

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-23-1914

The Otterbein Review March 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, MARCH 23, 1914.

No. 24.

JOY REIGNS

CELEBRATE VICTORY WITH GREAT RALLY

Chapel Is Scene of Great Rejoicing On Part of Faculty, Students, Alumni and Friends.

The big celebration started at six-thirty Wednesday evening when the students' parade, headed by a very energetic band, started the march through the main streets of Westerville.

Long before the time set for the opening of the chapel program the seats were filled with an enthusiastic, expectant crowd. College yells led by "Boots" Lash and "Babe" LaRue filled the time until the beginning of the program. Prolonged applause greeted the entrance of President Clippinger, who presided over the meeting. Then for more than two hours the audience listened with marked attention to inspiring speeches and music. The predominating atmosphere was not that of hilarity, but of sober thankfulness.

The opening number of the program was given by the college orchestra under the direction of Professor Spessard. Then the speech-making began.

There were no tiresome speeches. Every one remembered the value of time and so condensed his remarks that a great deal was said in a few minutes.

President Clippinger mentioned briefly the difficulties which had been met in his work, one of the greatest being that there had been no previous education of the people as to the need of an endowment fund. He had words of appreciation for the faculty, the trustees, the people of Westerville and of the various conferences, and especially the students. Mention was made of the men who came here Tuesday and gave counsel and increased their gifts.

Dr. Sanders spoke of the significance of \$100,000, and of the influence this victory would have upon future enterprises undertaken by the college. "By the

(Continued on page five.)

LOVING CUP

Presented to President Walter G. Clippinger by Student Body at the Chapel Rally, March 18.

LOSE AGAIN

Affirmative Team Is Defeated at Mt. Union.

The greatest clash of the season in debate for Otterbein took place on Friday, Mar. 20, at 7:30 when the Otterbein affirmative team met the Mt. Union negative team on the latter's floor. Mr. Emrick who has had three years' experience at Otterbein in intercollegiate debate says that it was the most interesting contest and the hardest fought battle on both sides of any debate in which he has participated. Neither team felt confident of victory until the decision was read. The reason that this was a warm contest was

(Continued on page three.)

NEGATIVE IS VICTORIOUS

Judges Render Two to One Verdict in Favor of Home Team.

On Friday evening, March 20, Otterbein's negative team met and defeated Wittenberg's affirmative team in a spirited and interesting debate. An appreciative and enthusiastic audience assembled in the College Chapel to hear a clash of argument and oratory on a question of national importance. The music of the evening was furnished by the college orchestra under the efficient leadership of Prof. Spessard. Amidst enthusiastic applause and cheers the teams took their places upon the stage.

(Continued on page six.)

SUMMARY MADE

CAMPAIGN FOR \$100,000 SUCCESSFULLY CLOSED

Plans Outlined For Increased Efficiency For Otterbein University.

We print by request a brief summary of the articles in last week's Review on the endowment campaign and the future work of the college.

The campaign just closed resulting in the securing of the first \$100,000 of the proposed half-million dollar endowment fund was inaugurated last June, after a movement started four years previous had been found not immediately productive, as most pledges were conditioned upon the securing of the entire \$500,000. Last June President Clippinger was authorized to raise \$100,000 endowment. Beginning actual work in October, he has since then been almost continuously engaged in travel and solicitation. His indomitable energy has brought this campaign to a successful close.

As a result Otterbein remains in the Ohio College Association and the North Central Association of Colleges and Secondary Schools. This means that Otterbein stands on an equality with any other college in the country, as these associations are composed of only first rank colleges.

A further result will be increased efficiency possible through the larger fixed income. This will enable the college to more easily secure additional endowment. The final goal once attained the work of the school can be made broader. Present courses can be maintained and

(Continued on page five.)

Congratulations.

From all over the country congratulatory letters are coming to President Clippinger. They came from leading church officials, business men, prominent educators, and not least appreciated, the rank and file of Otterbein's constituency.

ATHLETICS

C. M. Campbell, '15.

Baseball Captain.

PRACTISE STARTS

Baseball Men Enjoy Outdoor Workouts.

Most folks may think that there is very little going on in the line of athletics around Otterbein except a call for practice in chapel about three days a week. The calls are being answered and the men who are going to represent Otterbein on the diamond this spring are hard at work. Several days when the weather has permitted the ball tossers have been out on the field. At other times they have confined their efforts to the Gym.

All the men who played last year are showing up well and make a strong nucleus around which to build a winning team. The greatest trouble is found in the pitching department. Snavely and Kohr of last year's team will be greatly missed this year. Some new men have entered school this year who have pretty good records behind them, and should they fill the bill Otterbein should have one of the strongest teams in her history.

Manager Wells has arranged a schedule that will take a strong team to go through successfully. Some of the strongest teams in the state are on it and a victory over them will go far toward raising and spreading the name

of Otterbein. The schedule is as follows:

April 17—Wilberforce at Wilberforce.

April 18—Miami at Oxford.

April 23—Ohio Northern at Ada.

May 1—Miami at Westerville.

May 9—Open (Abroad.)

May 15—Ohio Northern at Westerville.

May 16—Capitol at Columbus.

May 21—Denison at Granville.

May 23—Wittenberg at Westerville.

May 26—Muskingum at New Concord.

June 6—Capitol at Westerville.
June 9—Ohio State at Westerville.

Racquetters Busy.

A great deal of interest is being shown in tennis this spring. A large number has been attending the practices held at the Gym. As the weather opens up the courts will be repaired and tournaments will be arranged.

Manager Ross has written to most of the Ohio colleges for dates, but to date has been able to secure but one contracted tournament. The prospects for a good schedule are very hopeful and within a week it is hoped that Wittenberg, Capitol, Denison and Ohio State will be signed up for tournaments.

Class teams are being formed and competition for places on the Varsity will be very keen. Tennis is the one sport in which all may indulge. The poorest student is not too "broke" nor too busy to enjoy the invigorating exercise of a 'love' game or a 'set.'

Oberlin.—Oberlin was defeated 54-39 in a track meet held at Delaware last Saturday evening (March 14.) Five of Oberlin's eight men were not in the meet because of injuries, and scholarship conditions.

R. L. Bierly, '14.

Track Captain.

TRACK BOOMS

Captain Bierly Rounds Up Track Men For Spring Program.

Track team work is beginning in earnest with a determination for a good team this spring. All men who are interested in Track Athletics should report for duty Saturday morning for a *Hare and Hound Chase*. This is a game in which there is a great deal of sport and many should answer the call issued by Coach Martin. The hares will leave the gym at 9:30 and the hounds will start soon afterwards.

The following Saturday morning, March 28, at 9:30 there will be an Inter-class cross-country run. This will be the first "class scramble" for this spring. The run will be about three miles. The regular Inter-Class Track Meet will be held Saturday, April 18th. The usual fifteen events will be held, providing a sufficient number of entries are made.

Manager Weimer has been working hard to arrange a track schedule and has about completed this work. At present he has the following meets contracted for:

May 2—Open (at home.)

May 9—Ohio at Athens.

May 16—Denison at Granville.

May 22—Wittenberg at Westerville.

Still Making Clothes

For twelve years I have been making clothes at the same stand. For twelve years I have been climbing up the ladder. I have not reached the top yet. But I can sincerely say—I make the best clothes for the money. And you have to go some to get better.

\$18.00 to \$35.00

I cater especially to the college men. It's up to you to give me a trial. It's up to me to make good. You lose nothing.

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

Spalding's Brand
**Baseball,
Track and
Tennis
Supplies**

AT

Varsity Shop

TAILORING,

CLEANING and PRESSING

Wednesday, **GLEE CLUB CONCERT** 8 O'clock
March 25 P. M.

General Admission 25c

Reserved Seats 10c at Williams'

LOSE AGAIN.

(Continued from page one.)

the fact that Mr. Bale who coached the Mt. Union team was formerly debate coach at Otterbein. Otterbein has not yet forgotten her old coach's principles of debate, his spirit and enthusiasm. The affirmative side of the question was introduced by Mr. Roush who showed that there were inherent evils in the present system of private ownership and operation. In his cool deliberate manner he drove home this fact, both in his constructive speech and rebuttal, and it was one of the arguments of the evening which the negative failed to attack very much.

Mr. Riggles made the first speech for the negative taking a firm stand that a change was unnecessary and that regulation was the only remedy of curing the evils of the present system. He showed much earnestness and enthusiasm throughout both speeches, throwing out many challenges to the affirmative.

The second affirmative speaker was Mr. Hall who argued that the old system of private ownership and operation was impractical and that greed and graft could not be eliminated by regulation. With his clear oratorical voice and his earnest method of presentation, he made his arguments very plain to the opponents and they found them very difficult to overcome.

The negative was then defended by Mr. James who contended that municipal ownership and operation were impractical. He no doubt was the strongest and most forceful man of the negative.

Mr. Emrick then spoke of the success of municipal ownership and operation both of street railways and other public utilities. He never debated better and in his last rebuttal speech seemed to clean the slate of the negative besides upholding the principle of municipal ownership.

The last contention of the negative was that municipal ownership is dangerous. It was upheld by Mr. Shumaker. Although it seemed he was not at his best yet he did credit to his team.

The decision of the judges was in favor of the negative.

"Norris for Shoes."

Y. M. C. A.

Mr. George Bright Speaks to Young Men.

The Young Men's Christian Association were fortunate in securing Mr. George Bright, of Columbus, President of the Citizens Savings & Trust Company and a trustee of Otterbein University, to speak to them last Thursday evening.

Mr. Bright very interestingly told how Westerville was located on almost sacred ground, it being on part of a tract of 4000 acres granted by the government in 1800 to Jonathan Dayton for "the Society of the United Brethren organized to carry the gospel to the heathen."

Mr. Bright was converted when ten years old, being carried to the altar by Benjamin R. Hanby, his Sunday School teacher.

The development of the Association work from the time when old men did the work down to the present when young men are the leaders was one of the many changes which have taken place during the forty years that Mr. Bright has been actively connected with the Columbus Young Men's Christian Association.

In conclusion, the speaker stated that other things being equal a young business man will succeed best if he is an earnest Christian. The business world needs men who are not hunting easy positions, nor too much concerned with getting money or making a reputation. The business man who seeks to give service will incidentally secure the money and the reputation.

Mr. O. A. Miller, president of the Ohio Paper Company, accompanied Mr. Bright and spoke briefly to the men.

Michigan.—The honor system is meeting utter failure among the freshman medical students of the University of Michigan. The system has been discontinued on account of some cheating in examinations. The faculty has absolutely no hope of giving the honor system another trial.

Notice.

Owing to a lack of space we are unable to give in this issue the concluding installment of "Failure vs. Success," a story by L. T. Lincoln, '16. The story will appear in next week's issue.

Take Advantage of Our Saturday and Sunday Candy Sales

FOUR (4) DELICIOUS SPECIALS

60c
Marguerite
Chocolate
Cherries
33c

60c
Special
Assortment
Chocolate Creams
33c

60c
Special
Assortment
Chocolate Creamed
Nuts
33c

1 Pound Package.

EXTRA SPECIAL.

Loring's 75c Assorted Chocolates, Fruit and Nut Centers, 33c. Saturday and Sunday only.

The Wendt-Bristol Co.

47 South High Street.

SEE OUR WINDOWS—SATURDAY AND SUNDAY.

Clothes of Character. For Young Men

Every new spring style is here—Suit
Balmacaans and Rain Coats.

KIBLER'S

Two one-price stores in Columbus.

\$9.99 Store, 20-22 and 24 West Spring St.

\$15.00 Store, 7 West Broad St.

B. C. YOUMANS

BARBER

37 N. State St.

A.D. Gammill & Son

Barber Shop
and
Men's Furnishings

Headquarters for Men's Furnishings

Call and see our new line of

Easter Ties and Shirts.

The Old Reliable Scofield Store.

Cor. Main and State St.

Mention the Review when buying from advertisers.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY.

Westerville, Ohio.

Member of the Ohio College Press Association.

J. S. Engle, '14, . . . Acting Editor
J. B. Smith, '15, Business Mgr.
H. B. Kline, '15, . . . Assistant Editor

Associate Editors

J. S. Engle, '14, . . . Alumna
W. R. Huber, '18, . . . Athletic
E. L. Boyles, '16, . . . Exchange
Myrtle Winterhalter, '15, Cochran Hall

Assistants, Business Dept.

H. D. Cassel, '17, . . . Asst. Bus. Mgr.
R. R. Caldwell, '16, . . . Subscription Agt.
L. T. Lincoln, '16, . . . 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

The day is immeasurably long to him who knows not how to value and use it.—Goethe.

Student Responsibility.

Now that a turning point has been reached in Otterbein's history the eyes of her constituency are upon her as never before. This constituency will demand, and justly, that in a larger measure this school meet the increasing need for a Christian college at once cultural but not fanciful, practical but not technical, representative of the spirit of the denomination which supports it, but in no sense sectarian, and above all else, dominated by the purpose of inculcating in the lives of her students ideals of honest service to their fellowmen.

Otterbein has now a faculty whose members are themselves of the type which should be the product of the institution. She has alumni who are worthy examples in their various fields of activity. She has a President whose energy and consecration are not surpassed.

It follows, then, that if anyone goes out from this school with narrow intellectual vision, low efficiency, or meanly selfish ambitions it is the fault of that particular student. Upon us as individual students depends the honor of Otterbein, and by us will her constituency judge whether or not their support is justified.

Otterbein.

Otterbein University at Westerville is to be congratulated upon its success in raising a \$250,000 endowment fund. Otterbein is a fine institution and does excellent work. A noble spirit pervades the university, from its president down to its freshest freshman. Dr. Clippinger is a splendid educator and a grand man every way, and the whole faculty take after him. In congratulating Otterbein, we must associate Westerville, which stands loyally by its fine university, and in its attitude and spirit shows itself worthy of such noble companionship. Otterbein has done much good work in the field of education and now it will do more and of the right sort, too.—Ohio State Journal.

A Matter of Duty.

The events of the past week tested the real loyalty of the student body. It is especially gratifying to know that those who have been least inclined to proclaim their devotion to the school, have been among the first to respond with tangible evidence of loyalty.

On the other hand those who have been most honored by the student body as being true to the interests of the school have shown with few, if any, exception that this confidence has not been misplaced. We are told that no other student body has ever surpassed the loyalty shown by Otterbein's present students.

Even if this is true, let us not feel that we have done anything more than our simple duty. We must admit that to a certain extent we were actuated by a selfish spirit, because whatever helps Otterbein will inevitably help those who are the product of Otterbein.

Although the faculty granted a holiday for last Wednesday the students unanimously agreed to gather at the regular chapel hour for the chapel service. This is evidence either that the common statement that Otterbein students do not enjoy chapel services is not true, or that the unusual circumstances called forth a real desire on the part of the students for a prayer service.

There have been bonfires before, but never before has there been so big a bonfire on the local

athletic field as went up in flames Wednesday night. The local merchants gave chief fire-marshall Hott permission to rid their premises of all the bonfire material he could find. When Hott and his men were through there was not enough kindling in the business district to start a fire in a powder magazine.

Concerted Action.

Not the least important result of the hard struggle necessary to secure the final amount of the \$100,000 was the complete submerging of all jealousy or selfishness among the students. In every college, as well as in any other organization, there is at times a certain amount of friction between various groups. The attitude of the students towards this endowment movement, especially as the time for closing the effort came very near with a shortage still remaining, showed that when a really serious crisis affecting the school was to be met and conquered, interclass strife, society spirit, and personal prejudices were thrown away and all thought only of saving the day for Otterbein.

As students we ought to be glad that this need for concerted action came to us and that the need was dealt with in a way that has cheered greatly the officials of the school and especially the president and faculty.

Business Men Help.

Great credit is due the friends of Otterbein who came here last Tuesday and aided materially in the final effort for the endowment. All afternoon and evening the following men were in consultation with President Clippinger: G. A. Lambert, Anderson, Indiana, president of the Board of Trustees; J. J. Knox, Columbus; A. A. Moore, Barberton; W. B. Thomas, Columbus; S. S. Hough, and W. H. Cassel, Dayton.

Glee Club Sings at Chapel.

Chapel services Friday morning were made unusually interesting by the appearance of Professor Adrian M. Newens and the College Glee Club. Mr. Newens gave several excellent readings. The Glee Club in their first public appearance this year scored a home run. They should have a full house Wednesday night when they give their first concert.

To
Someone
Who
Cares
For
You.

Your
Portrait
Will
Be
A
Pleasing
Gift.

The Samples are at the
Varsity Shop.
Take a look at them.

Orr-Kiefer Studio

199-201 South
High Street

H. W. ELLIOTT,
Agent.

WILLIAMS' Soda Fountain

SPECIALS

Welch's Grape
Juice

Coca Cola

Orangeade

Root Beer

Ginger Ale

Confectionery

WILLIAMS'

Let us take your measure and save your money on White Serge Pants. E. J. Norris.—Adv.

SUMMARY MADE.

(Continued from page one.)

departments added so that the school may meet the demands for training along two lines:

First, the establishment of a Department of Religious Education, including Sunday school training, association work, Christian Endeavor, Missionary training, and other phases of religious and social service.

Second, the proper equipment for instruction in applied science departments of domestic science, manual training, agriculture, and the foundation work in still more technical courses may be added. In all this Otterbein must stand by the high standards of the past. These are: (1) The highest type of moral life; (2) The finest kind of religious experience and practice; (3) High standards of scholarship; (4) Social democracy; (5) Healthy athletic games and sports, indoor and outdoor.

JOY REIGNS.

(Continued from page one.)

blessings of Heaven and the immutable laws of psychic induction this thing is going higher." Dr. Sanders had to put touches of humor into his speech in order to keep back the tears. It is certain that no one feels greater joy over the successful culmination of the campaign than Dr. Sanders.

Professor Cornet spoke of the increased responsibility now resting upon Otterbein because of the increased investment. "This institution must serve the church better than ever before. As a member of the faculty I mean to help every student to feel that every professor is deeply interested in their spiritual life as well as their intellectual growth."

Dr. E. A. Jones said that the fact that the \$100,000 was the total of many gifts made it of infinitely greater value to the institution than if the same amount had been given by one person. He paid a fine tribute to the Senior class for their gift of \$1,500 saying: "That monument to the class of 1914 will go on doing good as long as this college lasts, and will be a lasting honor to the class." He also said that the Alumni's gifts of one-third of the entire amount was the most ef-

fective tribute they could pay to the worth of their Alma Mater. Rev. S. E. Daugherty, D. D. spoke of the intimate relation existing between the prosperity of the college and the local church.

At this time the President read congratulatory messages from various persons who could not be present.

Rapid-fire speeches were then made by A. A. Moore, Barberton, Ohio, who spoke for the Board of Trustees; L. K. Funkhouser, '08, Dayton; C. R. Weinland, Columbus, '06; E. L. Porter, '07, West Jefferson; E. L. Weinland, '91, Columbus, and H. E. Shirey, '02, Columbus, who spoke as Alumni.

In behalf of Westerville speeches were made by Superintendent of Schools, L. W. Warson, '05; R. W. Smith, '12, representing the Board of Trade, Mayor J. H. Larimore, and Rev. J. Emory Walters. After music by the orchestra, J. R. Schutz, '14, with an appropriate speech, presented to Dr. Clippinger a beautiful silver loving cup, and to Mrs. Clippinger a large bouquet of American Beauties, as tokens of the appreciation of the student body.

The Choral society composed of fifty voices and led by Professor Bender gave three numbers during the program which added much to the enjoyment of the evening.

COCHRAN HALL.

Miss Ethel Meyers was called to her home at Johnstown Pa., on account of the serious illness of her mother.

Misses Edith White and Alma Bender visited friends at the Hall for a few days.

The girls were royally entertained at a St. Patrick's Day supper Tuesday evening. This surely was a delightful surprise to everyone and we would be glad for such surprises often.

Miss Dr. Sherrick spent Sunday with her niece, Miss Nora Stauffer.

Mrs. Carey spent Saturday evening at the home of Dr. and Mrs. Jones.

Who does not know about the third floor five-cent push Saturday night?

Several girls of the Hall have been suffering from severe attacks of la grippe this past week.

Beads! Beads!

Never have beads been as popular as this spring.

50c to \$5.00

The Dunn-Taft Co.

UNIVERSITY BOOKSTORE

Is the Old Reliable Headquarters

For Loose-leaf Note Books, Typewriter Paper, College Stationery, Pennants, Fountain Pens, Cards, Cardboards, Tablets, Texts, and Wall Paper at lowest prices.

THE CAPITOL CAMERA COMPANY
INDEPENDENT PHOTO SUPPLIES.

25 E. State St.

COLUMBUS, O.

Any Size Roll Film Developed Free.

OUR SPECIALITY—Developing, Printing and Enlarging.

WANTED

A College Yell.

When the next fire breaks out in town. If that yell should occur in front of your property, could you yell, "I have fire insurance protection?" If not, you had better get right before things begin to go wrong. See

MORAN & RICH.

CUT FLOWERS
The Livingston Seed Co.

H. W. ELLIOTT, Westerville Agt.

IRWIN'S Shoe Store

for

MARATHON TENNIS
SHOES.

First shipment of Spring Shirts just received, \$2.00 to \$1.00. E. J. Norris.—Adv.

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

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.

Nydena, Colgates, Pebecco and William's Tooth Pastes. All the better dental goods at

DR. KEEFER'S.

We have the latest in Belts. You'll want one. E. J. Norris.—Adv.

NEGATIVE IS VICTORIOUS.

(Continued from page one.)

The first affirmative speaker on the question, "Resolved: That Municipalities of the United States, having a population of 25,000 or more, should own and operate their street railway systems, constitutionality conceded," was E. J. O'Brien. This gentleman outlined the subject, and argued that the question was one of social rather than economic importance. The evils of the system such as over capitalization, watered stock, etc., were pointed out and municipal ownership was shown to be an efficient remedy.

H. E. Richer, the first negative speaker in a lively and enthusiastic manner admitted that private ownership had faults, but declared that the principle was sound and more efficient than municipal ownership. The points emphasized by this speaker were that municipal ownership was unnecessary and undesirable.

F. H. McNutt, the second affirmative speaker, argued that municipal ownership is the only remedy for the faults of the present system. In cities with street railways in the hands of private corporations the laborer pays high fares to relieve the taxes of the rich.

The second negative speaker, S. R. Wells, in well selected words showed that if a change were necessary, municipal ownership would not remedy conditions. The strong arguments of this speaker were impracticability and inefficiency where tried.

Wittenberg's third speaker, J. W. Berger, stated that municipal ownership was practical and took examples of water works, electric light plants, gas plants, etc. Statistics were brought forth to prove that these public utilities were gradually being taken over by the American and European cities.

J. R. Schutz in a strong and effective way concluded the speeches of the constructive series. By a clear and logical analysis this speaker showed that the new system was dangerous and destructive to the people's best interests. To clinch this statement statistics were produced showing that Europe had derived no benefit from municipal ownership and that American cities were turning from the system.

The rebuttal series showed the fire and enthusiasm of the speakers. Former points were restated and emphasized and quick and effective answers given to questions asked from time to time. The home team came in strong in rebuttal which showed their great interest in the question.

After a selection by the college orchestra, Dr. E. A. Jones, the presiding officer of the evening read the decision of the judges, Prof. C. E. Blanchard, Columbus, Ohio; Hon. J. H. Newman, Columbus, Ohio; and Dr. C. W. Recard, Canton, Ohio. The decision was rendered two to one in favor of the home team.

Y. W. C. A.

"Skyscrapers" Was the Interesting Subject Presented by Miss Cassie Harris.

The subject at the last meeting of the Young Women's Christian Association was Skyscrapers. Miss Cassie Harris, the leader made several remarks after which the girls took active part in presenting thoughts along the line of skyscrapers.

The first great impression which skyscrapers make is due to their great size and height. On account of these peculiar characteristics they stand out by themselves. Great men may be called skyscrapers also since they stand out more prominently than ordinary men. Some of the skyscrapers which we have ever known are Bible characters, Enoch, Joseph, Moses, David and Christ being examples. These men were leaders and each one contributed something good to the ones with whom he was working.

These skyscrapers have qualities which we should imitate. They are examples of lives that we should live. It is very hard oftentimes to follow the good example but if we continue to persevere we are bound to live righteous lives.

The chief reason these men stand out more prominently than ordinary men is because they had greater faith in God, greater courage and higher ideals. Although we all can not be skyscrapers in the same degree, we should strive to be great leaders. for only as we strive to do our best can we be a success in the world.

A Highly Specialized Clothes Shop for Young Men!

YOU young men who must uphold a dignified dress standard will find here, as usual, the very best interpretation of authentic style. Our "Young Men's Shop" takes a commanding position in Ohio in the distribution of high-class clothes for Spring. The new Sampeck, L. System and Stroller Suits are the "last syllable" in artistic tailoring. The high-priced tailor copies the style, but can't copy the materials, workmanship and finish at these prices. Come in and see these garments—see what great values they really are.

Checks, Hairlines, Tweeds and Scotches

\$15 - \$20 - \$25Corner Long
and High**THE
UNION**Columbus,
Ohio

**Just Enough Time
For a Bite?**

The Nourishing Wholewheat
Shredded, Cooked and Toasted.

TELL THEM TO BRING YOU
A DISH OF

KELLOGG'S

The Sweetheart of the Corn.

Bully good eating any time of
day, especially handy when
you're in a hurry to get to
your classes or your business.

Keep in touch with Otterbein—Subscribe for the Otterbein
Review. R. R. Caldwell, Subscription Agent.

EXCITEMENT HIGH

Delighted Students Carry President Clippinger Into Chapel

The office of the President was without doubt the busiest place in Westerville, last Tuesday night. Telephone calls were sent in every direction, some as far as Pittsburgh. Eager and interested students went in and out anxiously awaiting the time when the news could be sent out that Otterbein had raised the \$100,000. Just at nine o'clock the goal was reached. The ringing of the college bell and shouts of the students told the townspeople that the campaign had been ended successfully.

An enthusiastic crowd soon gathered at the chapel. The President was carried from his office on the shoulders of his appreciative students. They were not satisfied when they had carried him through the hallway, but took him into the chapel and put him on the platform. When the cheering had ceased he gave a short speech outlining his suggestions for the spending of the newly acquired income.

Before he had finished, the Cochran Hall delegation marched in singing, "Oh! We're Proud of our Alma Mater." They had good reason to be proud.

The ringing of the bell brought many more students and townspeople to the chapel. The room was nearly filled with an excited and jubilant crowd.

The students called for speeches from the faculty members and friends present.

Dr. S. W. Keister and Dr. T. J. Sanders, who had been so hard at work with President Clippinger, were enthusiastically cheered by the students.

Among the others who were called upon to speak were: Dr. Sherrick, Mrs. Carey, Mr. W. O. Baker, Prof. West, Miss Agnes Drury, Prof. Rosselot, Mr. J. R. Hall, Miss Esther Jansen, Prof. Guitner, Miss Barnes, Dr. Snavely, Prof. Schear, Mrs. Clippinger, Rev. Daugherty, Prof. Weinland, "Daddie" Harris, Prof. McCloy, Mr. W. H. Cassel of Dayton, and Mr. A. A. Moore of Barberton.

Each speaker, on the informal program, told in his own way how he had been interested in the campaign.

The celebration ended with the singing of Otterbein songs.

WARM UP

Students Listen to Warm Speeches at Bonfire.

After the formal program in the chapel Wednesday evening nearly everyone withdrew to the athletic field to complete the program. Here J. R. Schutz, '14, chairman of the program committee, introduced Dr. Sanders as the chief torch bearer of the evening. Dr. Sanders then lighted the great pile of boxes, barrels, and other things too numerous to mention. While the product of an afternoon's work was going up in smoke, and by the light of Mr. Funkhouser's "red lights" several speeches were listened to. J. H. Hott, '14, spoke "Why is a Bonfire." J. S. Engle spoke for the Senior class. "Abe" Glunt of the Sophomore class next pleased the crowd with his bursts of oratory. R. H. Huber spoke for what he termed the biggest thing around Otterbein — the Freshman class. L. S. Hert of the Preps represented that noteworthy aggregation. Miss Boneta Jamison, '14, concluded the program by telling how greatly the girls of Cochran Hall were interested in the event.

Harvard.—Love letter writing is the way one Harvard student makes part of his expenses. If the letter is but an ordinary one a fee of twenty-five cents is charged. If it be one of delicate sentiments with a rose tinted finish, fifty cents is the bill. One of an impassionate style is written for seventy-five cents.

O. S. U.—The Ohio State affirmative debate team defeated Indiana on the question of the Minimum wage. The negative team lost to Illinois. The report comes that each debate was warmly contested and the decisions were well earned.

Ohio.—The senior class of Ohio University is planning to give an unique and useful memorial for their school. It is to be in the form of a clock of four large dials placed in the bell-tower.

Every thirtieth purchaser of \$1.00 or more will be presented with a handsome present. E. J. Norris.—Adv.

Our Spring Shoes are arriving. Kindly let us show you before you purchase. E. J. Norris.—Adv.

Try One of Our

\$25

SPECIAL SUITS
OR
OVERCOAT

You will find them to be the best at

Coulter's Cafeteria

Where Busy People Eat

Northwest Corner High and State Sts.

GOODMAN BROTHERS
JEWELERS

No 98 NORTH HIGH ST

COLUMBUS, OHIO.

Westerville Real Estate Exchange

Headquarters for all business
pertaining to

REAL ESTATE and LOANS

B.B. WILSON, Office over 1st Nat. Bank

Have your SOLES saved

go to

COOPER

The Cobbler.

No. 6. N. State.

If you want to save money
read the ads in this paper.New shipment of "two bit" ties.
Cut and look just like 50c goods.
E. J. Norris.—Adv.

The infant daughter of J. H. Nau, '10, and wife (Luella Smith, '10), was brought to Westerville for burial last Wednesday,

'11. Rex John, secretary of the Young Men's Christian Association at Fairmont, West Virginia, visited friends in Westerville Saturday.

'11. H. R. Gifford, teacher of mathematics in the Wapakoneta high school spent Sunday in Westerville at the home of his mother, Mrs. Jesse Gifford.

'82. Dr. A. P. Funkhouser, Harrisonburg, Virginia, sailed March 13 on the steamer "Ancon" for Panama and a cruise of the West Indies. Dr. Funkhouser expects to return the latter part of April.

Mrs. Josephine Detwiler, wife of Henry Detwiler, '75, Union-

town, Pennsylvania, died at Battle Creek, Michigan, March 17. The funeral services were held Sunday at Uniontown, Pennsylvania. Mrs. Detwiler was the mother of Bessie Detwiler Hall, '02, wife of Dr. H. E. Hall, '02.

Among the visiting Alumni attending the celebration Wednesday night were, J. F. Smith, '10, and wife (Emma Barnes, '01), Reynoldsburg; E. L. Porter, '07, and wife (Nora Willis, '06), West Jefferson; L. K. Funkhouser, '08, Dayton; H. E. Shirey, '09, E. L. Weinland, '91, and C. R. Weinland, '06, of Columbus.

'88. Dr. G. A. Funkhouser is one of the representatives of Bonebrake Theological Seminary who will take part in the annual conference of Central Theological Seminary, Dayton; Lane Seminary, Cincinnati; Hamma Seminary, Springfield; Xenia Seminary, Xenia, and Bonebrake Seminary, Dayton. The conference will be held in Dayton, March 23 and 24.

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.

HOLEPROOF HOSE

Every Walk-Over wearer is a Walk-Over booster. Everybody boosts a good thing—and Walk-Over Shoes are the best things in footwear.

Spring Styles in Our Windows.

WALK-OVER SHOE CO.
39 North High.

ONYX HOSIERY

THE CENTRAL TEACHERS' AGENCY

ESTABLISHED 1899

We make a specialty of placing college graduates in good high school positions. Calls now coming in for September, 1914. Register early. A postal will bring you full information.

E. C. ROGERS, Manager, 20 East Gay St., Columbus, Ohio.

We Have the Pleasure to Announce

Monday, Tuesday and Wednesday

have been set aside in this store as the days for our

Formal Spring Opening

On this occasion we shall present an exhibition of Fashion which will graphically illustrate the fact that this season is the Marvelous Fashion Period of the Twentieth Century. We have obtained authentic models of wearing apparel by the famous dressmakers of the world—

Premet

Paquin

Callot

Maupas

Drecol

Paul Poiret

Agnes

Bulloz

Weeks

Francis

Worth

Beer

Jenny

Bernard

Georgette

Lewis

Jeanne Hallee

These will be worn by mannequins in promenade.

An exhibition of the latest dances; the Maxixe, Argentine Tango, Maurice Tango, Castle Walk and Hestitation Boston will be given on the seventh floor Monday and Wednesday afternoon at two-thirty. All are invited to attend.

Mme. De Marce the celebrated pianist now appearing in Columbus for the first time, will give a recital Tuesday afternoon at 2:30. Complimentary tickets for this affair may be had in the Piano Department, Seventh Floor.

The store will be filled with ideas for spring and summer. We will remain open Monday evening until 9 o'clock, though nothing will be sold at this time you will be enthusiastically welcome.

MUSIC AND FLOWERS.

The Green-Joyce Company
Retail