

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-14-1913

The Otterbein Review January 14, 1913

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. IV.

WESTERVILLE, OHIO, JANUARY 14, 1913.

No. 14.

O. U. RECEIVES GIFT.

Valuable Collection of Insects Presented by Mr. Berrenger.

The department of biology is congratulating itself upon the acquisition of a fine collection of mounted insects, the work of the late Mr. D. F. Berrenger, of Fostoria, O.

Mr. Berrenger was for many years quite an extensive collector, and had accumulated a great number of species, both native and foreign, and among them are a number of forms which are quite rare, and seldom seen in a collection of this kind.

As is the case with all lovers of nature, the work was pushed with considerable zeal simply for its own sake, and not for financial profit. That the collection is quite valuable, however, and might have yielded to its owner quite a handsome return in solid cash, is shown by the fact that at one time one of the leading scientific institutions of this country offered Mr. Berrenger \$1500 for it.

This fact would also show that the collection was known in scientific circles and not only locally. In fact, it is due the donor and his associates to say that their work has received commendation from some eminent men of science, among whom may be mentioned Dr. L. O. Howard, Chief Entomologist of the U. S. Department of Agriculture.

Mr. Berrenger was a member of the American Entomological society for a number of years, and took much interest in their work. The majority of forms represented in the collection are lepidoptera, though some orthoptera, coleoptera, schneumoidea, and others are also included. In fact, the majority of the orders of insects and some arachnids are represented by at least a few species.

The collection will for the present be placed in the biological rooms of Saum Hall, but it is hoped that a room can be provided before long where these specimens can be preserved.

Hold Holiday Meetings.

The members of gospel teams from Otterbein, who devoted their vacation to assisting in revival meetings during the holiday recess, report great success in their work. One team, consisting of Messrs. Spafford, Nelson, White, Baker and Penick, reported 69 conversions at Ostrander, O., during their twelve-day series of meetings.

Messrs. Hanawalt, Briner, Foltz, and Nease, who assisted Rev. C. V. Roop, at Sycamore, O., reported 19 decisions.

Leads Chorus.

Glenn D. Spafford, '13, is assisting in a four week's series of evangelistic meetings at Butler, Ind., and will be absent from school the entire month of January. Mr. Spafford, in addition to directing the chorus work, is soloist for the meetings.

On January 11, he was the guest of Mr. D. B. Towner, of Chicago, the noted singing evangelist, who is anxious to secure Mr. Spafford's services for similar work after the completion of his college course.

Medical Lectures Begin.

The first of the series of medical lectures to Otterbein students will be given Wednesday, January 15, in the college chapel. Dr. W. J. Means, of Columbus, will deliver an address on "Medicine," in which he will show the relationship between education and modern medical science.

Dr. J. W. Funk will follow in succeeding weeks with fifteen-minute talks upon the following subjects; (1) Rest and Recreation; (2) Narcotics; (3) Frauds.

Announcement of these lectures was made in the Review of November 25th.

Dates Cancelled.

The Otterbein Faculty Quartette was compelled to cancel several dates during the holidays because Professor Ressler, first tenor, contracted a severe cold.

Very successful concerts were given at Phillipsburg, Scottdale, Homestead and Braddock, Pa.

One swallow doesn't make a summer, but it breaks a New Year's resolution.—Life.

KEPT LAUGHING.

Humorist Says Knocks Assist People in Developing.

The popular humorist, Ralph Parlette, was greeted by a large crowd Wednesday evening in the college chapel when he lectured on the "University of Hard Knocks."

His lecture was different from that of most humorists, in that he had a purpose which was brought out very definitely. He had many jokes, all of which illustrated points which he wished to emphasize. He told of the surroundings in which he was raised; the effect they had upon him, and the effect they would have on anyone brought up under similar circumstances. The audience was kept laughing a large part of the time at his unexpected jokes.

Mr. Parlette closed his lecture with a very vivid description of a beautiful sunset, seen from the top of Mt. Lowe, in California. The large audience was loud in its applause of the lecture, all going away very much pleased.

The lecture committee is to be congratulated upon the excellent numbers they are giving this year.

Easterner to Speak.

Dr. Warren H. Wilson, Ph. D., of New York City, superintendent of the Ohio Rural Life Survey, and member of the Home Mission Board of the Presbyterian church, will preach in the college chapel on the morning of January 26.

Dr. Wilson will be in attendance at the rallies to be held in the Chamber of Commerce, Columbus, Ohio, January 14-16, inaugurated by Secretary of Agriculture A. P. Sandles, and will preside on Wednesday, January 15, the rally day for country life.

Dr. Wilson is an unique and attractive speaker, and all students should hear him. It is probable that he can be secured to address the students at the chapel period Monday morning.

ATHLETICS

O. U. WINS OPENER.

Gambier Boys Surprised by Campbell's Fast Team.

The Otterbein basketball season was launched with a nice win (Otterbein, 44—Kenyon, 22) over the fast Kenyon five last Saturday night on the home floor. At no time was the contest uninteresting, for every second was hotly contested.

The Kenyon quintet were somewhat baffled by the fast and excellent floor work of Gardner's men, and were allowed but nine field goals, while the Varsity was able to cage twenty. There were a few fouls called, which verified a fast, clean game.

The leader, Captain Tasman, of the upstate boys played best for Kenyon. His former experience gave him the slight advantage and he was much credit to his team.

Varsity Looks Good.

It was the first time that the real strength of the Varsity was put to the test, and the support was given a fair idea of what to expect from them in the future. Captain Campbell played his usual floor game, guarding nicely and passing accurately. This may well be said of the whole team. Campbell's luck was a little against him and he did not score as many as usual. "Red" Gammill headed the scoring for the evening. He succeeded in scoring eighteen points. "Red" handled the passes in a fine manner, and was able to break up much of the opponent's teamwork. Schnake, the tall find of the season, proved himself a Varsity man, and much is expected of the team through his ability at the center position. Few can get the jump on this lengthy player. Converse, who worked well last season, has started like a whirlwind this year. His floor work is good, and a game cannot be counted unless he has scored. He fills very well the position left vacant last year by graduation of Dean Cook. Ban-

deen broke into Varsity, playing his first game at the guard position. "Pullet," along with others shows good work and ought to be a valuable man. "Boots" Lash entered in the second half at forward and held his position very well, making three pretty baskets. He is like a leech in guarding, and can easily get away from his guard in throwing for a basket.

Schnake Starts it Off.

The tall boy was very anxious to play the game, which was very evident when he got the bat-off to Campbell, who shot the pill back to him, and he straightened up and dropped the leather in the scoring machine. Cheers went up for Schnake when he again caged the pill on the bat-off to Gammill. He could not be contented with two, so again he astounded the visitors by completing the first six points for O. U. Then to prove unselfish, Gammill was given the ball, and from a neat dribble shot the pill into the basket. Campbell made good a long chance, and "Red" threw a foul making the score 11-0 for Varsity. Tasman made the first score for the visitors by making a second chance on foul. Then the teams took turns in scoring and the first half ended 19-11 for Varsity, which indicated both fast and clean work.

Second Half—When the whistle blew for the second half every one was ready for the battle. The interest aroused seemed heavenly, for such interest had not been shown for some time. Much confidence was placed in the Varsity, for their work was splendid and effective.

"Chuck" Goes to Center.

Lash went in at right forward; Gammill was shifted to left and Captain Campbell went to center. The second half was a trifle faster than the first. Kenyon, for a few minutes came back strong, but before long the Varsity started again and through some hard, consistent playing, the team displayed the same characteristic work as that shown against Kenyon last season which was con-

sidered as the model game of that season's work. The Varsity led in scoring, making twenty-five to their credit while Kenyon duplicated with as many as in the first half. **Final Score 44-22.**

Line Up and Summary.

Otterbein-44. Kenyon-22.

Campbell (c)	L. F.	Rockwell
Gammill,		
Lash	R. F.	Prosser
Schnake,		
Campbell	C.	Tashman (C)
Bandeem	R. G.	Gayer
Converse	L. G.	Steinfeld

Summary: Goals—Campbell, 4; Gammill, 7; Lash, 3; Schnake, 3; Bandeem, Converse, 2; Prosser, 2; Rockwell, 2; Tasman, 3; Gayer, 2. Goals from foul—Gammill, 4; Tasman, 4. Referee, Bartholomew, of Ohio State.

O. S. S. D. 49. SECONDS 34.

Sechrist Throws Ten Baskets for Otterbein Scrubs.

The Seconds opened their season at Columbus, Friday night. The Mutes were in good form and the game was marked by their excellent team work. Their passing was very interesting. The Seconds played their first game together and Sechrist was plainly the star for Scrubs. Redman and McConnell were the principals for the Mutes. The first half ended with score 23-20 for the Mutes. The game was hotly contested, the Seconds, playing a hard game at every stage, but experiencing a little hard luck on passing. They were also slightly handicapped by playing A. A. U. rules and suffered greatly on fouls.

Line Up and Summary.

Seconds-34. O. S. S. D.-49.

Thomas	L. F.	Crossere
Sechrist	R. F.	Redman
Kline	C.	Brown
Curts	R. G.	McConnell
Arnold	L. G.	Williams

Summary: Goals—Sechrist, 10; Thomas, 3; Kline, Crossere, 3; Redman, 8; Brown, 4; McConnell, 6. Goals from foul—Sechrist, 6; Redman, 2; Crossere; McConnell, 2. Referee, Wambold of Columbus.

Semi-Annual Clothing Markdown

Our Superb Lines of the Well-Known High Grade Lines of
Hart, Schaffner & Marx
Suits and Overcoats.

You want these clothes. Any young man who likes to feel the refining influence of good clothes wants them. These sales certainly open up wonderful economies and men are appreciating them to the full.

\$15 Suits and Overcoats \$10.85
\$20 Suits and Overcoats \$14.50
\$25 Suits and Overcoats \$17.75
\$30 Suits and Overcoats \$21.50
\$25 Suits and Overcoats \$24.75

THE UNION

COLUMBUS, O.

Better not be at all, than not be noble.—Tennyson.

Rally College Students.

A very interesting and novel rally was held under the auspices of the Brookville High School Literary Society, Brookville, O., for her graduates who are attending college this winter. The affair was held on Christmas night in the high school auditorium, at which time each college student present related some interesting incident connected with his college life. Twenty-three graduates of the high school are attending college this year, among them Edo Burris and Floyd Ransom of Otterbein, sophomore and freshman respectively. A rousing good time is reported by them.

Mr. A. A. Maysilles, an active United Brethren, is the superintendent of the Brookville schools.

Mr. C. F. Meyer, '10, is principal of the high school, and Miss Edith M. Cox, '10, is assistant to Mr. Meyer.

College Journalists Meet.

The annual meeting of the Ohio College Press Association will be held at Ohio State University, on next Friday and Saturday.

Editors and business managers and first assistants of college weeklies are members of the organization.

Prominent newspaper men will address the sessions, and round-table discussions will be had also.

The association will banquet Friday evening at the Ohio Union.

President Taft Accepts.

The proffer of the Kent professorship of law at Yale University has been accepted by President Taft. The new duties will probably be assumed early after the president's retirement from office in the spring.

His duties will not be restricted to Yale students, but Mr. Taft is permitted to lecture before other law schools, should he so desire.

The relation which President Taft will bear to his alma mater is similar to that which ex-president Cleveland bore to Princeton, following his retirement from office, and this is said to have influenced Mr. Taft in coming to a decision.

Don't flinch, don't foul; hit the line hard.—Roosevelt.

Boosts Big Hotel.

Mr. F. H. Rike, '88, president of the Rike-Kumler Company, and one of the leading business men of Dayton, O., is one of the incorporators and heavy stockholders of the Miami Hotel Company. The capital invested is \$750,000, of which \$500,000 will be preferred, and \$250,000 common stock.

The hotel will be built at the northeast corner of Second and Ludlow streets, and on the same block with the great Rike-Kumler department store. An effort was made to defeat the project, but it only showed the more that the hotel was needed.

Since 1890, Mr. Rike has been a partner in the Rike-Kumler Company. As buyer, manager and president, he has displayed his business ability. With the thorough business men at the head of this hotel project it is sure to succeed.

Music Recital.

The next regular recital of the School of Music will be given in Lambert Hall, January 22, at 8 p. m.

Honors Westerville Men.

Among the many very distinguished Americans who have been appointed delegates to the great Second World's Christian Citizenship Conference to be held at Portland, Oregon, June 29, July 6, 1913, are Pres. W. G. Clippinger, Dr. Howard Russell Prof. Charles Snavely, Ph. D., and Dr. P. A. Baker of Westerville. The affair is everywhere regarded as the most important social and religious movement of modern times.

Ohio State—Mr. L. W. St. John, coach of basketball and baseball of Ohio State University, has been chosen director of athletics at that institution, to take the place of Director John Richards, who has resigned to accept a position at Chicago.

Mr. C. J. Rothgeb, graduate of the University of Illinois, who has been coaching for the past eight years, will coach the football squad next season, and will also direct track athletics.

Mr. Rothgeb is thoroughly familiar with western football, the kind needed since Ohio State's entrance into the Western Conference.

65 Winter Coats

at

One Half Price

These coats formerly sold from \$10.00 to \$95.00 and include this season's popular fabrics. A real coat bargain for any young lady.

The Dunn Taft Co.,

COLUMBUS, OHIO

EXCHANGES

Oberlin—The number of Oberlin students will be limited to 1000 hereafter. This decision was reached by a special faculty committee after two years of study.

Oberlin proved her skill in football by scoring 242 points to her opponents' 49. The receipts from the games were \$2,500 or more, a large increase over last year.

Miami—Governor Cox has stated that he proposed to use the three state universities for something besides direct education. The economics departments will probably be consulted in the revision of the tax laws of Ohio.

Wisconsin—Journalistic "W's" were awarded the editor-in-chiefs and business managers of the eight student publications at the University of Wisconsin.

Earlham—Because each class had thirty-nine hands on the pole at the end of the two halves, the freshman-sophomore pole scrap was called a tie at Earlham college.

California—President Wheeler, of the University of California, believes that, compared with the ordinary marriages made in heaven, the marriages made in college are a great improvement.

Oberlin—Professor Eugene William Lyman, D. D., has accepted the chair of philosophy in Oberlin Theological Seminary, which was recently endowed with an anonymous gift of \$100,000.

Banquet Thursday Night.

The Varsity "O" Association will hold its annual banquet Thursday evening at eight o'clock. Plates will be reserved for sixty.

For the first time members will be accompanied by lady friends. This has raised much discussion of late, as it has heretofore been a strictly "stag" affair.

On November 19 a daughter was born to Mr. and Mrs. Vernon Fries, '09, of Nutley, N. J.

Everybody
Subscribe
for the
**Otterbein
Review**

**\$1.00
Per Year.**

**J. B. SMITH,
Subscription Agent**

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

R. E. Penick, '13 . . . Editor-in-Chief
R. L. Druhot, '13, . . . Business Manager
E. E. Bailey, '15, . . . Assistant Editor

Associate Editors

C. W. Foltz, '13, . . . Local
L. E. Smith, '15, . . . Athletic Editor
C. W. White, '13, . . . Alumnae
A. B. Newman, '14, . . . Exchange

Assistants, Business Dept.

H. W. Elliott, '15, . . . 1st. Ass't Bus. Mgr.
C. F. Bronson, '15, . . . 2nd. Ass't Bus. Mgr.
J. B. Smith, '15, . . . Subscription Agent
H. C. Platt, '15, . . . 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.

Censure is the tax a man pays to the public for being eminent.—Swift.

Alumnae Number.

The present issue of the Review has been prepared largely by Mr. White, alumnae editor, who has devoted considerable time in gathering material for this number.

Wenger Wins.

Mr. S. F. Wenger, '11, is recipient of the prize of one year's subscription to the Otterbein Review, offered by this paper for the best short theme on "College Spirit, What Is It?" The theme will be printed in the next issue of the Review.

More About Fraternities.

Whether fraternities have evil or good tendencies is a much mooted question among Ohio colleges at the present time.

President Louis E. Holden, of the University of Wooster, is decidedly opposed to them, and has begun negotiations asking for the surrender of charters by Wooster fraternities.

President Holden claims that large donations to endowment funds are contingent on the dropping of fraternities at that institution.

Other colleges, opposed to fraternities, have become aroused by his initiative, and will probably introduce a bill in the general assembly, asking for the abolishment of fraternities in all Ohio colleges.

Fraternity men all over the

state are up in arms about the proposed measure, and are asking for contributions of one dollar each from the 1500 fraternity students of the state, for the purpose of fighting the bill.

Case, Ohio Wesleyan, Denison, Wooster, Cincinnati, Miami, and Ohio State, are the universities having fraternities, the last named leading with 27 different chapters.

Whew!

Students at Harvard spend \$73,500 annually for drinks, or \$2000 more than the amount spent for books. Cigarettes and cigars cost proud papas \$98,225 more. Swell clothes come at \$600,000; theaters, suppers after the shows, and taxi fares add another \$200,000, which is going some.

Fine educational exhibit, eh?

CLUB TALK

Varsity "O" Banquets.

Editor Otterbein Review:

As a rule, when one chances to return to his alma mater and meets new faces and improvements, or encounters new methods and customs, he is neither surprised nor disappointed, for a very little meditation usually discloses the merits of the system. There are, however, changes sometimes introduced which not only persist in appearing improper, but also seem to have been instituted in a most illegitimate manner. To such a class we believe the cause of this article to belong—the initial attendance of ladies at "Varsity O" banquets.

Let it be understood that we are not speaking disparagingly of ladies. On the other hand, there may be some argument in favor of their attendance. We have conversed during the past few weeks with several "old grads," all of whom were averse to this innovation, and expressed their preference to be absent in the future.

It would seem that this change has been introduced by the action of a small minority of the "Varsity O" members. By its introduction, it is certain that this celebration will rapidly lose its originally intended significance and will become a mere social function. Heretofore, members

Novelties, Favors and Decorations for Xmas KAMPMANN'S COSTUME WORKS

237 South High Street, Columbus, Ohio.

The only REAL Novelty Store in Columbus.

have looked forward to this event as a time at which old acquaintances might be renewed and new ones with men of athletic distinction be formed. It has been a good-natured, old-fashioned, informal reunion. Such features must now, for courtesy's sake, be "soft-pedaled."

Also, one holds in reverence (next to his diploma), his letter, if so fortunate as to have one, and the privileges it confers. In later years the chief privilege is that of attending banquets and initiations—a hard-earned privilege for all admitted. Can such a respect continue when many will enjoy unearned the same pleasures, or when all those little jokes and secrets are becoming public property? Or again, will not those who are not in position to be accompanied by a fair damsel feel entirely lost or out of place if they attend at all? We are sorry that space prevents further discussion, but would beg your sincere consideration of the subject.—D. L. C. '10.

Excerpt From Poem by Edwin Arnold.

But looking deep he saw
The thorns which grow upon this
rose of life;
How the swart peasant sweated
for his wage,
Toiling for leave to live; and how
he urged
The great-eyed oxen through the
flaming hours,
Goading their velvet flanks; then
marked he too,
How lizard fed on ant, and snake
on him,
And kite on both; and how the
fish-hawk robbed
The fish-tiger of that which it
had seized;
The shrike chasing the bulbul,
which did hunt
The jewelled butterfly; till ev-
erywhere
Each slew a slayer and himself
was slain,
Life living upon death. So the
fair show
Veiled one vast savage grim con-
spiracy
Of mutual murder from worm to
man
Whom himself kills his fellow.

The University Bookstore

Extends a welcome to the Students and wishes them a happy and prosperous year.

C. W. STOUGHTON, M. D.

WESTERVILLE, O.

31 West College Ave.
Both Phones.

G. H. MAYHUGH, M. D.

East College Avenue.

Both Phones.

Citizen 26.—Bell 84.

JOHN W. FUNK A. B.; M. D.

63 West College Ave.

Physician and Minor Surgery

Office Hours: 9-10 A. M.; 1-3 P. M.; 7-8 P. M.

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

Dentist

Corner State and Winter Streets.
Citz. Phone 167 Bell Phone 9

All the GOOD THINGS for
Students' spreads and
luncheons at

MOSES & STOCK, Grocers

Go to

Johnson's Furniture Store

For Students' Furniture, Picture Framing and Sporting Goods.

Try the fresh line of fine bulk
Chocolates at

DR. KEEFER'S

Art Supplies and Toilet Articles.

Printing at

Public Opinion Plant

will reach a higher standard of
excellence and neatness this year
than ever before.

CHOICE CUT FLOWERS

American Beauties, Richmond Reds,
Killarney Pink and Fancy White Rose,
Violets, Sweet Peas, Carnations, etc.

Funeral designs a specialty.

The Livingston Seed Co.

SEE H. W. ELLIOTT.

MAKES GOOD AT MADRAS.**Splendid Association Developed Among Hindu Students.**

Eugene Clark Worman, '07, student secretary of the Young Men's Christian Association in Madras, India, is developing a splendid work among the students of the various educational institutions of that city. In the colleges composing the University of Madras, and in various schools located there, three thousand students are enrolled, among whom are three hundred Christian men, the largest Christian student colony in India.

Two years and a half ago Mr. Worman was sent to this important field as the first Young Men's Christian Association secretary to devote his entire time to the students of South India. His first year was spent in language study and in acquiring an

basis of association activities, and nearly half of the Christian students in Madras are members of recently organized Bible classes, and a number of non-Christians are joining inquirers' classes. A series of evangelistic meetings for students is held annually on the Beach, where Hindus and Mohammedans, as well as Christians, listen to addresses presenting the claims of Christ.

The annual student camp—the Northfield of South India—is held in October near Madras. One hundred and eighteen men were in attendance at the last camp, and new visions of life and consecration of purpose were born in the hearts of many of them. As a result of this conference a volunteer band for Christian work in India has been formed in the Madras association.

Dr. John R. Mott and Mr. G. Sherwood Eddy spent five days in Madras in November on their

So-called "Holy Men," or "Fakirs," who are the spiritual leaders of India. Mr. Worman, in his work, must run in opposition to them.

intimate acquaintance with the Indian, his character, his view of life, and his philosophy.

Madras is a city of distances; the students are scattered over an area of twenty-seven square miles, and in many different colleges, so that the work among them must be done on the metropolitan plan. Organizations of Christian students are effected in the educational centers, while a general intercollegiate committee has oversight of the work of all. Every effort is made to lead the Indian students to undertake independent work among their own people, for India must be evangelized by the people of that country.

Bible study is, as usual, the

recent tour around the world and gave a series of addresses. Owing to the limited seating capacity of the largest hall in the city, admission was by ticket only, and was restricted to regularly matriculated students of the University of Madras. In spite of heavy monsoon rains at that time no lecture was attended by less than nineteen hundred students. The number of those who signed inquirer's cards exceeded the expectation of the speakers.

The young Men's Christian Association is now engaged in a conservation effort in the hope that many of these inquirers may be brought into Bible classes and under definite Christian instruction.

Bucher Engraving Co.

ILLUSTRATORS

80 1-2 N. High St.,

COLUMBUS, O.

GET SAMPLES AND PRICE.

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00 : \$27.50 : \$30.00

10 Per Cent Discount to Students

166 North High, Columbus, Ohio

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High Street, Columbus
ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

WE FRAME PICTURES OF ALL KINDS RIGHT

Seven New Walk-Over Models Just Received

An announcement which always interests the man or woman who takes pride in correct footwear. **WALK-OVER** models are not the result of chance or hap hazard. They represent care, thought and study on the part of men whose entire business it is to evolve something new, attractive and comfortable.

WALK-OVER SHOE CO.,
39 North High Street, Columbus

GOODMAN BROTHERS

JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO.

Y. M. C. A.

Former Chaplain of Lancaster School Relates Experiences.

It was announced that the Rev. Mr. Walter was to lead the meeting of the Young Men's Christian Association last Thursday evening, but he was very busy with the Sunday meetings in Columbus, so he procured Rev. J. G. Schaibly, former chaplain of the Ohio Reformatory at Lancaster, as substitute. At the beginning of his talk, Mr. Schaibly stated that he was going to talk straight from the shoulder, which he did to the satisfaction of everyone present.

He told of his experience as a minister with boys and then told of his experience with the boys in the Ohio Reformatory.

For fifty-two years no religious services were held in that institution. A short time ago he was appointed as chaplain of that school. He started in his work by first getting acquainted with the leaders of each cottage. From them he learned the way they lived, how they were treated, and their habits. He found that the boys were immoral among themselves, and were treated as dogs by the officers in charge.

The boys are kicked and pounded about, regardless of the fact that many of them are injured for life. He stated that he had seen a boy hit over the head with the butt of a gun; twelve stitches taken in another's head, and many others knocked down and kicked.

A revival was held near the school and a boy got up and said that his dead mother had been a Christian, and that he wanted to be one also. He said, "I went forward and shook the boy's hand, and the next morning I was called before the superintendent, and all my engagements were cancelled, and the boys were not allowed to attend the revival because the superintendent, who was a Jew, would be criticised by the Catholics and Jews of Ohio."

When the investigation committee asked for his report, he was told by the superintendent to look out for his position, but he reported the truth and part of it was published in the newspapers.

There were not as many fel-

lows out as usual, a number going to the Sunday meeting in Columbus, but those that were present are congratulating themselves on having heard the fine talk given by Mr. Schaibly.

Y. W. C. A.

Otterbein Association Was Second of its Kind in America.

Miss Grace Brane led the Y. W. C. A. with the subject "Resolutions and Revolutions." She spoke of how revolutions may be applied to resolutions, like as a wheel that turns, each year taking us on one round more.

Professor Guitner then spoke to the association, telling something of the history of Y. W. C. A. The Otterbein Y. W. C. A. was founded in 1882, being second in the United States. This association had its beginning from a little prayer circle in the Ladies' Hall. In 1885 the first annual conference was held at Otterbein. Ten colleges were represented. Mrs. Miller was the first state secretary of Y. W. C. A. She was very much interested in national Y. W. C. A. work. In 1892, Otterbein had the ground broken for its association building.

College women take responsible places in city work, or they may lead a little club in a small circle or country, affiliated with the Y. W. C. A. After this most interesting history of the Y. W. C. A., each member received a card in recognition of her membership, introducing her to any Y. W. C. A. which she may meet.

Tonight.

"Picture Framing"—Nettie Lee Roth.

R. E. A.

The next meeting of the Religious Educational Association will be held Wednesday evening, January 15, at 8:00 p. m. in the faculty room.

An interesting program has been arranged, and every ministerial student should be out.

Ohio State—Over two hundred men and boys have registered for the eight-week course in agriculture.

Professor David R. Kellogg, of the Department of Chemistry, has resigned to accept a position in the research laboratory of the United States Bureau of Mines.

BILLY SUNDAY

Has Commenced a Six Weeks' Revival at Columbus

Columbus is the largest city to date where Mr. Sunday has ever had an engagement, consequently his progress will be watched with interest.

THE COLUMBUS CITIZEN

Will print the news of this gigantic revival and its accounts will teem with the bold, pointed and characteristic utterances of Mr. Sunday. The Citizen will also carry the news of the legislature which convenes Jan. 6. This session promises to be one of the most important in the history of the state.

YOU CAN KEEP IN TOUCH

With the progress of the Billy Sunday meeting and the legislature by taking advantage of our offer to

MAIL YOU THE CITIZEN EVERY DAY FOR TWO MONTHS FOR FIFTY CENTS

The period of this subscription will not only cover the full time of Mr. Sunday's labors in this field, but will also cover two weeks following the revival, when a great deal will be printed relative to the result and effect of this great evangelist's work in Columbus. Send remittance to

THE COLUMBUS CITIZEN

34 N. THIRD ST., COLUMBUS, O.

Z. L. White & Co.

"The Store That Sells Wooltex"

102-104 N. High St.,

COLUMBUS, O.

Subscribe for the Otterbein Review.

'09. Lillian Henry, teacher in the Beverly schools, spent her vacation with her mother and sister in Westerville. Her sister, who also graduated in '09, is teaching in the Westerville schools.

'78. Dr. W. J. Zuck, of Columbus, as chairman of the music committee, has had much to do with the successful organization of the forces at work in the Sunday campaign.

Irwin G. Kumler, '91, and Fred H. Rike, '88, of the Rike-Kumler Co., Dayton, Ohio, will make an extended hunting trip in Texas for the next several weeks.

'91. The selection of ex-solicitor E. L. Weinland to represent the Columbus Light Plant in a suit brought to enjoin the sale of the day "load" is a testimony to the ability of Mr. Weinland in the legal profession.

'06. Rev. Sager Tryon, pastor of the United Brethren Church, Strasburg, O., will begin evangelistic services next week and continue them forty-two days.

'10. F. W. Fansher, secretary of the Chamber of Commerce, Dayton, O.; Director Upson of the Bureau of Municipal Research, and Mayor Phillips, will each submit a list of twenty business men who would be regarded as good advisers to the city executive in official questions. From this number nine men will be selected for the mayor's cabinet.

Mr. Fansher has shown great ability in his office, consequently this important selection has been intrusted to him.

'11. Rev. Ira D. Warner, of Chattanooga, Tennessee, was recently called to Brookville, O., by the serious illness of his sister.

'12. Mr. A. D. Cook is assistant secretary of an active Young Men's Christian Association at Gary, Ind. The new association building was dedicated about a year ago at a cost of \$274,000. The religious, social and educa-

tional interests are under the direction of men who are efficient in their departments. There is a strong boys' department which has for its motto "Something Doing Every Day." The work, especially along educational lines, is actively carried on by efficient secretaries.

'88. Judge J. A. Shauk, Chief Justice of the Supreme Court of Ohio, administered the oath of office to Governor-elect Cox, on Monday afternoon.

'04. Mr. C. E. Cowan, of Greensburg, Pa., is making a business trip west, passing through Columbus.

'97. Prof. J. P. West was elected by the Southeast Ohio Conference of the United Brethren Church as a delegate to the general conference, to be held at Decatur, Ill., next May.

'78. Mrs. S. W. Keister, of Westerville, is spending some time in Preble County, O. She was called there by the sickness of relatives.

'92. Mr. Nolan R. Best, editor of "The Continent," New York, spent Wednesday of last week in town with his parents. Mr. Best stopped off on his way home from Chicago.

Ex. '92. Mrs. Rose Fouts Bingham, Omaha, Neb., is visiting her parents, Mr. and Mrs. S. E. Fouts, of West College Avenue.

'83. Rev. L. F. John has resigned as pastor of the United Brethren Church at Wilkinsburg, Pa., and will move to Minnesota, where he has accepted a charge in the Congregational Church.

'92. Judge U.S. Martin, of Dayton, O., who was re-elected for a second term as judge of Court of Common Pleas of Montgomery County, is in charge of the grand jury which is probing into municipal and county corruption. Indictments with practical unanimity are expected.

Mr. A. A. Funkhouser, of New Jersey, is visiting his brother, Dr. G. A. Funkhouser, '68, of Dayton, O.

'11. Park Weinland closed a successful season as football coach in St. Albans Academy, Knoxville, Ill. His team lost only one game.

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE J. R. BRIDENSTINE, Agent
Phones—Citizen 27, Bell 177-R.
Westerville, Ohio

SEE H. C. PLOTT FOR YOUR NEXT

SUIT or OVERCOAT

Agent for I. B. MARTLIN, the Popular
Tailor of Columbus, for men and women.

65-67 EAST STATE STREET

PRICES \$20 to \$35

SATISFACTION GUARANTEED.

The popular "Belmont" notch Collar
made in self striped Madras. 2 for 25c

**ARROW
COLLARS**

Cloett, Peabody & Co., Makers

HOLIDAY SHOPPERS

Suggested List—Kid Gloves, Belmont Collars, House Shoppers, Bath Robes, Ties, Silk Sox, Umbrellas, Collar Boxes, Tie Boxes, Suit Cases, Tie Holders, Etc.

E. J. NORRIS, THE SHOE MAN

ELMER SOLINGER
BARBER SHOP

Hot and Cold Baths
No 4 South State Street.

Headquarters for

ARTIST'S CHINA
Fresh Candies 10c a lb.

THE WESTERVILLE VARIETY STORE

B. C. YOUMANS

BARBER

37 N. State St.

R. W. MORAN FIRE, LIFE and DISABILITY INSURANCE

NOTARY PUBLIC

First National Bank Bldg.,

WESTERVILLE OHIO

STUDENTS

Try the Otterbein Restaurant
for good things to eat.

M. C. KRATZER

PATTERSON & COONS

carry a full line of

ANERBACT CANDY

Just in From New York.

Everything good for a lunch and
spreads.

Citz. phone 31. Bell No. 1.

LADIES' AND GENTS'
RAIN COATS.

UNCLE JOE

Fine Line

RALSTON AND FELLOW-
CRAFT SHOES

at

IRWIN'S SHOE STORE.

LOCAL NEWS.

Many of the students have been attending the revivals at Columbus the past week.

Walter VanSaun and wife moved to town this week. Van-Saun will be on the last lap of his course next semester.

J. H. Hott has been confined to his room with the grippe.

J. Schutz is substituting as teacher in the high school of his home town, Pandora, O.

Dr. H. F. Shupe, who attended the Christian Endeavor rally at Lancaster, O., the latter part of the week, visited his daughter, Nelle, this morning and conducted the devotional exercises at chapel.

Prof. Kiehl visited his mother at Hermine, Pa., and Miss Luella Sollars, at Washington C. H., O., during vacation.

Russell Caldwell follows "Nex" as eighth member at the Annex.

H. M. Croghan will attend the Cement Show, to be held at Chicago, Ill., January 18-23. He will represent the Anti-Stick Co., of Westerville.

Dr. C. P. Clackstone, United States Commissioner of Education will probably address the students at the regular chapel period Thursday morning.

E. L. Weinland, '01, was elected president of the Franklin County Bar Association, according to the report of the election committee Saturday morning.

COCHRAN HALL ITEMS.

Miss Brown is visiting Cochran Hall. She intends to come into school next semester.

All the Cochran Hall-ites returned safely to their college home. Some came Monday; some Tuesday or later; some by night, some by day, some by coach and some by Pullman. A few new girls came in at the same time, among them Miss Nan Macy, Bradock, Pa., and Miss Larkin, of Warren, Ohio. Miss Myrtle Harris is staying in the Hall. Miss Esta Cleophas has returned.

For the truth of this quotation, ask Norma McCally:

"I can not rest in peace unless I rest in pieces."

A circulating library has been started in the Hall. The office is on the second floor and the honor of contributing the first volume belongs to Sue Gabel.

Mary Williamson has been found to have a marvelous voice. It seems to be A sharp, and sometimes A flat, but she is always trying to B natural.

A number of the girls went down to hear Billy Sunday Thursday night.

OTTERBEINESQUES.

Get busy, students, get busy,
We need your assistance below,
Get off a joke, give it to us
And in the "Review" you go.

Where did Berrenger sleep
Thursday night?

Richer (to Henry) — "Billy Sunday says, if you want to win a girl, never propose to her in her best bib and tucker."
Croghan — "Too late now."

Prof. — "Your answer reminds me of Quebec."

Sando — "How's that?"

Prof. — "Because its founded on such a big bluff."

Mother — "Well, father, our son has left us."

Father — "Yes, but he hasn't left us much."

Some New Years' Resolutions.

Stephens — To cut out flirting.

Sando — To study hard every night.

Bronson — Never to neglect my lessons.

Troxell — To swear off swearing off.

Lenore Eisele — To leave the boys alone.

Betty Hartman — To be friendly in chapel.

Schnake — To buy some test paper.

Sue Gabel — To be a little angel.

Peck — To pay my board bills on time.

Ten Commandments.

Ten things for which no one ever yet has been sorry:

Doing good to all.

Being patient to everybody.

Hearing before judging.

Thinking before speaking.

Holding an angry tongue.

Being kind to the distressed.

THE A.E. PITTS
SHOE HOUSE 162 N. HIGH ST.

If We Never
Sold Any Other
Men's Shoes

We could rest on our reputation
as a GREAT SHOE STORE on
these

NABOB \$4 SHOES

In Fall shoes are some unusually good looking models that
are made with faithful similarity to custom shoes.

Buy Your Suits and Overcoats at
KIBLER'S One Price Store

TWENTY KIBLER STORES BUYING AS ONE—
THAT IS HOW WE UNDERSSELL.

TWO KIBLER STORES IN COLUMBUS

\$9.99 Store 22 and 24
WEST SPRING

\$15 Store 7 WEST
BROAD

The New Method Laundry

Tell H. M. CROGAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Jamison's Barber Shop.

THE POPULAR CAFETERIA

COULTERS'

FAMOUS SELF SERVE RESTAURANT

Unequalled for Quality and Service.

When in the City don't fail to Eat a Meal with Us.

COULTER'S CAFETERIA,

Cor. State and High, COLUMBUS, OHIO.

**MILLER & RITTER, UP-TO-DATE
PHARMACY**

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

SODA FOUNTAIN NOW OPEN.

Speaking evil of none.

Asking pardon for all wrongs.

Stopping the ears of a tale-bearer.

Disbelieving most of the ill reports.

—The Wittenberger.

Wisconsin—A special course in football will be given this winter by physical director George W. Ehler. The general principles of the game, including methods of coaching, will be taught.