

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-21-1913

The Otterbein Review January 21, 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 21, 1913.

No. 15.

MEMBERS OF O. C. P. A. GATHER AT COLUMBUS.

Discussions Prove Valuable to Representatives of College Papers.

The third semi-annual meeting of the Ohio College Press Association, composed of editors, business managers, and first assistants of college weeklies, was held at Ohio Union, Ohio State University, last Friday and Saturday.

President W. O. Thompson, of Ohio State University, addressed the gathering on "The Importance of the College Newspapers," at the initial session Friday afternoon, and gave the greetings of his institution.

At 7:00 p. m. a banquet was served to twenty-one guests at the Ohio Union. Professor H. F. Harrington of the Department of Journalism at Ohio State University, acted as toastmaster at the occasion. Col. E. S. Wilson, editor of the Ohio State Journal addressed the men, speaking of the real purposes of the press. Toasts were responded to by R. F. Bingham, editor of the Miami Student; Charles Speaks, business manager of the Ohio Lantern, and E. I. F. Williams, editor of the Kilikilik.

On Saturday morning, round table discussions were had for editors and business managers. W. C. Currin, of Denison, leading for the editors, and E. J. Noble, of Case, for the business managers.

Roger F. Steffan, of the Ohio State Lantern, was elected president; E. I. F. Williams of the Kilikilik, vice president, and W. W. Sant, of the Kenyon College, secretary and treasurer, to fill offices until May. The representatives witnessed the Ohio State-Northwestern basketball game Saturday night, as guests of the Ohio State athletic management.

Lecture Postponed.

Dr. W. J. Mean's lecture on "Medicine," announced to have taken place last Wednesday, was postponed until the coming Wednesday, January 22.

ATHLETES BANQUET.

Ladies Attend For First Time Since Organization Was Formed.

During the holidays invitations to the annual fall banquet of the Varsity "O" Association were issued, which gave notice for that important event to occur on January 15, at 8 o'clock. It was also noticed that an entirely new plan was to be inaugurated, that of having ladies in attendance which was looked at a little unfavorably by a few members.

The tables were arranged in the parlors of the association building and beautifully decorated covers were spread for sixty-four. President and Mrs. Clippinger led the possession, followed by President Learish of the Varsity "O" Association, and lady, and the captains of the different teams followed with their ladies. When all had been placed, President Clippinger offered thanks, after which a very delicious menu was enjoyed by all. Speeches were given by President Learish, who gave a few reasons for having the Varsity "O" banquet, and welcomed the ladies for the first time to such an occasion. President Learish then introduced President Clippinger who made a very good address as to the worth of such an organization in the school. He was followed by the football captain-elect H. C. Plott, who reviewed the past, and gave a few remarks in regard to the future, stating that with more help the next football season would be a good one. The basketball captain C. M. Campbell followed with a very good address, as did also the baseball captain, L. Calihan, who made an appeal to the association for help in obtaining several good pitchers for the coming season. Professor Rosselot gave an address on, "Why the Varsity "O" Association," which was very helpful to the uninformed members of the association.

Coach Gardner, Mr. Sando, Professor Ressler and Curtis Young, responded with "Flights

of Oratory," when President Learish called Mr. Camp Foltz to the piano to lead in the college song written by Professor Grabill, which seemed to arouse a high degree of enthusiasm and the kind of spirit the Varsity "O" should strive to build up.

Loyal Friend of O. U. Dies.

A loyal friend of Otterbein passed away Thursday in the person of Mr. Enoch Hendrickson, of West Street. A week before, he was taken to a hospital in Columbus for an operation from which he failed to rally. The funeral occurred Saturday afternoon.

Mr. Hendrickson moved to Westerville from West Virginia to educate five children. The four surviving, Rev. Charles W., '98, of Scottdale, Pa; Rev. A. R. Hendrickson, '01, pastor of United Brethren Church, Portage, Pa.; Arletta, '05, and Carrie M. '05, who are teaching, were present at his death and funeral. Mr. C. W. Hendrickson was in the midst of a series of evangelistic services when called to the bedside of his father. He left the meetings in the hands of Rev. and Mrs. Parrett, who are assisting him.

The loyalty of Mr. Hendrickson to Otterbein is proved by his desire and execution of the wish to see all his children educated in this school.

Schoolmasters Meet.

The forty-sixth meeting of the Central Ohio Schoolmasters Club was held at the Ohio Union, Ohio State University, Friday, January 17.

President Clippinger addressed the club upon the theme, "Vocational Training in Colleges and Secondary Schools."

Other meetings will be held March 14, and May 9. Professor E. A. Jones is president of the organization.

R. E. Penick, E. E. Bailey and H. W. Elliott were entertained by the Delta Chi fraternity while attending the meetings of the Ohio College Press Association, at Ohio State.

ATTAIN PROMINENCE BY EDUCATION.

Speaker Was Enthusiastic and Address Sparkles with Humor

Mr. P. P. Claxton, United States Commissioner of Education, gave a very interesting talk to the students Thursday morning at the chapel hour.

He dwelt on the character of the American people, analyzing the causes for their being the most progressive people on the globe. He attributes this to the fact that the ambition of every father is to make his son better than himself, and it is the ambition of every mother to make her daughter better than herself. This, parents do in various ways, but the chief way is by educating them. No sacrifice is too great for them, that their children might live more comfortably than they themselves. Each generation becomes better than the one preceding.

Our country is no longer divided into classes. The poor are classed with the wealthy. You are not asked, "What did your grandfather, or your father do?" but "What have you done?" Money is no longer the only gateway to high-places. These are attained through the schools and colleges of the land.

Ohio's supreme purpose is not to grow the best corn or wheat crop, but to grow the best crop of young men and women, to take their places in the world and make it better.

Mr. Claxton was enthusiastic in his address, interspersing it with the use of many happy stories and illustrations.

The commissioner had been attending the agricultural conference, held at Columbus the past week, where he also gave an address bearing upon rural problems.

"Art" Lambert attended the Findlay game, and spent Sunday visiting old friends.

R. B. Sando has been attending the poultry show at Columbus. Sando has no entries this year.

ATHLETICS

OTTERBEIN SCORES VICTORY OVER FINDLAY

GAMMILL AND BANDEEN ARE PROMINENT IN HARD FOUGHT CONTEST WHICH VARSITY CAPTURES 34-24.

Otterbein struck her old time stride on the local floor Saturday night and showed the upstate quintet a bit of spectacular playing. From the start both teams played, and every second of the game was contested. This fact made it more difficult for the players to score, and shots were made only from heavily guarded positions. Here was a chance for the teams to show their knowledge and ability of the science of the game. The locals displayed their superiority only by the aid of splendid team-work and skill in handling the ball. The forwards worked nicely together with the tall center, who could get the bat-off every time. The way that combination handled the pill was marvelous. The guards also looked to be the best duo ever placed on the Varsity, and surely will attract much attention this season.

Findlay Fights Hard.

We cannot overlook the visitors, for they certainly showed some rare class in their style of team-work. It may be safely stated that they have one of the fastest quintets in the state. They would get the ball and start some effective passing only to lose the ball on tight guarding by the Varsity. They, too, showed very close guarding, but seemed incapable of stopping the hard rushing of the fast dribbles. The Barnhardt boys showed best for Findlay. Their floor-work was very fast, and they were able to pass nicely. H. Barnhardt was able to cage two in the first half, but was so closely guarded the latter period that he failed to make good the reputation given him. It was noticed, however, that his work showed class. F. Barnhardt, at guard, was able to do some fine work, but his forward would break from his arm and send the ball into the scor-

ing machine. He was somewhat of an individual player on the floor, and was able to hold the ball on tight guarding. He also won a place as one of the fastest men seen on any visiting team.

Varsity Gets Together.

Probably the fastest game ever played on the local floor was witnessed by a large crowd of enthusiastic rooters. The support given the team showed the true "Otterbein Spirit," and that spirit in the team helped to win this game. It can be said of the team that they went into this game determined to win, and to 'play till they would not be able to rise from the floor' which each man did. Only one change was necessary, and that came in the last two minutes of play when Lash was substituted for Schnake, who was troubled with a previous slight injury. Gammill still knows how to play basketball and certainly showed it when he skipped away for seven pretty baskets. His signal worked nicely and he is no primary man on guarding. Bandeen is winning comment as a guard. At the end of the game he appeared as strong as at the start, showing good endurance in a hot fight, as was shown by his close guarding. Always in the game and not afraid of the hardwood floor, "Bandy" was given much applause for his work. Captain Campbell was a mystery to the Findlay boys, attracting much attention by his dribbling in working the ball into goal territory. He made several hair-raising shots from the middle floor, two of which were good. Sam Converse still plays his usual game and a sigh of relief is heaved when Sam is near an opponent with the ball. He deserves much credit as a consistent player. He was able to break up effective passing in dangerous territory.

(continued on page three.)

SECONDS AGAIN LOSE.

W. H. S. Defeat O. U.'s Scrubs By a 30-16 Score.

After the Varsity had won from Findlay, the Otterbein Seconds were put through an exciting scrimmage with "Tink" Sander's high school lads. The Seconds were no match for the youngsters and suffered their second defeat of the season. Both teams were evidently out for "blood," and played very hard—the visitors suffering mostly on fouls. Watts again proved himself of higher company. His floor-work was typical of the coach's method which gained much for his team. Seneff also made good passes and guarded well. Sechrist of the Seconds, was the whole thing in the first half, caging three nice goals and making good four chances, at foul goals. Foltz, who took Daub's place in the second half, lifted the ball twice into safety. The Seconds were unable to get together on team-work, although they did show stronger in the second, than in the first half. They were handicapped by not having played together for some time on account of the team's being split up in Varsity scrimmage. The game was fast and fairly clean, showing good training on the part of each team. Score 30-16.

LINE-UP

Seconds	W. H. S.
Daub, Foltz	R. F. Watts
Sechrist	L. F. Sechrist
Kline	C. Seneff
Arnold	R. G. Ranck
Curts; Weber	L. G. Gifford, Lightner

Summary: Goals—I. Sechrist 4, Foltz 2, Watts 7, G. Sechrist 4, Seneff 3, Lightner. Foul goals—Sechrist 6. Referee—Sanders, of Otterbein.

Hurrah! Baseball!

Captain Len Calihan is getting ready for baseball season. Take care of those wings, you ball-players for the call will soon be heard. Manager Troxell is preparing a fine schedule that will need some good material to make up the team. There's plenty of it in school, but don't get too anxious and get sore arms. Coach Gardner will tell you when it is safe for practice.

Over a Thousand
Fine Overcoats
Reduced
for Clearance

Right at the outset we say to you that at the prices asked every one is a genuinely good bargain. We hesitate to use the word, it's so overworked, but nothing else is quite so "pat."

These Overcoats are masterful examples of good styling. Shawl collar effects, as pictured, and regular collar models. Plain and belted Shetlands, Chinchillas, Meltons, etc.

\$20 Overcoats are\$14.50
\$25 Overcoats are\$17.75
\$30 Overcoats are\$21.50
\$35 Overcoats are\$24.75

THE
UNION
COLUMBUS, O.

Subscribe for the Review.

OTTERBEIN SCORES VICTORY OVER FINDLAY.

(continued from page two)

Game Starts Fast.

First Half—When Powell blew his whistle, every muscle of the players was strained with eagerness for victory. Schnake had the jump, and the ball floated in to Gammill's hands and back to Campbell, who was guarded foul, and "Chuck" was given a free throw which counted the first score. Schnake again got the bat-off, but Findlay worked the ball to their territory with a rush. The ball went up between Behney and Bandeen, but H. Barnhardt stole the pill and made the score 2 to 1 for Findlay. Varsity swore revenge, and took the next one by the Schnake-Campbell-Gammill route. The score saw-sawed to the end of the first half—score 15-13 for Varsity. At no time was a score made easily. During intermission the crowd gained a little more enthusiasm in store for the last half. They unloaded this superfluous spirit when their team needed it.

Second Half The teams came on the floor filled with a bit of timely suggestions given by the coaches. The coaches evidently told the teams the same thing for they led off with a harder rush than in the fore part of the contest. There was a little more fouling in this half, and the opponents made good five out of seven, and Varsity three out of four. Otterbein looked a little better on team-work and guarding. When Findlay did get possession of the ball they usually lost it, after some nice team-work, due to the close work of the guards. Campbell and Gammill formed a fast combination with Schnake that pulled off some spectacular passing and were able to score five successive baskets. Lash was substituted. The same hard work was displayed the rest of the game which ended 34-24.

LINE-UP

Otterbein	Findlay
Campbell (capt.)	L. F.
Gammill	H. Barnhardt (capt.)
Schnake	R. F.
Converse	C.
Behney	L. G.
Bandeen	R. G.
	F. Barnhardt

Summary: Goals—Campbell 6, Gammill 7, Schnake 2, H. Barnhardt 2, Behney 3, Toepfer, F. Barnhardt 2. Foul goals—Campbell 4, Behney 3, H. Barnhardt 5. Referee—Powell, of Ohio State. Umpire—McClure, of Findlay.

In Brief.

A victory, a whisper, much agitation,
Some students, a bugle, a shuffle of feet,
Some boxes and barrels for a big celebration,
Piled high on wagons, no room for a seat.
A crash of lumber—from windows there came,
Small white figures to see what the row,
A scratch of a match, a snake dance for now
'Twas a victory for Old Otterbein.

Revise Constitution.

At a recent meeting of the Varsity "O" Association, it was decided that the Association was not doing the work, for which it was organized. After the "exams" are over, another meeting will probably be held and the association revise its present constitution and reorganize the association for better work in the future.

New Gas Discovered.

Sir Joseph John Thomson Cavendish, professor of experimental physics at Cambridge University, England, claims to have discovered a new gas. He states that it bears the same relationship to hydrogen that ozone does to oxygen.

Additions to the Library.

The college library received fifty-seven bound volumes of magazines from the bindery last week. The Philomathean library received fifty-three volumes. These make a handsome addition to the library.

GEORGE BAKER

"Dear me, Fred, I wish we had something funny to read tonight."
"Well, my dear, there's your graduation essay."

Final Reductions on Girl's Suits

Every suit in stock is now marked for quick selling and most are

Less Than Half Price

All this year's models, absolutely correct and of the highest quality.

The Dunn Taft Co.,

COLUMBUS, OHIO

Why Swear.

The following are ten reasons why a man should swear as given by Rev. Hyde.

1. Because it is such an elegant way of expressing one's thoughts.
2. Because it is such a conclusive proof of taste and good breeding.
3. Because it is a sure way of making one's self agreeable to one's friends.
4. Because it is a positive evidence of acquaintanceship with good literature.
5. Because it furnishes such a good example and training for young boys.
6. Because it is such a good way of increasing one's self-respect.
7. Because it is just what a man's mother enjoys having her son doing.
8. Because it would look so nice in print.
9. Because it is such a help to manhood and virtue in many ways.
10. Because it is such an infallible way of improving one's chances in the hereafter.

—Ohio State Lantern.

Wooster—Wooster's new \$150,000 gymnasium was dedicated to inter-collegiate athletic sports Saturday evening, January 11th, by the opening game of the basketball season, with Oberlin. A large crowd was attracted, both by the dedication and the reputation of the visitors, but was disappointed, inasmuch as Wooster was defeated 37-30.

Miami—In order to ascertain how conditions were in the fra-

ternity houses at Miami, President Hughes announced that a series of inspections would be made by Medical Director Zeffass. The object is to see that the best hygienic conditions exist for the promotion of the health of the students.

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. L. Richey, '15, . . . Local
L. E. Smith, '15, . . . Athletic Editor
C. W. White, '13, . . . Alumna
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. Plott, '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.

A word or a nod from the good has more weight than eloquent speeches of others.—Plutarch.

BRAVEST BATTLE FOUGHT IN WORLD.

(Quoted by Billy Sunday Friday Afternoon in His Sermon to Mothers.)

"The bravest battle that ever was fought,

Shall I tell you where and when?

On the maps of the world you'll find it not—

'Twas fought by the mothers of men.

"Nay, not with cannon or battle shot,

With sword or nobler pen,

Nay, not with eloquent word or thought,

From mouths of wonderful men.

"But deep in a wralled-up woman's heart—

Of woman that would not yield,

But bravely, silently bore her part—

Lo, there is the battlefield.

"No marshaling troops, no bivouac song,

No banner to gleam and wave;

But oh! these battles, they last so long—

From babyhood to the grave.

The Editor's Rap.

Otterbein rightly boasts of many things, but there is one thing which neither faculty nor students can be proud of, and that is—she cannot swell with

pride over the way she supports her college papers.

President Clippinger and some of the professors say (after examination of other college papers) that but few papers excel our own. What incentive is there to a student to try for a position on the staff? It takes from twenty to twenty-five hours per week for an editor to do his work. What remuneration is there? Honor? Yes, but it comes often in the shape of kicks and knocks.

With but a few exceptions editors of other college weeklies of the state receive college credit for their work. Some get financial remuneration, ranging from \$200 to \$1000 per year. Editors at Otterbein get—? (Ned).

The students here do not support the papers by their subscriptions. The percentage is so low that the writer is ashamed to give figures. At one institution, every student is a subscriber; at others, the great majority are paid subscribers.

We believe our papers are read, to be sure. It is the other fellow's paper, however, and not one paid for by the reader.

Take it up, faculty. Offer some inducement to future editors by giving college credit. Students, don't be dead ones. Hand a dollar to "Smitty," and get the paper for a year.

A Revival.

It is marvelous what an effect athletic victories have upon the spirit of an institution. When the team loses, everybody feels depressed and dejected, especially when there is a whole string of defeats adorning the record columns.

The basketball season has begun, and the scalps of two of the best teams of the state hang from O. U.'s belt. The last year's state champions (Findlay), bow to the wearers of the tan and cardinal.

Coach Gardner is grinning all the time. His smile is contagious. Everybody's "doin'" it now. Keep up your hard playing boys. Don't lay down, thinking victory will come easy in succeeding games.

Those down-state games will be hard ones. Nothing will revive Otterbein spirit like a championship team of pill cagers this year. Here's wishing you luck!

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

237 South High Street, Columbus, Ohio.

The only REAL Novelty Store in Columbus.

CLUB TALK

A Kick.

Editor of Otterbein Review:

Many students are asking the question, "Are we going to have inter-class girls' basketball games this year?" If you ask one of the girls, who intends to play, you will be answered, "Yes, if we ever get a chance to practice."

We find that the Varsity has been using the floor for practice a good deal lately, when other events have forced them to abandon their practice hour. But this is not the reason for the trouble. We find that the gymnasium is rented to the high school basketball team for practice. If it were so arranged that they could use the gymnasium without interfering with the college students, it would be all right, but as long as the students are paying for the use of the gymnasium they should get it.

Varsity "O" Banquets.

Editor Otterbein Review:

I noticed an article in the last Review, written by an alumnus, who is opposed to having ladies at the Varsity "O" banquets. It seems to me as though the writer, whoever he may be, is somewhat radical, or possibly better, conservative.

The Varsity "O" Association consists of all men who have won "O's," but the association is managed by the members who are yet in school. The meeting at which this was decided was a regularly called meeting. The subject was freely discussed and received the unanimous vote of the members present. Neither the meeting nor the vote was illegitimate, as was supposed by the writer of the previous article.

The banquet itself has stopped all opposition about the school, it being so different from the other "banquets."—A member of the Varsity "O" Association.

"To be rich and still retain virtues and honest loves—there is real prosperity."

The University Bookstore

—For—

Text Books	Napkins
Stationery	Bibles
Pennants	Stationery
Art Supplies	Post Cards
Tablets	Daily Papers
College Jewelry	Fountain Pens

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

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.

B. C. YOUMANS

BARBER

37 N. State St.

'11. Mr. R. K. John, Secretary of Boys' Department, Young Men's Christian Association, Fairmont, W. Va., in an amateur football game at Fairmont, broke the world's record by kicking a football from the ten yard line to the distant goal. "Rex" was always a star in football.

'12. During vacation, Mr. Kioshi Yabe, in connection with the Japanese Y. M. C. A. work, of Chicago, made a trip to Iowa visiting Japanese students. While in the state he stopped off at Leander Clark College.

'88. Mr. G. A. Pumphouser, of Dayton, O., suffered a severe fall, January 9, by catching his foot in a loop of wire in an alley.

'01. Mrs. E. C. Worman, of Westerville, is visiting Miss Mary R. Coover, Dillsburg, Pa.

Mr. A. L. Keister, '71, F. O. Keister, '80, and B. F. Keister, '75, were elected to the board of trustees of the First National Bank, Scottdale, Pa., during the past week.

'93. Mr. E. G. Lloyd, of Westerville, in the organization of the State Senate, last Tuesday, was selected as chairman of the committee on public education, and a member of several other important committees.

'96. Miss Helen Shauk, of Columbus, who was a guest of Mrs. Durlinger, of London, O., last week, rendered three vocal selections at the meeting of the three woman's clubs of London, held Thursday. Several other ladies from Columbus were present at the meeting.

'11. An eleven pound baby boy arrived at the home of Mr. and Mrs. W. L. Bailey, Piqua, Ohio, on Friday last.

(Grandpa Bailey says it came by parcel post.)

'95. Dr. W. A. Jones, of Arcanum, O. was in town the last of the week.

Ex '13. Mr. C. V. Roop, of Sycamore, O., will enter college, February 4, to complete his course.

A Tribute.

Mr. T. L. Evans, '61, of Decatur, Ill., in a letter to the Otterbein Review, pays the following tribute to Mrs. Melissa H. Fisher, '58, deceased:—

Your notice of the death of Mrs. Fisher in the Review of December 9, awakened memories of the early days of dear old Otterbein. Though not in the same class, I knew Miss Haynie well, for in those days there were not many of us, either professors or students, and we were all acquainted.

I remember Miss Haynie, a quiet, diligent, earnest student, who even then took life seriously, and though I never knew her as Mrs. Fisher, it seems her life fulfilled its early promise. Her husband I knew more intimately, an earnest, uncompromising Christian gentleman, who never hesitated to champion the cause of the right. With a rigid self-discipline, he strove unceasingly to attain the high ideals he ever held before him. Surely Mr. and Mrs. Fisher were a worthy couple, and it would seem that she cherished his memory through nearly fifty years of lonely, though active life, for he, like the talented, genial author of "Darling Nellie Gray," was early called to his high reward.

May we cherish their memories, and emulate their lives. They represent that high type of manhood and womanhood that Otterbein, for more than fifty years, has been sending out to help bless and redeem mankind.

Swisher-Harkins.

Miss Edith Swisher, of Westerville, and Mr. R. L. Harkins, '12, of Maize, Kansas, will be united in marriage at Maize, Kan. on January 30.

They will make their future home at Maize, where Mr. Harkins is principal of the high school.

Moore-Serrill.

Miss Dora B. Moore, '07, was married to Mr. J. B. Serrill, of Hicksville, O., on the afternoon of December 24, at the home of the bride's parents, on East Home street, Westerville. Rev. G. D. Serrill, brother of the groom, performed the ceremony, after which an elaborate dinner was served.

After spending some time in the east they are now at home at Hicksville.

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

IT'S INTERESTING

To hear the different comments on different shoes. All shoes have some good points: style or comfort or service. **WALK-OVER** shoes have all of these points, and their price is the best point of all. See the advance spring models now on display in our windows.

WALK-OVER SHOE CO.,

39 North High Street, Columbus

ALL the GOOD HAT STYLES for WINTER
As Usual A \$3.00 HAT FOR \$2.00

UNLIMITED VARIETY OF CAP SHAPES 50c TO \$2.

KORN

Hatter to Father and Son
285 N. High TWO STORES 185 S. High
COLUMBUS, OHIO

Y. M. C. A.

Men Enrolled For the Study of the Chinese Revolution.

The Young Men's Christian Association held their annual mission study rally last Thursday evening. Rev. Roy E. Whitney, graduate of Oberlin, class of 1909, and pastor of the South High Street Congregational Church of Columbus, led the meeting. He gave some very good and interesting arguments in favor of mission study.

Mission study broadens the view of life. We learn something of the conditions under which others live. We learn of their difficulties, and so our views are broadened. The study makes us world citizens.

The college men have chances which no others have. It is now generally accorded that a young man can get a college education if he will. It is all according to whether he is willing to pay the price. To be a world citizen and know what is going on in the rest of the world you must pay the price.

One of our purposes in being in college is to make world-wide acquaintances, which will be both useful and dear to us in after life. No one can rise to success alone, nor does a man fall alone. We are always more or less dependent upon our fellow-men.

At the close of the address members of the missionary committee enrolled the men for an eight-week study of "The Chinese Revolution."

The meeting next Thursday evening will be led by O. W. Briner.

Y. W. C. A.

Habits are the Frames Which Enclose the Pictures of the Soul.

Picture Framing was the subject discussed by the leader of Y. W. C. A., Miss Nettie Lee Roth. The pictures that we keep are those that we like or those which especially appeal to us. We frame them according to our taste. In comparing a picture, we may say that our soul is the picture, the glass is the outward life, the frame is our habits. The frame shows off our picture.

We may consider the child as the blank canvas. As it grows older the picture on it develops.

The soul of the picture grows just as the brush from the painter's hand depicts its soul. The frame is put about a picture to preserve it. If we consider our character as the frame, how important it is that the frame and the picture be consistent!

If we wish to frame our pictures or our lives rightly, how important it is that we should have our habits such that we are not ashamed of them!

Tonight.

Subject — "Oarless Boats," leader, Marie Huntwork.

R. E. A.

The Religious Education Association met at its regular monthly session Wednesday evening.

Short biographies of famous preachers were read by the members—W. E. Roush, reading a paper on Horace Bushnell, A. C. Van Saun, on Jonathan Edwards, and G. R. Jacoby, on Charles Spurgeon.

Otterbein Day.

President Clippinger is making up his program for Otterbein Day to be observed February 23rd, and is desirous of publishing some brief patriotic poems for use by children and young people, either as recitations or as songs to be set to familiar tunes. A small prize and honorable mention will be given those whose verses are accepted.

The copies are to be submitted within four or five days so that it may be used in the program which will be printed next week. Anything which interprets the spirit and life of Otterbein and will have a tendency to inspire children and young people in the Sunday school to an ambition for an education will be suitable.

Iowa—In order to boost the University of Iowa, thirty-five monster meetings were held in that State during the Christmas holidays. They were under direction of a joint committee of the student body and the alumni association. They were made attractive by the use of lantern slides and much newspaper boosting.

Harvard—Robert T. P. Storer, who played left tackle on the football team for the past two years, was honored by being chosen captain of next year's squad.

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 team 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

RECITAL PROGRAM.

To be Rendered at Lambert Hall, Wednesday Evening January 22, at 8:00 O'clock.

Piano—Scene Veneziane—(Venetian Scenes)

E. Pirani, Op. 44

- (1) Gondoliers
- (2) In San Marco
- (3) Ultima notte di carnevale

Edith Swisher

(Orchestral parts on 2nd piano by Stewart Nease)

Song—We're Sailing to Dreamland Mac Grigor
Marie Hendricks

Piano—Nadia P. Wachs
Opal Gammill

Song—Flower Letters Willeby
Ira Fulton

Piano—Valses d'Arcadie, Op. 11, No. 3 John Orth
Lorae Burwell

Song—You and Love Hardelet
Ruth Brundage

Piano—Les Hirondelles Bachman
Harriet Innis

Song—Song of the Bow Alyward
Lloyd Curtis

Piano—Morgenstimmung (Morning Mood) E. Greig Op. 46 No. 1
Grace Owings

Song—A Sleepy Song Bond
Dorothy Gilbert

Violin—6th Air and Variations De Beriot
Mary Griffith

Song—Who Knows Ball
Susan Gabel

Piano—Ungarisch (Hungarian Etude) Mac Howell Op. 39, No. 12
Pauline Watts

Song—Sweet Alien Aroon Verne
(Violin Obligato by Prof. Gilbert)
Alice Miller

Piano Concerto—B. minor Scharwenka
(1) Allegro patetico—
(2) Adagio
(3) Allegro animato
Grace E. Denton

(Orchestral parts on 2nd piano by Prof. Grabill)

College Spirit, What Is It?

S. F. Wenger, '11.

"What is College Spirit?" inquires the Editor of the Review.

It is an indefinable something, erroneously supposed to be born in, and pervading college life. It is not limited to a period of years known as one's "school days." For the embryo of college spirit we must go beyond the freshmen year to that critical moment, when, with conflicting emotions, the "would-be" student bids farewell to relatives and friends to enter upon a new career in college. Nay, it is when he earns his first dollar to realize a new vision. In college it broadens with the horizon, growing with the years, and continuing beyond graduation.

How does this indescribable, this mysterious power manifest itself? In bonfires, parades, shoutings for victories won on field and rostrum, in praise and congratulation when all goes well? Yes, and in hours of

gloom and defeat, when the teams play a losing game. True college spirit is optimistic, encouraging, and helpful to despondent ones. It is not a dead thing. It lives and helps others live. It grows and aids others to grow.

College spirit dreams grand dreams, is willing to undertake great things for the college, and to aid in materializing the dreams and undertakings of those in authority—to follow those who lead. And this is not for a few years, a brief now, but throughout a long forever.

To Erect a Science Building.

The executive committee of the Alumna Association has decided to apply the funds collected in their recent campaign, to the erection of a new science building. Mr. F. M. Pottenger of California, started the fund with a \$5,000 gift, which fund has grown considerably.

"When the heart speaks right, the lips can't say wrong."

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.

**ARROW
Notch COLLARS**
THE BELMONT STYLE IN FOUR HEIGHTS
GLASGOW 2 1/4 in. BELMONT 2 1/4 in.
MEDORA 2 1/4 in. CHESTER 2 in.
2 for 25 cts. C. UETT, PEABODY & CO., Makers

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

Oberlin—Dr. Kendrick C. Babcock, in making a report to United States Commissioner of Education, Philander P. Claxton, ranked four Ohio colleges as first class; Reserve, Ohio, State, Oberlin and Case. The report was based on the preparation of graduates for higher degrees, such as master of arts and doctor of philosophy, the colleges, which could fit their men for such degrees after one year of graduate work, being considered first class.

R. W. MORAN
FIRE, LIFE and DISABILITY
INSURANCE

NOTARY PUBLIC

First National Bank Bldg.,

WESTERVILLE OHIO

Clearance Sale

Big Reductions
in Shoes, Hats,
Shirts and
Sweaters.

E. J. NORRIS, THE SHOE MAN

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.

A. C. Hale, of Columbus, spent Sunday with H. C. Plott.

G. T. Rosselot has been unable to attend classes because of his eyes.

H. B. Kellar, of Ohio State, visited with "Jack" Mathers Saturday.

Miss E. Ferne Parsons gave a recital at Lancaster, O., Thursday night.

Rev. C. W. Kurtz, '92, led chapel Friday morning and spent the day with his daughter.

"Abe" Glunt attended an exhibit and lecture on photography at Memorial Hall last Thursday.

Ora Cheek, a former student and member of the Otterbein quartette, was in town the past week.

COCHRAN HALL ITEMS.

It is pleasing to note that we keep up with the new ideas and systems. Cochran Hall girls are introducing the "Play-Hour." Saturday was the first time some of our little tots enjoyed themselves with playful romps during the new recreation period.

Misses Mary and Helen Dryor were Sunday guests of Miss Denton. Stella Kurtz had the pleasure of having her father visit Otterbein a few days. Zelma Street, who has been housed in since her return, is now able to resume her work.

Grace Brane may not be woody, but she has splinters in her foot.

If Ethel will not tell a body

What can a body say,
As to where Miss Shupe did go on "Sat."

And why she did not stay.

Proverb—One touch of mystery makes the Hall, detectives.

Awful! Miss Denton strangled an alarm clock in the dead of night.

OTTERBEINESQUES.

Wanted—A wife. Must be of Dutch descent. Apply to A. S. Wolfe, U. B. parsonage.

Write locals, and the joke is on the other fellow; don't, and the joke is on you.

Sando—"Last night I dreamt

my watch was gone. It bothered me, so at last I got up to see."

Smith—"Was it gone?"

Sando—"No, it was going."

Prof—"I am tempted to give you an exam."

Student—"Yield not to temptation, for yielding is a sin."

Doctor Sherrick (in drama)—
"I do not think it would be so embarrassing for a woman to propose. If I had ever met the right man I would have proposed."

Spring—"Doctor, I can't take that as I am full every morning from 7 until 11."

Doctor Sherrick—"Do you mean to tell me you are full every morning?"

Small boy to Schnake on the street—"Go on you stork."

Daub—"I can tell what they say, but I can't tell what they mean."

Nelson—"How can the boys of Otterbein be patriotic, faithful, and loyal when they are all rumors (roomers)."

You can always tell a Senior

For he's so sedately gowned,

You can always tell a Junior,

From the way he spouts around,

You can always tell a Freshie

From his tanned looks and such,

You can always tell a Soph

But you cannot tell him much.

A "Prep's" Prayer.

Now I lay me down to rest,
To study hard, I tried my best,
If I should die before I wake,
I'd have no more blame tests to take.

EXCHANGES

The Christian College.

1. It set the standard of American education and has maintained it.

2. It is the mother of college presidents and America's most prominent educators.

3. Its scientific departments are managed by scholarly Christian men.

4. It is the best investment of Christian money known to the church.

5. Its product is the well-trained, accomplished Christian citizen.—The Wittenberger.

Princeton—As a means of

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

You want the best Shoes your money can buy and we want you to have them; they're here. You'll find an almost endless variety for your choice in

The ELITE \$3.50
Shoes for Men

Good shoemaking in tan or black leathers—comfort, style and wear assured.

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

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

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.

earning money for school expenses, three sophomores and a freshman have erected a shoe shining stand in the lower floor of the university office building at Princeton University. They propose to charge cheaper rates

than students can get elsewhere, and so to attract the trade of the students.

MENTION THE REVIEW
WHEN BUYING FROM AD-
VERTISERS.