The half ended 19-14.

In the second half both teams were out for blood. Play started in fast from the first toss-up. In this half Campbell and Schnake starred. Chuck pulled off his sensational floor work time and again. Once he dribbled the length of the entire floor with three men after him. Every man on the Ada team tried to take the ball away from him on his victorious journey but were unsuccessful. O. U. failed to get a basket when Schnake fell as he tried to receive Chuck's pass.

The play was even more interesting than in the first. O. U. was often within two points of Northerns' score but could not overtake them. Towards the close Schnake began to show the effects

of the hard game, besides being weak from his recent illness. To inject new life into the team for the remaining time, Lash went in for Campbell, who moved to center. This combination worked well and O. U.'s score began to climb but time was up with the score 42-33.

To pick an individual star on either team is one of the worst jobs a person ever undertook. As usual Chuck starred in floor work, often drawing applause. Red worked fast under the basket and got some good shots during the first half, but was guarded close during the last. Schnake, though weak and not in the best of condition, played a good game and got some hard shots in the last half. The game was too rough and hard, though, for him to show his best, considering his condition.

The guards played a great game but often lost their equilibrium at critical moments. This is to be blamed on the floor, however.

Lash injected the new life necessary to make the spurt when he was put into the game. Although only in a few minutes, he succeeded in getting a pretty basket.

The O. U. team played so well it would be hard to pick their star. All their men played a fast and heady game. Kinnery lead in their scoring.

LINE-UP

O. U.		O. N. U.
Campbell, Lash	L. F.	Kinnery
Gammill	R. F.	Eng
Schnake, Campbell	C.	Judson (Capt)
Converse	L. G.	Byron
Bandeem (Capt.)	R. G.	Stump

Summary: Field Goals—Campbell 3; Gammill 4; Schnake 6; Lash 1; Kinnery 7; Eng 4; Judson 4; Byron 3. Fouls—Bandeem 5 out of 9; Kindery 2 out of 4; Eng 4 out of 8. Referee—Bradshaw (Hiram.)

Schnake's injuries had a great deal to do with our defeats. We miss you, Cliff.

BEREA WINS

Otterbein Team Puts Up Excellent Scrap Against Germans.

The floor at Berea is a very good one which fact had much to do with making the game a fast one. The Baldwin-Wallace team was the better in the scoring line and carried off the victory in a 40 to 28 count. At the start the Baldwin-Wallace team began with a whirl and in a very short time had secured a good lead, Speckman alone scoring seven times from the floor and four times from the foul line. In this half Gammill was the leading point getter for Otterbein, securing three field goals.

Otterbein came back strong in the second half. Campbell had been shifted to center for Schnake and Lash had gone in at forward. In this period Chuck caged the pill four times and held the Berea star to but three scores from the floor. Lash, Gammill and Bandeem each contributed to the score in this half also.

"Bandy" and Converse kept up their good record of the last few games and played a good guarding game. The Baldwin-Wallace forwards getting but five baskets between them. Speckman was the real star of the game. He was a fast floor man and a good scoring man. Of the forty points which his team ran up he made twenty-six. For Otterbein the entire team played well considering the changed line up and a long trip.

LINE-UP AND SUMMARY

Otterbein		Baldwin-Wallace
Campbell, Lash, C	L. F.	Lash, H.
Gammill	R. F.	Schleining, Herbst
Schnake, Campbell	C.	Speckman
Converse	L. G.	Ansel
Bandeem	R. G.	Filter, Schleining

Field goals:—H. Lash 2, Schleining, Speckman 10, Ansel 2, Herbst 2, Gammill 5, Campbell 6, Bandeem 2. Goals from fouls—Speckman 6, Campbell, Bandeem. Referee:—Bell.

Lose Akron Game.

On last Saturday night the Otterbein quintet closed the season of out-of-town games, playing Akron and losing 16 to 13. The floor was very small with out-of-bounds all around. This made the game a very slow one. The Tan and Cardinal team did not play nearly up to the standard of the last few weeks. This can be accounted for by the long trip which they had made. Their play was not characterized by the usual snap and speed which they have shown.

With all this Bandeem and his team mates were in the lead clear up to the last few minutes of play when Palmer and Frese, the Akron forwards took several long chances from the floor and made them, thus capturing the victory. In the initial period Otterbein had things her own way to a great extent and at the end of the first half were in the lead with a score of 8 to 4.

LINE-UP AND SUMMARY

Otterbein		Acron
Lash	L. F.	Palmer
Gammill	R. F.	Frese
Campbell	C.	Thomas
Converse	L. G.	Barnett
Bandeem	R. G.	Foltz

Field goals:—Palmer 3, Frese 2, Barnett, Lash 2, Campbell, Bandeem.

Goals from fouls—Foltz 3, Palmer, Bandeem 3, Campbell 2. Referee—Miller of Purdue.

Shots From the Floor.

There should not be a quiet minute during the Wittenberg game. Every one should come back with lots of Otterbein spirit.

Captain Filter of Baldwin-Wallace had to leave the game because of a bad cut above his eye.

The Tan and Cardinal team played Ohio Northern on Thursday afternoon. This was the first day light game for the team this season.

THE WINTER GARDEN

"A College Show for College People"

Students Take Notice

\$25 Suits Reduced to \$17.50

I must keep my tailors busy during dull season. You reap the benefit.

J.B. Martin
TAILOR
FOR MEN AND WOMEN
65 AND 67 EAST STATE ST.
COLUMBUS, O.

Subscribe for the Otterbein Review

It will give you the news of the college first hand.

One Dollar per year.

R. R. CALDWELL
Subscription Agent.

We keep Armor Plate Hose and recommend them. They fit in with the policy of our Store—because they're the very best for the money, the makers guarantee Armor Plate. Ask to see them. All sizes, all colors, all prices.
UNCLE JOE.

Y. M. C. A.

"Do Something For Somebody Else" Impressed on Young Men's Minds.

The men who attended the Young Men's Christian Association meeting last Thursday evening were extremely fortunate in listening to Mr. C.A. Metcalf, general manager of the Capitol Clothing Company, talk on doing something for somebody else. Education is good for anyone but only as it helps you help someone else and if you do not find Jesus Christ as your personal savior while in college you will be worse than useless when you go out into the world. The world wants men, who have hitched their wagon to a star, who are able to meet competition, and who can make a place for themselves in this world, for they are the ones, who, with God's help, can do the most good in it.

When you get out in the world, especially the business world, you will find that there are obstacles to be met and overcome every day and the man, who has Christ with him has the advantage in overcoming them, and will make a success in life. There are four steps in the ladder of success which leads to a reasonably comfortable position in the business world.

First is the step where you are just starting out and are only making enough money to keep body and soul together. From this step an earnest man soon rises. Next comes the step where the average man makes twenty dollars a week and where the average man usually stays all his life. But the man who is bound to succeed will keep moving and will get his head above the crowd. He will keep moving and keep progressing and soon he will find himself at the third step, halfway between the old twenty dollar a week job and a ten thousand a year managership. When he reaches that, the fourth step, he will be in a position to help someone else along.

Then he can devote more of his time to maintaining the kingdom of God on the earth. He will have time to do right and be a square man and if he has done this during the time of his business success, he will be in an admirable position where he can "do something for somebody else."

Y. W. C. A.

Books Was the Subject Discussed by the Young Ladies Tuesday Evening.

Miss Bertha Corl led the meeting in the Young Women's Christian Association Tuesday evening. The topic discussed was, "What Shall We Read." Much care should be taken in the selection of books that we read at various periods in our lives. If we do not furnish our minds with good reading material they will not become stable any better, than if we eat improper food to strengthen our bodies.

Even every good book should not be given the same consideration, for all books do not have the same purpose. Bacon illustrates this very well when he says, "that some books are to be tasted, others swallowed and some few to be chewed and digested," that is some books are to be read only in parts, others to be read but not curiously, some few to be read wholly and with diligence and attention.

We should acquire the taste for choosing books as we choose our friends. Then we must not only read the lines, but we should read between the lines also to receive all the knowledge involved.

It is quite worth while to cultivate a liking for good books that we ordinarily do not care for, for in them is often found the most inspiration which is of importance and help in the experiences of life.

It is said that books of poetry tend to make one witty and that philosophical books tend to make one brave. Other kinds of books present different characteristics. But the Bible is the companion of everyone for it contains every form of literature that we have in the world today. No other one book is so filled with inspiration that will satisfy any mood in which the reader might be.

Students' Slogan

I will protect my interests and be present at the Daily Meetings of Stockholders, from 7 a. m. to 9 p. m.

Varsity Shop
Spalding Department now open.

LOOK this sale proposition squarley in the face. The savings which we print and which we guarantee, surely make an irresistible appeal to your sense of economy.

\$16.90

For Overcoats up to \$35
For any Suit up to \$25

\$21.50

For Overcats up to \$50
For any Suit up to \$35

The best of it is they're the highest grades of clothing known to the trade. The bargain consists more in what you get than in what you pay.

Think of this entire big clothing stock grouped into two lots as quoted above. The finest Hart, Schaffner & Marx tailoring and unquestioned good styles.

THE UNION

Columbus, O.

CUT FLOWERS
The Livingston Seed Co.
H. W. ELLIOTT, Westerville Agt.

B. C. YOUMANS
BARBER
37 N. State St.

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
 Westerville, Ohio.
 Member of the Ohio College Press Association.

E. E. Bailey, '15, Editor-in-Chief
H. W. Elliott, '15, Business Mgr.
H. B. Kline, '15, Assistant Editor
Associate Editors
J. S. Engle, '14, Alumni
W. R. Huber, '16, Athletic
E. L. Boyles, '16, Exchange
Myrtle Winterhalter, '15, Cochran Hall
Assistants, Business Dept.
J. B. Smith, '15, Ass't. Bus. Mgr.
R. R. Caldwell, '16, Subscription Agt.
L. T. Lincoln, '18, Ass't Sub. Agt.

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

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

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

EDITORIALS

"Truth, crushed to earth, shall,
 rise again,—
 The eternal years of God are
 hers;
 But Error, wounded, writhes in
 pain,
 And dies among his worshippers."

—Bryant.

Good Talks.

During the past week Otterbein students and the people of Westerville have had one of the greatest opportunities to hear great men speak, that has ever come to Westerville. The Bible Conference in Columbus has brought within our reach, the greatest ministers and students of the Bible in the world.

President Clippinger grasped the opportunity and succeeded in getting three of the greatest men in attendance to come to Westerville, and address the students and friends of Otterbein.

These men gave some of the best talks that the student body has had the privilege of listening to, in many years. Each speaker was greeted by a crowded house of willing listeners. The speeches were of such a nature that all were intensely interested. These speeches have been enjoyed by all and all have gotten a great deal of practical good out of them. We can surely congratulate ourselves on the fact that we have been able to hear these noted men.

Summer Work.

From time to time the town has been invaded by men seeking college men to work during the summer. The kinds of work are numerous, but usually the work is canvassing of some sort. Many students earn their way through college by doing work of this sort. All of these companies have a proposition that will make you money, if you are fitted for that work.

Some people cannot canvass at all, while others do not have any success with a certain line of goods. So be careful fellows, do not jump at the first chance you have. Wait and look them all over, you may get a better proposition that will fit your personality well. Don't be in a hurry—there is plenty of time to sign up before the work begins. Go slow, you may profit by it.

Season Is at Hand.

The debate season is near at hand, and the teams need and deserve all the support that we can give them. Professor Blanks and the men have been working hard. They have had difficulties, but these have been overcome, and now the teams are ready to fight for Otterbein.

The affirmative team will debate at home and the negative team abroad. There will be a good rousing debate rally, to put ginger into the men, a day or so before the debates. The council will not ask you for any money, all they ask is that you come out to the rally and imbibed a little spirit into your mind, and then you will attend the debates and do your best for Otterbein.

On Advertising.

Many times the question is asked, does advertising in college papers really pay? Some are even skeptical enough to ask, does advertising in any newspaper pay? Some think that they can get just as much business by other means.

Pick up any city newspaper, rural weekly, college weekly, magazine, or college or high school magazine and pick out the big advertisers. Then look up their places of business, go to the bank and get their standing, you will find that the heavy advertisers are the ones that do a heavy business in their line of trade.

A publication of any sort is

read by a certain class of people. If you desire the trade of that class, advertise in the publication that they read. If you wish the trade of the college students and the alumni of Otterbein, advertising in The Otterbein Review is one of the best ways to get it.

A few years ago a certain merchant of Westerville had practically all of the trade, in his line, of the college students. He was then a heavy advertiser in all of the college publications. He thought that he could keep the trade without advertising, so he advertised only once in a while and is still doing that. The bulk of the college trade has shifted and his store is no longer the most popular place in town. Do not follow this man's example. If you want business, you must look for it, and the best way to do that is to advertise.

Don't lose heart, the team will win the rest. There was a good reason for their defeats.

Washington.

He fought, but not with love of strife; he struck, but to defend; And ere he turn'd a people's foe, he sought to be their friend. He strove to keep his country's right by reason's gentle word, And sighed when fell injustice threw the challenge,—sword to sword; He stood the firm, the calm, the wise, the patriot and sage; He showed no deep avenging hate,—no burst of despot rage; He stood for Liberty and Truth, and dauntlessly led on, Till shouts of victory gave forth the name of Washington.

No car of triumph before him through a city fill'd with grief; No groaning captives at the wheels proclaim'd him victor chief;

He broke the gyves of slavery with strong and high disdain, And forged no scepter from the links, when he had crushed the chain.

He saved his land; but did not lay his soldier trappings down,

To change them for the regal vest, and "don" a kingly crown. Fame was too earnest in her joy,—too proud of such a son,—To let a robe and title mask a noble Washington!

—Eliza Cook.

John W. Funk, A. B., M.D.

Office and Residence
 63 West College Ave.

Physician and Minor Surgery
 Office Hours—9-10 a. m., 1-3 p. m., 7-8 p. m.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones
 Citizen 26.—Bell 84.

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

Dentist

17 W. College Ave.
 Citz. Phone 167 Bell Phone 9

IRWIN'S Shoe Store

for

BASKET BALL SHOES.

A. D. Gammil & Son

Barber Shop
 and

Men's Furnishings

Alexander's BAKERY

ROLLS, BUNS, COOKIES,
 CAKES, PIES and all sorts
 of PASTRY PRODUCTS.

16 EAST HOME ST.

Both Phones

TROY Laundry

Reduced prices on dry cleaning.

Varsity Shop

They Satisfy the Appetite

Florida and Navel Oranges,
 Malaga Grapes, Excellent Eating
 Apples, Nuts, Figs, Dates and all
 the delicacies that make up a
 luncheon or square meal.

MOSES & STOCK, Grocers.

We try to please our patrons.

THE WHITE FRONT
 RESTAURANT.

A. H. CARTWRIGHT, Prop.

PALMER SPEAKS.

(Continued from page one.)

its blood and nerve systems. The blood starts from the heart and passes through the arteries, arterioles and through the network of capillaries. The brain, the center of the nervous system gives off nerves which ramify this whole body of ours. We cannot touch a pin to our bodies unless a nerve is stimulated. So complex is the Bible. Its truths if read, will penetrate this whole universe of ours. Then can it be that this book is dull and uninteresting?

If we pick up the Bible and just glance over a few verses without giving it some thought, it can not interest us. But on the other hand if we would study the Bible as an artist does a painting, new facts would be revealed to us and we would not consider it excelled.

A cannibal in one of the South Sea islands was reading his first Bible, which happened to get to him through one of God's servants, and found that dogs did the same as they did in casting away the hands and feet of one who had fallen a victim to them. He was thus surprised to find how near alike their customs were, so he read on and on in the chapters of this book.

Dr. Palmer's theme was divided into eight topics: First, the mechanism of the Bible is exceedingly fascinating.

In the book of Mathew we have the generation of Jesus Christ and the frame work of the Bible. There were forty-two generations from Abraham until the birth of Christ. In Mark we have the beginning of the gospel of Jesus Christ. John began; In the beginning was the word, and the word was with God and the word was God. All things were made through Him; and without Him was not anything made that hath been made.

This book is purely oriental-ism. If we wish to understand it we must use the oriental thought. The thirty-seven orientals who wrote this book lived in flat houses. Their living rooms were in one. The porch was part of the living room. The yard was within the house. On the other hand we have our houses with oblique roofs, living rooms divided, the porch an extension of the house,

our yards outside of the house.

Second. Living.

The preservation of life and the strength of a Christian life is shown in Palestine by the trees planted along the road with a stream of water flowing to them from some great source. In the Christian life God represents the great source, his love and kindness the stream of water and the trees represent our lives.

People losing sight of God is purely oriental and shown by the animal sliding down the mountain backwards thus deriving the word backsliding.

The word compel came from oriental-ism. What one of us would get up when a traveler would come to our door at midnight for something to eat? We would say "trouble me not I am at rest," but the stranger keeps begging. There is no country in the world where the word importunity is shown as in the Orient. It is shown by the boys who persistently beg from travelers in the Orient. It has been known that one boy has run along the side of travelers there for thirty-five minutes begging.

Third. The Phraseology of the Bible.

The King James version has given stamp to the Bible. It is hard for those who are used to reading it, to give it up. The wording of it is so beautiful. Sorrow and distress the end of the joy of some people is shown when the Hebrews were a singing people but now they were in Captivity.

Fourth. The literary air of the Bible.

It is full of different kinds of literature. When we read it we find each book of it representing some form of literature. As Genesis, Exodus, Judges, Ruth, and Kings represent narrative literature, and so does Job, The Psalms, Proverbs and the Songs of Solomon represent Poetry.

Fifth. The Stories of the Bible.

They are more interesting than any other stories. How many ever realized that the Bible is nearly all in story form? Genesis has about fifty or sixty stories. It is surprising where these stories of the Bible come out when we are not expecting them. Peter says, if we do as these say we shall never fall. First Samuel is the story of Dav-

(Continued on page six.)

New Waists

16 dozen fresh styles every week and each one a special value.

\$1.00

The Dunn-Taft Co.
COLUMBUS, O.

ONYX and Holeproof Hose

It Will Soon Be Time to play ball. Now is the time to choose your Spring Boots. **Walk-Overs** are the recognized style leaders in every civilized country of the globe. Wear the make that sets the pace.

SEE OUR WINDOWS.

WALK-OVER SHOE CO.,

39 North High Street, Columbus

Coulter's Cafeteria

Where Busy People Eat

Northwest Corner High and State Sts.

GOODMAN BROTHERS JEWELERS

No 98 NORTH HIGH ST

COLUMBUS, OHIO:

We Appreciate Otterbein Business.

The most complete stock of SPORTING GOODS ever shown in Columbus. New Baseball Goods.

COLUMBUS SPORTING GOODS CO.

Just off High St., 16 East Chestnut St.,

COLUMBUS, O.

PALMER SPEAKS

(Continued from page five.)

id. Why did God write the Bible in story form? Because the people understand it better. There are two things about these stories we must not forget.

First, they are perfectly natural and second, they are real.

Sixth. The laws of the Bible.

They are full of interest. Truth is scattered all through it. If we take those in connection with the Jews, we find that they live longer than any other person along side of them with equal rank. The mortality is less and an epidemic is less among the Jews than in any other people along side of them.

In the 22nd Chapter of Deut. and in the 13th of Romans we find law given to us. We must not lose the fact that these laws are all for the interest of the Bible.

Seventh. The Prophecies of the Bible.

They are found to fulfill all branches of life. In the 28th Chapter of Deut. we find these prophecies. Thou shalt lend unto nations. Thou shalt not borrow. ~~These were given after~~ the forty years of wandering.

Eighth. The way of Salvation.

God has a part and man has a part in his salvation. God will help man and lend a hand at every turn, but a great deal depends upon the individual. He must walk with God. He must walk in the straight and narrow path. He must keep his intentions and thoughts pure and read and study the Bible, the word of God. It is hard for some to study the Bible, but that is because they are not interested in it. The only way to become interested is to study and you will acquire the interest.

To be interested in anything we must be among that thing. We cannot expect to enjoy anything that we have not been among. In order to enjoy flowers we must have been among them. So it is with the Bible. In order to enjoy the Bible we must study it and know it. When we study a lesson and are interested in it, we get it firmly fixed in our minds; but if we are not interested in it, we have to go over it again.

Dr. Palmer closed with the plea that each one would master at least one book of the Bible.

STUDENTS LISTEN

(Continued from page one.)

If we could possibly comply with the teachings of this great sermon we would be perfect in his eye. One may not have such a hard time in keeping the Mosaic laws. But none of us have ever lived up to the strict laws of Christ. The former govern our external actions, the latter deal with our internal being. Men erect monuments to their fellows for deeds. Christ judges them by what they are in their hearts.

Christ's qualifications for a perfect man are truth, character, grace, and passion held in check by will power, so that we may exert the proper influence on our fellowmen. "Ye are the light and the salt of the world." The first term perhaps needs no explanation. The second "salt" is anything that gives chance to the good and which surpasses the evil.

When Christ is our ideal we are never bothered with Sin, especially those of us who were reared in Christian homes. But when we come to the Beatitudes we falter. No man can reach them. We need him personally in order to realize his ideal. The man with the love of Jesus in his heart has sworn eternal warfare against sin just as Hannibal swore eternal vengeance against Rome.

February Recital.

The February recital in Lambert Hall will be given by pupils of the School of Music, Tuesday evening, Feb. 24, at 8:00 o'clock. Some very interesting music will be presented by pupils from the piano, vocal and violin classes. An invitation is extended to all.

Making Progress.

The college orchestra under the excellent leadership of Professor A. R. Spessard is making rapid progress and is rapidly reaching a state of perfection of which Otterbein may justly be proud. The orchestra consists of about fifteen pieces including four first violins, three second violins, one clarinet, one saxophone, one flute, one trombone, two cornets, one bass viol, drums, piano and director.

A concert is being planned, to be given shortly after Easter and to consist of selections of popular classics.

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.

80 I-2 N. High St.,

COLUMBUS, O.

Printing and Engraving

WHOLESALE AND RETAIL

PAPER

High Grade Writing Papers, Boxed Papers,
Typewriter Papers, Cards, Cardboards,
at Low Prices.

The Buckeye Printing Co.

18-20-22 West Main St.

WESTERVILLE.

The University Bookstore

Prices guaranteed to be as low as any bookstore in Ohio,
on Text Books, Note Books, Tablets, College Stationery, Jew-
elry, Pennants, Fountain Pens, Cards, Cardboards, Artists'
Supplies, Inks, Paste, Blankbooks, Carbon Paper, Typewriter
Paper and Students' Supplies.

Orr-Kiefer Studio

199-201 South High Street, Columbus

Behold the man from Thoughtless town, who thought a lot of
his own renown,

To have a portrait he forgot, and now he's been allotted a lot
And all his friends to our regret, are wondering what he looked
like yet,

If he still lived, where would he go? **SUPPOSE YOU KNOW**
The answer's plain

WE FRAME PICTURES OF ALL KINDS RIGHT

H. W. ELLIOTT, Agent

THE CAPITOL CAMERA CO.

INDEPENDENT PHOTO SUPPLIES.

25 E. State St.

COLUMBUS, O.

Any Size Roll Film Developed Free.

OUR SPECIALITY—Developing, Printing and Enlarging.

GORDON TALKS.

(Continued from page one.)

crocus pushing up through the earth even though it is covered with snow and the frost of winter. His life had five divisions making five chapters.

The first chapter is, he was born. With this he had nothing to do. It concerns humanity very little whether his birth was high or low, for in this he had no power of choice. Character is revealed and made by choice.

The second chapter is, he lived, he ate, he slept, he washed, he dressed. Perhaps he read, he sung, or he studied. He went through the physical and mental motions of life. Most men just live and that is all.

The third chapter is, A babe was born. This was the touch of God's own hand. General Booth used to say, "Some children are not born into the world they are damned into it." Although no child is damned into the world, the touch of God's hand would be difficult to feel in many cases if it were not for the knowledge of the fact. But every babe is a messenger of heaven even more than the fragrance of an opening flower. It is a bit of the hurt of sin that we do not recognize these simple touches of the hand of God. This fresh touch was the turning point in the life of Enoch.

The fourth chapter is, he walked with God. It is again the hurt of sin that men do not realize the full meaning of that saying, "He walked with God." To walk with President Wilson would mean that his presence would dominate you. Before Tad Jones made that star play for Yale, he prayed to God and then he recognized that God was there. If the fashionable lady could recognize the presence of God her dress might often be different. If the business man could know his nearness, many bargains would remain unmade. This life of close fellowship is the normal one; but it is a bit bothersome to walk with God. John said, "If we walk in the light, as He is in the light, we would have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin." A man walking through the woods flattered himself that he was a fine bright fellow who could do

things but when he stepped out into the light he saw spots on his vest, his trousers bagged at the knees and his head was uncombed. He could have a more pleasant meeting with himself in the shadow. So in the Christian life there is constant need of the blood to cleanse the spots which appear in the light. To walk in the light as mother or the pastor, is good, but the standard is not high enough. It must be walking in the light as He is, the light. To walk thus means great intimacy. A poor old negro lady was once asked, who lived with her in her cabin. She replied, "Jes'me an' Jesus, massa." It is the simple sane natural life as John Albrecht Bengal lived close with God. He, the thinker of his time, was noted for his Christ-like humble spirit. A student once discovered his secret of power as he watched him one night after a hard day's work. He read his Bible for about an hour and then breathed this simple prayer: "Lord Jesus we're on the same old terms. Good-night," or as the Chinaman translated it, "Lord Jesus were on the same old terms. I'll see you in the morning." And thus did Enoch walk with God.

And the fifth chapter is God took him. They walked together for many years until Enoch's neighbors looked for him and he wasn't there. Enoch broke the monotony. All the rest died. But death is not natural. Some day the Lord Jesus will come on the clouds of heaven with a light that will make the sun's light seem as a shadow. Then those who have the heart touch of belief will go up as Enoch. But this means infinitely more. It means that He will even take the fret, fever, and monotony out of life and put into it fervor, freshness, and fragrance. The key to the brain is the heart. His mind is keenest who is in touch with God. Both body and brain work best when the heart is fired by some high passion, as love. Thus He, in his intimacy by a simple touch, takes the fever from the hand and the grit from between the wheels. He changes the whole life.

Harley Walters visited his parents in Lima last week and witnessed the Northern game at Ada.

'08. R. D. Bennett has an article in the Educational Monthly, which deals with the percent of the scholars that are successful in their school work. This is one of the first articles of its kind and shows some very interesting facts about the child in school.

'89. Mrs. Louella Fouts Clements, of Dayton, Ohio, has been visiting her parents, Mr. and Mrs. S. E. Fouts. On last Tuesday they celebrated their fifty-first wedding anniversary.

The efficiency of Otterbein's Alumni who are in the ministry continues to be shown by the results they receive. At Grace church, Columbus, of which J. H. Harris, '98 is pastor on February 8, forty-three conversions occurred. During the coming summer a new building will be erected to accommodate the increasing membership.

At the Oak Street Church, of which Ira D. Warner, '11, is pastor, a four weeks' revival resulted in ninety-six conversions.

The Lima, Ohio First Church reports about thirty-five accessions from a three weeks' series of meeting. J. B. Bovey, '92, is the pastor.

'10... Luzerne Custer, now with the National Cash Register Company, at Dayton is visiting with local friends.

Remember.

All basket ball games on foreign floors are over for this year but the season is by no means over. The next two Saturday evenings all Otterbein students and friends will have the opportunity of seeing some excellent exhibitions of basket ball. On Feb. 28, the Tan and Cardinal team will meet the team from Wittenberg. On last Saturday evening the Lutheran team defeated the fast Miami team at Springfield with a score of 48 to 25. If dope in basketball can be counted for anything this game on the local floor should be an interesting one from start to finish.

EXCHANGES

Ohio State.—Dr. Lewis F. Anderson will become a professor at Ohio State, according to announcement made recently. Dr. Anderson is at present a professor in the University of Illinois. He will take the place Cecil F. Lavel, who disappeared several months ago and who has been given up for lost by the university officials.

Ohio State University is to have two artistic gateways, one at the High street entrance and one at the Neil Avenue entrance. Both will be built as an alumni memorial. Architects are now working on the plans for the gateways.

Ohio Wesleyan.—Colgate University, of Hamilton, New York, was defeated by Ohio Wesleyan University in a debate upon the subject of intervention in the South American countries in time of revolution.

Ohio Wesleyan recently defeated Miami University in a basketball game on the Miami floor, by a score of 47-27. Inaccuracy in basket throwing on the part of Wesleyan held the score. The floor work of the Methodists was superb.

Dartmouth.—A gift of \$30,000 to Dartmouth College by Rev. John Edgan Johnson was recently announced. The income of the money is to be used in encouraging the students to take an active part in out-door sports.

Chicago.—The friends of Chicago University are very much elated over the recent selection of Justice C. E. Hughes, of the United States supreme court, as a trustee. His selection can not fail to prove a real educational asset. Owing to his thorough education at Colgate and Brown, the university authorities are confident that there could have been no better person chosen.

Wittenberg.—Don Hamilton, a famous Notre Dame quarterback has been chosen as assistant to Athletic Director Keyser in football for next fall. After leaving Notre Dame he occupied the position of assistant coach at that institution. With two such coaches as these, Wittenberg is looking forward to a successful season.

MYSTERIOUS MURDER at Otterbein

SOL M. HOLY

Slaughtered by the JUNIOR CLASS in that Merry
College Farce

Brains, Breakfastfood and Basketball

Friday Night, Feb. 27, 1914

Cast, in Order of Appearance

Pete, proprietor of "J. R.'s"	A. S. Wolfe
Flora Belle Delamarter, the fairy at "J. R.'s"	Miss Tillie Mayne
Tom Horton, who writes "ads"	Homer B. Kline
Bastian Briggs, a greasy grind	P. A. Garver
Percy Robbins, a recent arrival from "Deah Boston"	J. B. Smith
Daisy Armstrong, an athletic girl	Miss Vida VanSickle
Josh Anderson, a basketball enthusiast	C. M. Arnold
Polly Porter, a senior, interested in Fritz Jordan	Miss Myrtle Winterhalter
Fluff Finley, a fusser girl	Miss Helen Moses
Claire Angeline Jones, a stage-struck girl	Miss Elva Anne Lyon
Susie Spriggins, a freshman with a crush	Miss Carrie Miles
Fritz Jordan, Horton's chum, who plays basketball	H. W. Elliott
Hiram Hicks, the "Braine" man	C. F. Bronson
Walker, the manager for the "Braine" man	E. E. Bailey
Prof. Adam Biddcut of O. U.	C. S. Harkness
June Grant, a senior interested in Tom Horton	Miss Nettie Lee Roth
Charlie Padlet, reporter for the Public Nuisance	A. C. VanSaun
Mrs. Cobb, the ever present Faculty Chaperon	Miss Ruth Ingle
Lilly Cobb, her daughter	Miss Manette Wilson
The Team That Beat Heidelberg:—Campbell, Bander, Schnake, Gammill and Converse	

The Scrap Iron Quartet:—

ACT I. "J. R.'s" Place—meeting place for "points."
Time—Three days before the Wittenberg game.

ACT II. Under the Elms on Otterbein campus, late afternoon of the day of the game. The Varsity goes by to the last practise.

ACT III. Interior of the Si Whooperup House. The big celebration after the game.

Serenade—"The Scrap Irons."
Incidental music—

No Flowers Curtain at 8 P. M. Carriages 10:30 P. M.

COCHRAN HALL.

Ruth Thomas—O where, O
where is my little—gone,
O where O where can it be.

Elizabeth Richards and Martha Cassler visited at Mary Williamson's home at Cleveland for a few days.

The Misses Norma McCally, Dona Beck, Janet Gilbert, Boneta Jamison and Mary Williamson spent the week end at their homes.

Tables were changed at Cochran Hall Thursday.

ON THE WAY.

(Continued from page one.)
quainted with the "fairy" of JR's, the man of brains, the "fusser girl" the co-ed in love, and all the rest. So come on, "fork over the dough" and slide into your seat with a "Yea Otterbein" on your lips and a laugh in your heart and a "dorm" girl (or otherwise) by your side.

Try One of Our

\$25

SPECIAL SUITS OR OVERCOAT

You will find them to be the best at

Eastman Kodaks and Supplies

— at —

The Up-to-Date Pharmacy

RITTER & UTLEY, Props.

Expert Finishing and Developing.

Parker Lucky-Curve Fountain Pens. Druggist's Sundries and Optical Supplies. Opera Glasses for Sale or Rent.

LIFE, ACCIDENT AND

FIRE INSURANCE

MORAN & RICH.

Use Nyal's Nydenta Tooth Paste

at

DR. KEEFER'S.

ANOKA A New
ARROW
Notch COLLAR
Cluett, Peabody & Co., Inc. Makers

Brightest

Brainiest

Best

BRAINS, BREAKFAST FOOD AND BASKETBALL

FEBRUARY 27, 1914

Wittiest

Prettiest

Neatest

All subscribers who have received notice of unpaid subscriptions will be dropped from our mailing list unless payment is made not later than March 2, 1914.

R. R. CALDWELL, Subscription Agent.