

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-28-1913

The Otterbein Review January 28, 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 28, 1913.

No. 18.

MEDICAL LECTURE PROVES HELPFUL.

**Charlatans Who Prey Upon
Duped Public Condemned in
Strongest Terms By
Lecturer.**

"In order to have an appreciation of the tremendous forces and activities at work in the medical world and their influence upon the social conditions of mankind, one must have some conception of the profession that is bringing about these conditions."

So said Dr. W. J. Means, dean of the Ohio Medical College, Columbus, in introducing his lecture, "Medicine, As It Relates To Education," Wednesday morning.

The speaker gave a brief review of the art of medicine, stating that Hypocrates (400 B. C.) is considered the father of medicine. The healing art was practiced long before this, but our record of it is mainly through mythology. Hypocrates' teachings were the basis of knowledge and information for 500 years. Galen next appeared, and he was considered authority up until the middle ages. About the year 1300 Vesallius made discoveries which supplanted Galen. About the year 1600 Amrose Paree, a French physician, wrote his famous book on surgery.

The greatest discoveries of all have been made within comparatively recent years. Lord Lister, about 1860, discovered that disease and diseased conditions were due to micro-organisms, and that disease could be controlled by destroying these germs, or by protecting the wounded tissues from their ravages. The germ theory of disease dates from that time. Pasteur's name is familiar in every household, for he made known the relation of the germ theory in its relations to the diseases of the vegetable kingdom as well as to mankind.

The germs that cause consumption, yellow fever, and pneumonia, have since been discovered. It has become known that an attack of measles, small-pox, ty-

(continued on page three.)

Temperance Worker to Speak.

Mrs. Edith Smith Davis, International Superintendent of Scientific Temperance Instruction, Hartford, Wis., will address the meeting of the Young Woman's Christian Association Tuesday evening. The men students have been invited to attend.

In the forenoon Mrs. Davis will speak before the Westerville High School students, and will take luncheon at the Hall, making an after-dinner speech. The speaker's services have been secured through the courtesy of Mrs. Dr. S. W. Keister, president of the local Woman's Christian Temperance Union.

Working on Sibyl.

The Sibyl staff are hard at work now preparing and arranging for their bi-ennial. The contract has been let, and every day sees an exodus of students to Orr-Kiefer's Studio, where all photographs for the Sibyl will be made.

Visits Oberlin.

President Clippinger took a trip through the Northern part of the state Friday and Saturday. He visited Oberlin, and made an address, at the organization of a men's league, at Chicago Junction.

A fool must now and then be right, by chance.

French Lecture.

On Monday evening, Jan. 20, 1913, an interesting French lecture was given to the first year French students by Mr. Horace Mayne, '13. The lecture was illustrated, and represented a trip taken through the various sections of Paris, starting from the principal square. Views of the most important buildings, squares, theaters, and monuments were shown, and the lecture was often brightened by personal experiences of Mr. Mayne in his recent visit to Paris.

Splendid Talent Shown.

The January recital of the conservatory, offered an excellent program, Wednesday night, January 22.

A sparkling, breezy suite from the Venetian Scenes by Pirani, most delicately introduced the program. The piano and voice departments were well represented. The violin selection from De Beriot evidenced a style and form unusual in Otterbein amateurs.

Special mention should be given the decided finish and poise attending the Hungarian Etude from McDowell; also the brilliant, dramatic finale in the form of the B. minor concerto of Scharwenka, which exhibited masterly style and most artistic interpretation.

DR. WILSON PRESENTS COUNTRY PROBLEMS.

**Rural Inhabitants Blamed For
the Conditions Existing in
the Country Church.**

Dr. W. H. Wilson, of the church and rural life department of the home mission board of the Presbyterian Church, spoke at the regular church services Sunday morning, and at the Christian Endeavor meeting in the evening. His talk was a description of the conditions which exist in the rural districts of Ohio today, and the reason for these conditions.

In the Bible we find a promise of three things to man, ownership, society and efficiency. God has promised these things if we stand by him. But the religion we have is a kind of man blessing, it is too practicalized. God means that we should have a high standard of living, but we should not misjudge his meanings, as to what a high standard of living really is. The Protestant churches all seek a high standard of living, and when there are hard times the churches in the country break up.

The country church is a hard problem before the churches today. Everyone knows that the country minister is not paid enough, that there is not enough social life in the country. When an appeal is made to the farmer for more money for the churches and schools, he replies that he can not afford it. But when he moves to the village, he pays for them and says nothing about it. All the churches and schools of the country are going down; it is because the farmer is so independent that he does not congregate with his fellows and talk the thing over and organize. He has no organizations. He is of a large class and has no power. He has very few representatives in the legislature and none on the bench. It is all because he is too independent; he thinks of nothing but work and has no use for a person who will not work.

It has been discovered that a

(continued on page three.)

ALUMNI MIX UP WITH VARSITY.

Former Wearers of the Tan and Cardinal Lose in Final Count 17 to 11 Score.

After the Seconds had won from the Crescents, some new faces popped on to the "gym" floor and the Varsity followed. The referee chosen for the bout was Promoter Gardner, and when the whistle blew for the first round there could be seen in the eyes of the veterans the strong light of revenge probably on "showing up" the Varsity. The old style (if there be such) of basketball was again introduced, and no effort was made to bring about a fair, clean match. Fouls were more numerous than any crowd had witnessed before on the Varsity floor. Of course, two can play the same game, and the mixing of two acids forms a stronger, where, as if a sufficient amount of alkali had been previously added, the presence of bitterness would have been less. International or not, the hard playing was turned into fouling, but no effort was made to counter act this unpleasant, unsportsmanlike playing.

No interest was displayed in giving the hand for such ruling, and all that can be said of the evening is that it was a good practice event for the Varsity, which starts on a strenuous trip next Wednesday.

"Hicks" Captains Alumni.

The alumni showed good endurance for a majority of the quintet had not seen a basketball since they left the institution. "Hicks" Warner, Varsity guard 1910-11, was elected captain, and he surely was a leader for his team. He took right forward, and played a hard game. His work brought back memories of old days when these stars were in their glory. "Cprt" Young, captain and forward of 1910-11 season was given the other forward. "Curt" was over-fed with peanuts and pop the day before, but was in the game every min-

ute. "Percy" Rogers, center 1911-12, held down that position and it certainly looked natural to see. Perce crouch low and give his quick spring into the air. Schnake was a little taller and Perce used much strength in fighting for the bat-off which was impossible. He played the hardest for the Alumni and caused much disputing as to the validity of his guarding, "Charley" Hall, right guard, season 1910-11-12, was in training and stuck to Campbell nearly all evening. He too mixed a little several times, but the guard signal was not called, so Charley was allowed to guard back. Cloyde Bailey, guard, 1910-11 held down the other guard, and showed the cleanest work of the teams. He played a good consistent game at his position and gave his man a square deal.

Gammill Caged Most.

The Varsity was there too, when the first round started. Gammill was the only successful scorer for the regulars; too thirds of his scores being on fouls. Only four fouls were called on the Alumni, and one on Varsity in the first half, which did not necessarily indicate a slow or clean game. Fouls made were passed by just to provide "a little sport for the ringside." This was unwise teaching for the Varsity. Toward the latter part of the first half much dispute arose and valuable time was wasted in telling each player how his foul was made. The first half ended a tie 6-6. The second half showed a little faster and Varsity got together long enough to take the score out of danger. A little over confidence caused the score to end so nearly equal and the old boys were satisfied with their defeat—17 to 11, which was a very good showing.

LINE-UP

Alumni (11)	Varsity (17)
Young	L. F. Campbell (capt.)
Warner (capt.)	R. F. Gammill
Rogers	C. Schnake
Bailey	L. G. Converse
Hall	R. G. Bandeen

Summary: Goals—Young 1, Warner 3, Rogers 1, Campbell 2, Gammill 2, Schnake 1, Bandeen 1. Fouls: Gammill 5, Young 1. Referee: Gardner.

VARSITY DIGS UP HATCHET.

Gardner's Braves Hit War Path—Siege to Last Four Days.

The Otterbein Varsity will leave Wednesday morning on a four day trip through the southern part of the state and Kentucky. During their absence they will meet the fast St. Mary's quintet at Dayton, O., on Wednesday night and the following evening they play the Cincinnati University team at Cincinnati. The team then goes over to Transylvania, Kentucky, to meet the Kentucky State five on Friday. On Saturday night they wind up their trips by playing the Ohio University at Athens.

The Varsity is in good shape to make the trip. By winning the first two games of the season, the fight spirit in the men is highly aroused and a good contest is expected. The "Saints" have practically the same team as the quintet that defeated Otterbein last season. The long experience of the Dayton team gives them the odds, but Otterbein has a team that will make the game interesting.

Manager Nelson has made previous arrangements for the team's entertainment while on the trip, and the best of care will be taken of the players to play each game with equal strength.

Captain Campbell expects to make a good showing against the teams on the trip. Each school holds a high reputation in basketball, and a strong effort will be made to win from them.

Hott Elected Manager.

J. Horace Hott has been recently chosen to manage the 1913 season of football. His faithfulness during the past season, while serving as assistant manager, and manager of the second football team, has shown that he is capable of doing higher service for his school. Already he has begun on his schedule for the season, and has good prospects for a successful schedule.

SECONDS WIN FROM CRESCENTS 27-18.

Sanders and Herrick Star in Hard and Fast Game.

The Otterbein Seconds scored their first victory of the season Saturday night when they took into camp the Crescent Athletics from Columbus. The game was very slow, although unnecessary roughness was allowed to exist. The Crescents were out-classed by the Seconds, but Shade and Gordon showed some classy work in handling the ball. The opponents had more chances at the basket, but could not make good the numerous shots which they took. Van Meyer had the jump over Kline and placed the ball to his forwards. Not much team-work was shown by either squad.

The Seconds could not get together very well in the fore part of the game, and allowed the visitors to tie for ten points at the end of the first half, but forged ahead in the latter part, scoring more than twice the amount that the Crescents were able to make. Fouls were one-sided. The visitors were allowed but one chance while the Seconds were given eight free throws.

There was considerable comedy in the way several of the players worked on the floor, and several times the old time "chicken fight" was given which furnished much amusement for the crowd.

Sanders Stars For Seconds.

"Bones" Sanders, brother of "Tink," played best for the Seconds. In the first half the youngster caged three for his team. His guard was insufficient to hold him, and a substitute was sent in for the last half. Even then "Bones" continued to play a hard game, but with less luck than in other games. Herrick did much for the Seconds making three baskets in the latter half. The big guard got over the floor nicely, and played a fast opponent in good style. Kline displayed a little difficulty in keeping track of Van Meyer who

(continued on page three)

MEDICAL LECTURE PROVES HELPFUL

(continued from page one)

phoid fever, of diphtheria, immunizes the person from another attack.

The medical profession is a learned profession and is characterized by progress and always is a leader in the amelioration of sufferings. Physicians are constantly seeking for new theories, and are discarding the old ones. The demands of medical education have broadened considerably within recent years. The sciences on which medicine is based must be studied. Specialization should be followed as early as possible. In eleven states of the union, one and two years of college credit is demanded in addition to the high school work, for entrance into medical college. Hospital work will soon be required in addition to this.

Thirty per cent of the young men who begin the course at Ohio Medical College do not complete the second year. Oftentimes those not so bright and intellectual surpass the others because they have persistence and energy to work — the "stick-to-it-iveness."

The medical profession, has, through its efforts, saved millions of lives, and has lengthened the average age of man several years through its efforts to prevent disease.

Politicians, patent medicine venders, chiropractors, naturopaths, absent treatment charlatans, Christian Scientists, and others, were denounced in most bitter terms by the speaker.

A great work in spreading education for the prevention of diseases is being done in this country by the American Medical Association, comprising 40,000 members. Dr. Means' lecture was made possible by this organization, and the students and faculty are indebted to the association for this most delightful, as well as instructive lecture.

Prexy Entertains.

President and Mrs. Clippinger entertained at dinner Sunday evening. Professor and Mrs. West, Professor and Mrs. Shear, Professors Gagner, Guitner and Mrs. Carey.

DR. WILSON PRESENTS COUNTRY PROBLEMS

(continued from page one.)

country church of less than a hundred members will die out sooner or later. A few can not afford to support the church.

Our country, in spite of all the efforts of the department of agriculture, has not increased its production of commodities. It does no more now than grow enough for its own population. One of the reasons for this is that there are too many renters who can not afford to fertilize and rotate crops, as they do not know when the farm is going to be sold.

The standard of living is growing lower in the country; the people are in debt, and rural life is much worse than in preceding years. All coming from the fact that, we believe in the individual and are not dependent enough upon our fellow-men.

SECONDS WIN FROM CRESCENTS 27-18.

(continued from page two)

was the star of the visitors in bagging the pill. "Jack" Arnold, along with Kline played a good guarding game. Arnold stuck to his man when near the goal and went down the floor but a few times. He made good one chance and kept his forward to but two goals. Gordon, as it appeared, was the hardest visitor to play on account of his alertness, and "Jack" played him well for his size.

Second Half Hard Played.

In the first half the score was kept low. The visitors kept the Seconds from doing much team work and they did not strike their stride till the second half when they came back strong.

The Crescents too, showed more determination to win and played a harder game. Herrick and Sanders got together and worked the passing game nicely. Arnold worked the ball from a difficult point on one occasion, passing all opposition and made a neat pass to Sanders who gave a little jump and lifted the ball into the basket amid cheers from the enthusiastic crowd. The Crescents were held to eight points while the Seconds rolled in seventeen for 27-18 score.

LINE-UP

Seconds (27) Crescents (18)
Sanders L. F. Gordon (capt.)

Clearaway Prices On All Evening Gowns and Wraps

Exclusive garments, only one of a kind and several direct copies of imported models are now selling at

ONE-HALF PRICE

The Dunn Taft Co.,

COLUMBUS, OHIO

Sechrist R. F. Shade
Kline C. VanMeyer
Herrick L. G. Leyda
Arnold R. G. Moons, Stump
Summary: Goals—Sanders 7,
Sechrist, Arnold, Herrick 3, Gordon 2,
Shade 3, Van Meyer 4. Foul goals—
Sechrist 2, Sanders 1. Referee—Gardner, of Carlisle.

Athletic Play.

The Athletic Board has recently decided to resent an athletic play, for the benefit of athletics. In the near future arrangements will be made to give an appropriate, comical attraction, in which the men will be given the rare chance of displaying an unusual amount of dramatic art.

Baseball weather is here. Perhaps you have witnessed some pill tossers lately chasing the leather or nursing swollen hands or torn nails. That all goes with a ball game.

Tennis will be pushed in Otterbein this year. The courts will be put in playing condition of this weather prevails.

"Tink" Sanders, was elected by Director Wambold to officiate at the Steele-Stivers game at Dayton. His non partiality and quickness as an official was pleasing and satisfying to all.

Westerville H. S. won from Worthington, 33-22 Friday, in a very fast and hotly contested game. "Chuck" Campbell of Varsity refereed very satisfactorily. Watts as usual starred. Sechrist came in a close second.

By taking revenge, a man is but even with his enemy; but in passing over it, he is superior.—Bacon.

Everybody
Subscribe
for the

**Otterbein
Review**

**\$1.00
Per Year.**

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

Quartette Sings.

The College Faculty Quartette gave a concert, before a large crowd, at the United Brethren Church at Greenville, last Friday evening.

Notice.

Prof. Grabill will be in his office today and tomorrow for the purpose of signing up the music pupils.

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, . . . Alumnal
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.

EDITORIALS

"I wish to preach, not of the doctrine of ignoble ease, but the doctrine of the strenuous life—the life of toil and effort, of labor and strife; to preach that highest form of success which comes, not to the man who desires mere easy peace, but to the man who does not shrink from danger, from hardship, or from bitter toil, and who out of these wins the splendid ultimate triumph."—Theodore Roosevelt.

Chapel Addresses.

We notice absences from chapel whenever it is announced that a lecture is scheduled for that hour. Why? Simply because students grow tired of listening to pleas for entering the ministry, to become missionaries and the like. These vocations do not interest all. Many times we have heard it said, "Why don't they get a business man, a physician, or a lawyer, to address us occasionally?"

We wish to speak in commendation of the advance step already taken toward meeting this criticism. The lecture Wednesday morning was a departure from the old routine. Let's hope that we will be fortunate enough to listen to addresses bearing upon varied interests—something which will appeal to all students at one lecture or the other.

Be what your friends think you are.

Tobacco Using.

You have heard it said that athletics is a school's greatest advertisement. Better advertisers are the men themselves.

A week ago the writer was present at a banquet at which a dozen schools were represented, some by two and three men. All but three of those present indulged in smoking (the majority smoked cigarettes at that), and the few had to suffer being choked up by the fumes. Probably there would have been no smoking had ladies been present. It's customary to smoke at banquets, so we will desist from pronouncing condemnation upon the smokers.

Let this suffice. The writer received impressions as to the standard of morality existing at their institutions by the actions of these representative men.

Otterbein has a basketball team, every man of which, captain not excepted, uses tobacco. The coach says he stands opposed to the use of the weed. He can't replace a regular, because the sub may be a worse offender.

What will be the impressions made at St. Mary's, Transylvania, Cincinnati, and Kentucky State as to Otterbein's standard of morals?

Yes, advertising pays, and this institution needs some of it, but we don't want the kind cud-chewing brings.

A Break-away.

Seldom do editors of college papers browse in other fields than those in which they are enclosed. This is due to precedent possibly. But why not get out of such narrow confines occasionally?

We take the liberty of breaking through, just to pass a comment upon some happening of the outside world. It's this:—

President Wilson doesn't want an inaugural ball. He's sensible. He sees its useless extravagance. He is showing his true democratic spirit even before entering the White House. In every act since his election, during which time he has been so closely watched, we have seen exhibitions of his democratic spirit. We believe it will follow him into his new home, and after his retirement.

America can be congratulated upon having a man of his type to steer the helm of the ship of state for the next four years.

FAVORS FOR PARTIES AND DINNERS

SUPPLIES FOR CLASS PLAYS AND AMATEUR THEATRICALS

KAMPMANN'S COSTUME WORKS

237 South High Street, Columbus, Ohio.

The only REAL Novelty Store in Columbus.

AFTER-MATH.

Student Voting.

The bill prohibiting students in attendance at college from voting has been introduced again into the legislature. This bill was vetoed by the recent governor. Here's hoping that it is killed dead'n a door-nail this time.

Examinations are about over. By the time you read this some professors will be happy. Their desire to have students sweat and squirm for three or four hours will have been satisfied.

Those quarter page cigarette "ads" in some of our exchanges surely are elevating. We wonder if it expresses the morals of the institution represented by the paper.

A question on which faculty members differ as to opinion—Should "exams" be of four-hour duration, three-hour, or should there be none at all?

Don't trouble yourselves, faculty. Leave it to the students.

Student! There are merchants in this town who will not advertise in the college papers, because they can get your business without it. Moral: support those who support you and your enterprises.

The first thing his Satanic Majesty says when he sees a man coming to take up his abode with him is: "I told you so!"

Even an ear specialist could never make some people hear the voice of conscience. — Chicago News.

The examinations are over now, and there won't be any more until June, so smile, darn you, smile.

The same old cry about moving Otterbein to Dayton is in the air again.

Who's a pop?

Harvard—One-fourth of all the men enrolled at Harvard, work to help pay their college expenses. Last year \$107,000 was earned by these Harvard students.

Subscribe for the Review.

The University Bookstore

—For—

School Supplies

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.

83 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.
Citiz. 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

87 N. State St.

CLUB TALK

Piano Moving.

Editor of Otterbein Review:

For a long time there has been discussion every time anything goes on in the gymnasium, as to whether the association piano should be brought down-stairs. It should not be brought down stairs at all, but then, when there is anything going on at which a piano is needed, there is no other one available, so it must be bumped down and bumped back again, without even the use of a truck.

It seems to me there is a cure for this evil. There are two grand pianos in the chapel; one is never used, and needs only to be tuned. This piano could be moved into the association parlor very easily and would not only be of some use but would be out of the way, and would save the other piano a good many bumps.

—'15.

Birds.

Editor of Otterbein Review:

A bill is pending before the national Congress providing for the protection of native birds. This is a most timely bill, as there is certainly a great need for protection of our feathered friends. We trust that the bill will not be lost in the pile of what our representatives term more important measures.

The ruthless destruction of birds is costing the farmers of America millions of dollars annually, because of the ravages of harmful insects upon which the birds feed.

We would wish that more emphasis were placed upon this subject in our schools. How much we have missed in our own education by not being made familiar with birds when we were younger! We believe, with others, that a knowledge of our birds, their habits, their songs, etc., is just as essential as some of the tomfoolery taught in the schools of today.

Bird Lover, '13.

EXCHANGES

Oberlin—Oberlin was victorious in both her debates this year. Her affirmative team defeated Wesleyan and her negative team defeated Reserve. Both of the

teams made an unusually strong showing.

Notre Dame—James Keeley, of Chicago, has accepted the deanship of the new department of journalism, which Notre Dame is to open soon. He is general manager of the Chicago Daily Tribune, and is the youngest general manager of a metropolitan newspaper in the United States.

Miami—The annual day of prayer was observed at Miami on January 23, 1913. The speaker chosen was Dr. S. S. Palmer, pastor of the Broad Street Church of Columbus. His subject was, "What is Religion?"

University of Illinois—Because of two fraternity cliques at the University of Illinois, there will be two Junior "proms" held there this year. One of the factions secured control of the committee, limited the number of tickets, and passed them out among their own number. After vain efforts to secure tickets, the members of the rival faction met and decided to hold a rival "prom" on the same evening as the official one.

University of Wisconsin—The number of regular students enrolled in classes this semester is 4,014. This enrollment is fifty-eight larger than that of the corresponding semester last year and is expected to be increased to 6,000 during the coming semester.

Michigan—The University of Michigan is to have a medical dispensary located on or near the campus. Two physicians are to devote their entire time to the medical care of the students. Each student will be assessed two dollars a year to finance the enterprise.

Ohio Wesleyan—Western Reserve gave the debate laurels to Ohio Wesleyan in a spirited contest on the question, "Resolved: That the conservation of human resources involved in the employment of labor in the United States demands greater centralization of power in the federal government, constitutionally conceded."

The revival services under the leadership of Dr. Mead resulted in hundreds beginning a better life. This was one of the greatest religious awakenings Delaware has experienced for a long time.

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

TAILOR MADE

To fit you perfectly your clothes must be made to order, but you can be fitted perfectly in shoes from stock if you buy **Walk-Overs**. The new things are always shown in **Walk-Overs** first.

SEE OUR WINDOWS

WALK-OVER SHOE CO.,

39 North High Street, Columbus

GOODMAN BROTHERS

JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO.

Y. M. C. A.

O. W. Briner Brings Smiles to
Fellows Who Haven't Laughed
For a Month.

"Axle Grease," was the subject chosen for discussion by the leader, O. W. Briner, last Thursday evening. Cheerfulness was the thought behind the discussion. The language, the actions, and most anything a foreigner does, may be misunderstood by another, but if he smiles, everyone will know what he means and will reply. Cheerfulness is a valuable asset in anything one may undertake. In any line of business, in which a person has to deal with the public, he must be pleasant. The world will not do business with a grouch.

The leader likened people to an orchestra. If one instrument is out of tune, it makes the whole orchestra sound bad. So we must keep in tune, and in sympathy with the world about us or we will produce many discords.

We must not only keep in tune with man, but with God. If we are in tune with God we will be intune with our fellow-men.

We must always remember that we are setting examples, and if we are cheerful we will cause those who are watching us to be cheerful.

The meeting was opened for discussion and a number of quotations were given which brought out not only smiles, but roars of laughter.

The subject was a very appropriate one and was handled so as to be very helpful and interesting.

Y. W. C. A.

The Oarless Boat Symbolizes the
Life of Selfishness.

Miss Marie Huntwork opened Y. W. C. A. by a discussion of the subject, "The Oarless Boat." The opposite of "oarless boat," implies service. Honest work and honest service is emphasized by every class. The oarless boat goes with the tide. The tug-boat wherever the steersman guides it. The first shows a selfish life, the second the unselfish life. It is easy to be carried with the current, but when we go up stream, we must stay close to the shore. The sail boat is used for pleasure and is always seen spreading its sails on a fine,

breezy day. Contrast with this, the little tug-boat of service, and make your choice. The oarless boat is typical of the modern society girl, the latter of the slum worker. Have a definite purpose, and row with two oars.

Mrs. Davis of the International W. C. T. U. will speak on Tuesday night to a joint session of Y. W. C. A. and Y. M. C. A.

Foltz Offers Concert.

The Choral Society of Gambier, Ohio, of which Mr. Camp Foltz is director, presented Dudley Buck's "Triumph of David," at Gambier, Saturday night.

The audience taxed the capacity of the house, and showed their appreciation by the hearty way in which they received the concert.

Senior Meetings.

They are negotiating with one of America's leading statesman to deliver the address.

The committee on invitations has also been appointed.

It Strikes Us.

That some professors like to make their pupils sweat for three and one half hours.

That it is about time for the Sibyl Board alarm clock to go off.

That some one had better make out a new list of hymns for chapel.

That a few seniors could make better use of a marriage license than a diploma.

That a little of the Old Otterbein Spirit was shown at the bon-fire.

That the basketball team needs your support.

That several of "our young gentlemen" ought be boycotted. Eh, Girls?

University of Cincinnati—A gift of \$125,000 to the endowment funds of the Ohio-Miami Medical College, adjunct to the University of Cincinnati, was made recently. The name of the donor was kept secret.

Forty-three of the one-hundred and twenty-five captains elected by prominent colleges for the 1913 football season are backfield men.

\$20 Suits and Overcoats \$14.50

\$25 Suits and Overcoats \$17.75

\$35 Suits and Overcoats \$24.75

That's the price story of this Clearance Movement just as you'll find it when you come in. When you consider that these are strictly high grade clothes and as fine as this country produces you'll realize how good a bargain you'll get.

Cold weather will strike hard one of these days and you'll wish you had got that Overcoat in time. At any rate it's a good "buy" to get it for next season.

The prices we've mentioned, apply on the whole stocks.

HART, SCHAFFNER & MARX

Clothes are a good bargain at any time, but exceptionally big now.

**THE
UNION**
COLUMBUS, O.

Z. L. White & Co.

"The Store That Sells Wooltex"

102-104 N. High St.,

COLUMBUS, O.

Subscribe for the Otterbein Review

'98. Mr. E. G. Lloyd, of Franklin County, introduced into the senate a bill providing for the establishing of an extension bureau under the department of economics and sociology at Ohio State University.

If the measure is passed it will foster the civic and social center plan. An appropriation of \$25,000 or \$50,000 will be asked for to establish the bureau, and to send out experts from the university to teach the citizens upon social and civic questions.

'98. Mr. and Mrs. Hanby R. Jones, of Westerville, are rejoicing over the birth of a baby girl who came to their home Sunday of last week.

'98. Mr. F. O. Clements, of Dayton, O., gave a stereopticon lecture before the men of one of the classes at Ohio State University, Thursday evening. The subject, "Chemistry of the Human Body," was ably discussed.

Ex-'13...C. V. Roop has secured the services of a Dr. Morgan to continue revival meetings which began with the assistance of the Otterbein Gospel Team during the holidays. Meetings will continue until March 3. Dr. Morgan has made an offer to Mr. Roop for his services as assistant evangelist, and owing to this, it is probable that the latter will not complete his college course this year.

'85. Mr. F. A. Z. Kumler left Dayton, O., last month for Chula Vista, California, to join Mrs. Kumler, '92, and his family. They spent a happy holiday season enjoying California fruit and the warm climate. They will spend the winter in the South, returning in May.

Mr. and Mrs. O. L. Bower, '97, and C. E. Bonebrake, '82, of Columbus, were called to Westerville Saturday to attend the funeral of Mrs. Elizabeth Engalls, a grandmother of Mrs. Bowers and an aunt of Mr. Bonebrake.

'11. Mr. R. A. Thurma, who has been attending Ohio State Uni-

versity, has accepted a position as teacher in the Marietta High School.

'12. Miss Catherine Maxwell, principal of the high school at Gahanna, O., was in town over Saturday and Sunday visiting her sisters Ruth and Bessie Maxwell.

JUST STUFF.

Being a Freshman Lament Over Conditions at O. U.

"Doggone it anyhow!" Those examinations were a fright. That confound test in chemistry was a disgrace. Prof. Louie knows how to soak it to a fellow, and Prof. Miller proved to me that I don't know anything, even though I am a freshman. Gee, gosh! I flunked higher'n a kite in that Latin test. 'Doc' Scott wouldn't let me use my pony. Things ain't run right around this institution at all. Baker is hauling in the 'cush' again, and grins like sixty when a fellow hands him fifty plunks. Bet he never gets to heaven, 'cause he loves money too well, and that's the root of all evil. Wish I had more of the root. Haw! Haw! Let's start something. Things are too dead. What do you say?

Seniors at Otterbein haven't any conception of love at all. The Otterbein Review ought to run a matrimonial bureau. My heart keeps palpitating all the time.

It's me for bed. Only got twelve hours' sleep last night.

To Form National Association.

There has been recently proposed a National Intercollegiate Alumna Association, the first meeting of which will be held at the Ohio Union, Ohio State University, February 21 and 22. Secretaries of the alumna associations of the colleges of the eastern states, Ohio and north central states are the delegates to this conference.

The purpose of forming this association is the securing of more intimate knowledge of the various institutions represented. Their slogan is "Acquaintance leads to Friendship; Friendship begets Confidence, and Confidence begets Service."

Dr. O. B. Cornell, '92, of Westerville, as secretary of the Otter-

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

Branch Office—KEEPER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.

J. R. BRIDENSTINE, Agent
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**
Cluett, 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

bein Alumna Association, will represent Otterbein. On Saturday night of the conference the delegates will witness the Chicago-Ohio State basketball game.

Volley ball was introduced into Ohio athletics when two teams from Parkersburg, W. Va., came over to give a demonstration of the sport. An inter-faculty game will be played in the near future.

Gifts amounting to \$70,000 were made to Yale during the past month.

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.

Exams! Exams!! Exams!!!

W. R. Huber spent Saturday and Sunday at his home in Dayton.

"Tink" Sanders was official in the Steele and Stivers basketball game last Friday night.

Mark Shanley, of Piqua, a former Otterbein student of the eighties was in town the first week renewing old acquaintances.

The Misses L. Haberkost and L. Matter were Akron visitors in Otterbein circles over Sunday. Incidentally they stopped off at Gambier to attend the choral concert Saturday evening.

R. R. Caldwell and J. B. Peck were guests of C. Foltz in Gambier Saturday.

Buy of the people who advertise. They want your business.

Zella Groff was visited by her father and brother over Sunday.

Rev. D. J. Good of Braddock, Pa., a former student of Otterbein occupied the Rev. Daugherty pulpit Sunday evening.

Senior Meetings.

The seniors are having regular weekly meetings nowadays. The committee on securing the commencement speaker will report in the near future.

COCHRAN HALL ITEMS.

There were a number of visitors at the Hall this week, especially for Sunday dinner. Mr. Baker of Sugar Creek, visited his daughter May. Ora Hendrix entertained her brother and sister. Verda Ogle is again a welcome inmate of Cochran Hall.

Dorothy Gilbert coming around a corner quickly, murmuring "Sweetheart." She insists this is the first line of a song.

Thursday evening Ann had one of her memorable "pushes." This time it was a dinner party in honor of her birthday. To know the extent of our pleasures merely inquire for particulars of any fortunate girl.

Proverb: "An ounce of combs is worth a pound of alarm clocks."

This week the Ruths are in full-smiling bloom—Ruth Cogan and Ruth Weimer in particular.

OTTERBEINESQUES.

Funkhouser (in Bible)—"So Zedekiah called Jeremiah up and gave him a raking. He sure did put him over the coals. And then Jeremiah rang off."

Kline—"My girl at home will still be true and loyal to me, even if I do smile at the co-eds here."

Kwitchershewin!

Definition of "examination.—A futile attempt to fathom the depths of human ignorance.

Parent—"What do the 'profs.' give in exams-unknowns?"

Thursday—Trox makes his appearance for breakfast at four-thirty A. M.

Heft—"I'm in here and you're over there, so let it be."

Sentiment of most first year French students—"Gee, I wish I could get French as easy as I can go to bed."

Miss Gabel—I've been in three times now, and I can't get in, what am I to do?"

Be a pusher—~~not~~ a drag.

Fear.

Flee from fear, and still the faster Fear comes on;;
Turn, assert yourself the master;
Fear is gone.

Ohio State—Claiming that professors show partiality in securing positions to members of the Eta Kappa Nu, an honorary senior electoral society, non-members are seeking to have it disorganized. Membership is based on scholarship upon recommendation of the faculty.

A bill will be presented in the legislature providing for the union of the Startling-Ohio Medical College with Ohio State University.

The Ohio State basketball team went down to defeat in its game with Wisconsin, by a score of 22 to 11.

Denison — The three gospel teams sent out by Denison during the Christmas vacation accomplished much good by leading several to a better life.

Dr. Emory W. Hunt, who is spending the year in travel, will return to the United States the last day of January.

THE A.E. PITTS
SHOE HOUSE 162 N. HIGH ST.
COLUMBUS, OHIO

Men Who Want

Shoes at a low "Sale Price" and want quality that is genuine and the newest of styles. Shoes of unquestioned wear of popular leathers, we offer \$3.00 and up values at

\$2.50

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.

Denison plays nine Ohio Conference basketball games this year. Coach Livingston is putting forth his best effort to win the championship.

Yale—The Rev. Joseph H. Twitchell, of the class of '89, sen-

ior fellow of the Yale Corporation, has resigned after thirty-eight years of service.

MENTION THE REVIEW WHEN BUYING FROM ADVERTISERS.