

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-4-1913

The Otterbein Review February 4, 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, FEBRUARY 4, 1913.

No. 17.

OTTERBEIN GROWS.

Large Increase in College Attendance Over Last Year.

A very interesting array of statistics has been prepared by the college registrar, Professor N. E. Cornet, showing the number of men and women students at Otterbein and the denominations represented.

The entire enrollment for the year, including the summer school students as well as those of the music and art departments, is 450, with 21 different denominations represented. 49 of this number claim no church relationship. 40 are preparing themselves for the ministry. Students of college rank number 275, an increase of thirteen percent over the attendance at the same time last year, which is a substantial gain for Otterbein.

The statistics which appear on page 7 are complete to January 29, 1913.

Prexy at Cincinnati.

President Clippinger addressed the congregation of the Clifton United Brethren Church, Cincinnati, Sunday morning, and that of the First German United Brethren Church in the evening.

At 8:00 o'clock he was the speaker at the Young Men's Christian Association of that city, choosing as his subject, "What is Religion?" President Clippinger also addressed the association at its fellowship luncheon at 6:00 p. m.

Schutz Succeeds Sommers.

At a meeting of the junior class Friday, J. R. Schutz was elected president of the class to complete the unexpired term of E. Sommers, who did not return for the second semester.

Miss Marie Huntwork succeeds Mr. Schutz as vice president of the class.

Some baseball men are anxious to take the kinks out of their wings. Arrangements have been made for indoor practice, and a schedule will be posted for the allowed time for practice.

FORMER PROFESSOR ADDRESSES STUDENTS.

Rest and Recreation Ably Discussed by Speaker in Brief Lecture.

At the regular chapel period last Wednesday, Dr. J. W. Funk gave a short medical lecture. The speaker was limited as to time, but had his subject so well in hand that he gave us a lot of helpful advice in the short time he was allowed to speak.

Dr. Funk took as his subject, "Rest and Recreation." He stated that there are two kinds of rest, positive and negative. Positive rest is that which we get from changing our occupation for a time, and negative rest is that which we get by sleep. To rest we do not need to stop work, but simply change the kind of work we are doing.

There are no hard and fast rules on the subject of rest and exercise. We do not require rules, for it is natural to work and exercise in the right proportion, but some people do not do the natural thing. About all the exercise they get is in eating.

Medical experience shows that the trained athlete, in after life, does not stand as good a chance with disease as one who is not a trained athlete. By trained athlete one means those who enter intercollegiate athletics and overtrain, going beyond the point of fatigue in games.

Very few students are nervous who eat, sleep and rest. The day of the student who shuts himself up in his room to study until he is a nervous wreck, is gone. One should not burn a lot of midnight oil the week before examinations, but should use a little all the time, and should not worry. The best rule of all is to use common sense.

Dr. Funk will give a second lecture next Wednesday morning, on the subject of "Narcotics."

Heidelberg next and that situation needs some attention. The team must have support, so let's all help to win from the fast up-state boys.

HILLIS IS COMING.

Famous Brooklyn Preacher Will Be Next Lecturer.

Dr. Newell Dwight Hillis, preacher, lecturer, and author will deliver the next lecture of the Citizen's Lecture Course, February 10, in the college chapel.

Dr. Hillis is the highest salaried preacher of America, receiving \$15,000 per year as pastor of

DR. NEWELL DWIGHT HILLIS.

the Plymouth Church, Brooklyn, which pulpit was formerly occupied by Henry Ward Beecher, and until Dr. Hillis' accession, by Dr. Lyman Abbott, now editor of the Outlook.

Dr. Hillis is also one of the highest priced lecturers on the lyceum platform of today, and gives from 100 to 125 lectures annually before lyceum audiences.

The lecture which will be given on the above evening will probably be the best which Westerville patrons will have the privilege to listen to this year.

Injured at Basketball.

C. S. Harkness, 15, broke his collar-bone while playing basketball last Saturday morning. This is his third experience with a broken collar-bone.

ARMENIAN PAYS GLOWING TRIBUTE TO AMERICA.

Discusses the Heathen and Christian Religions Before Large Audience.

At the regular church services Sunday evening K. Bagdasarian gave a lecture on his country, Armenia, his people and their experience with Christianity.

The Armenians are the oldest religious people on the globe. Their first religion was the fire religion. They had two Gods, the fire God and the god of darkness. The god of fire was the giver of all good things, and the god of darkness was the sender of all bad things.

Christianity was introduced into the country about the first century by some of Christ's missionaries. But for many centuries all they knew of the Bible was what was handed down to them by hearing. They could not read until the American missionaries entered the country and taught them how to read and write. They founded the schools and colleges of the country.

Mr. Bagdasarian is a graduate of the Euphrates College, which is one of the four institutions founded by the Americans. At the present time he is studying in America, preparing to go back to his country as a missionary. He paid a very high tribute to America and her missionaries, telling of their braveness in time of massacre.

Next Tuesday evening Mr. Bagdasarian will give a lecture in the college chapel, describing the oriental costumes, political and social conditions in the Orient, Oriental languages and singing and the Mohammedan religion. Admission, 20 cents.

Kiehl Quits O. U.

Professor S. J. Kiehl, '10, who for the last few years has been assistant professor of mathematics at Otterbein, has accepted a position as teacher of physics and chemistry in West High School, Columbus, Ohio. The best wishes of all his friends go with him in his new work.

O. U. SUFFERS FIRST DEFEAT.

St. Mary's Team With Difficulty Takes Victory By 35-21 Score.

The Otterbein quintet was defeated for the first time this season when they met the fast St. Mary's five at Dayton on last Wednesday night. The contest was an extremely interesting one throughout, and it was only after a genuine struggle that the latter team was able to take the laurels of the evening.

Rules Handicap O. U.

The Varsity was severely handicapped by playing under the A. A. U. rules, and that fact was the only reason that saved the Saints from a wallop on their own floor. It was a stiff proposition from the beginning for the Catholics to get any team-work started.

Varsity Shows Strong.

The Saints began to score early and Varsity had quite a time holding the fast opponents in check. The first half was a trifle slow but the home team took advantage of their support and rolled in fifteen to Otterbein's nine. "It was in the second half, however, that the United Brethren five began to stir up things and they went about their business in such a manner that they soon had the St. Mary's adherents wondering if the Saints were not in for their first licking of the season. The Otterbein players started their spurt shortly after the whistle had blown in this half, and by some excellent pass work and fancy shots quickly ate up the difference in the score until they were just two points behind the Saints. Otterbein was at a disadvantage playing under A. A. U. rules instead of the intercollegiate code, and plainly showed it, having quite a number of fouls called against them for shooting from a dribble. In the second half their play improved 50 per cent and the Saints did not have things so much their own way, by any

(continued on page three)

WIN GOOD ONE FROM U. OF C.

Gammill and Bandeen Star in 31-21 Victory for Otterbein.

Otterbein scored a decisive victory over Cincinnati University on the latter's gym floor last Thursday evening. The contest was spirited from the beginning, and Varsity had things their way at all stages. Out weighed by twenty pounds to the man, the fast Otterbeins showed the down-state boys a little class in team play and close guarding.

Varsity Shows Real Form.

With the exception of the illness of Captain Campbell, the team was in the best form and played rings around their former enemies. "Gammill was the big star of the game. He was in on nearly every play for Otterbein. His shooting for the goals was great in view of his small size. Gammill made five goals from field and out of 12 chances at foul, succeeded in putting through 9. Bandeen also put up a fine game for Westerville. He, too, scored five goals from the field."—Cincinnati Enquirer.

The team was greatly handicapped by the sickness that overtook the captain, who had starred against the Saints the night before, and his effective work on dribbling was lacking which saved the Cincinnatians from a greater defeat. Converse also played a terrific game at guard. Schnake was there on the jump and the team-work was wonderful. Otterbein had a combination in passing and shooting goals which the locals could not stop, says the Enquirer. "On the other hand the guarding of the visitors was so close that a Varsity play was broken up before it really got started." Long passes were effective and good science of team-work was very evident of a speedy game.

Cincinnati tried a few substitutes without any effect on the fine work of the Westerville quintet.

(continued on page three.)

OTTERBEIN-20. MARSHALL-23.

Team Captures Third Game of Four From West Virginia College.

After handing the Cincinnati University a nice defeat, the Otterbein quintet crossed the river and settled in Huntington, W. Va., where they gave Marshall College, a state institution, a good battle, and by the Varsity's superior playing, put the third game of the series on the right side of the score book. At this city the boys met a fast little five, and were given a chance to open up some team-work and they certainly took the chance.

Team Stars Early.

The Varsity rolled up a nice score early in the game Campbell figuring heaviest in scoring. Much spirit was aroused and the opponents were held to eight points. The second half was a little speedier and both teams put up a hard fight for supremacy. The Marshall five gathered together enough team-work to score fifteen points, and also to hold Varsity to thirteen. They were very effective on short passes and guarded closely. They, as did other opponents of the trip, took a sprint in the last few minutes of the game and scored eight points in four minutes. Schnake and Campbell worked well on the criss-cross play. Throughout the game Varsity showed most prominent, but the last four minutes of play the opponents rallied but not serious enough to turn the score.

Otterbein (20)	Marshall (23)
Campbell	L. F. Bailey
Gammill	R. F. Quindam
Schnake	C. Lyon
Converse	L. G. Morrow
Bandeen	R. G. Calihan

Field goals—Campbell 6, Gammill 4, Schnake 2, Bailey 4, Quindam 2, Lyon 2. Foul goals—Campbell 2, Gammill 3, Lyon 1, Morrow 6. Referee—Young.

Come Out.

Come out next Saturday night and see Otterbein play Heidelberg. The team will be in fine shape and will put up a fast game.

OHIO WINS ON RALLY.

Game Handed to Athen's Boys in Last Six Minutes of play, Score 27-24.

Large cities have been taken in a few minutes. So it was last Saturday night when Gardner and his winning team were about to bury the hatchet and return to the local camp. Throughout the contest the Otterbein quintet had things their way, but there was just six minutes to play when the gym lights were turned (not for the night,) for they soon came on, and Ohio's forwards, who had been so closely guarded that they, up to this time, had been kept from scoring, worked fiendishly to score. Then, as if aided by an act of Providence, the Athenians stormed and stormed and marched around the basket seven times—just enough to take the beautiful and spectacular victory from Otterbein and place the laurels on the throne of Athens, for indeed it was an unusual event for both teams.

Just before the last charge the score in favor of Varsity, 24-13. It was at this time that the Varsity were interrupted in their fine work and the dove of victory swept over to the other camp there rested on mere luck.

Converse Plays Well.

The team was in good spirits and worked hard all the game for a third victory on the trip, but were sadly disappointed when they left the floor. Perhaps more so than any defeated team that ever left the Ohio court. Converse was the star for Varsity, playing a very effective guard game as well as leading in point getters for his team. He showed exceptionally good form in breaking up team-work, and working the ball over the floor. Schnake and Bandeen also played good games at guard, till the opponents broke in for a last disastrous effort to win from the fast visitors.

From the beginning the Varsity showed more class in team-work, (continued on page three.)

O. U. SUFFERS FIRST DEFEAT.

(continued from page two)

means. Campbell was the star of the evening when it came to shooting the ball through the hoops from various angles of the floor. Two of the three baskets he made were of the sensational order and caused the crowd to gasp in astonishment."—Dayton Journal.

Gammill also shared laurels with Captain Campbell, getting three field goals and seven baskets from the foul line. Coach Mahrt of the Saints was leary of a defeat and played throughout the game. His presence greatly added to the work of St. Mary's five in giving O. U. her first defeat.

Otterbein (21)	St. Mary's (35)
Campbell (capt.)	L. F. Braun,
	Davereaux
Gammill	R. F. Schumaker,
	(capt.)
Schnake	C. Mahoney
Converse	L. G. Klein
Bandein	R. G. Mahrt

Field goals—Mahoney 5, Schumacker 4, Mahrt 2, Klein, Gammill 3. Campbell 3, Schnake. Foul goals—Gammill 7, Schumacker 7. Referee—Pflaum, of St. Mary's. Umpire, Gardner, of Carlisle.

Track Men Get Busy.

Athletic Director Gardner makes an impressive call for track men to get to work. The time has come when the athletes should get limbered up and keep training. Manager Richey has a good schedule arranged and there should be at least thirty candidates for the team this season. There is no better material wanted than that which is in school at the present time, and over-work is no excuse for brawn and talent that exists in some who are afraid to try. Those kind never do make the team. Try and see what you can do for track this season. Indoor track is open every day from now on.

Entertained at Dinner.

President and Mrs. W. G. Clippinger entertained at dinner last Thursday evening: Dr. and Mrs. E. A. Jones, Dr. and Mrs. Charles Snively, Professor and Mrs. L. W. Warson, and Mr. and Mrs. J. H. Markley.

(Note—Mrs. Clippinger insists that the dinner given recently to members of the faculty was rendered on Thursday, not Sunday, as was stated in the columns of the last issue).

O. U. BREAKS EVEN.

Outclass Every Team Met But Luck is Against Them.

The Varsity has just returned from a very successful trip breaking even with the opponents in games but leading by two field goals and six foul goals. Figures do not give this team the credit they really deserve for just a short streak of hard luck in each game has lowered their numerical honors and causing the defeat on two occasions. Each team in the last few minutes made a final spurt and St. Mary's and Ohio came out victorious. The latter is one exception and the boys should be given credit for the victory. However the laws demand that the result of the score decides the winners though they do not deserve it in real supremacy of science. Each player was a star on one occasion and showed his value through the other games by superior playing. Varsity had team-work that was not equalled by their opponents, and a system of guarding that kept the games very interesting at all times. The record for this season so far gives Varsity four victories and two defeats. If the St. Mary's team would leave this floor long enough to run up to Westerville, their little clean record would have a blemish that would cause their support to gasp as they did when Campbell pulled off a few of his sensations in basket shooting. Colleges should play under inter-collegiate rules and when they cease to play the rules they should play then defeat is sure to follow the change. The Saints could not see for Varsity's dust when a dribble and shoot were started. This handicap was the cause of the first defeat of the season, while luck won from Varsity at Ohio. The coach is to be congratulated on his team, and may be assured that they outclass, under the collegiate rules, any team that has been met this season.

University of Washington—Instead of the regular senior ball, a "senior farewell" will be held by the graduating class of the University of Washington. The event will occur in the evening and will be celebrated by the seniors on the campus with the under-classes.

Girls Basketball Again.

Editor of Otterbein Review:

Last year the girls' inter-class basketball games drew large crowds and brought forth a great show of enthusiasm, but at the same time there was one very objectional feature present. I refer to the attitude that the boys assumed towards the players. You, who were present at the games last year, know to what I refer.

Many of the girls who participated in the games last year fear a repetition of conditions, and are not in favor of having the games open to the public this year.

It is a shameful state of affairs when a young "pop" allows himself such a freedom in his rooting that will bring deep blushes or reproachful looks from the girl players. Just because a girl looks charming in a gym suit is no reason why you should embarrass her by hurling such terms at her as "honey bunch," "sugar plum," etc. Just because you are very well acquainted with a girl, does not permit you to be over-familiar with her at any time. Even if the girl did not resent it, it is an unmanly thing and shows a nature entirely lacking in chivalry or the proper respect of woman.

At the Findlay-O. U. game, one fellow was threatened ejection from the building if he started another hiss. Shall we not be as true to our O. U. girls as to the boys from our brother colleges? Shall we not show at all times that we respect womankind? What do you think about it, fellows?

F. A. H.

OHIO WINS ON RALLY.

(Continued from page two.)

(Especially guarding), than the Athenians and should be given credit of such a game in which they so prominently participated. Although the team was suffering slightly from the strain of the trip they never gave up, and fought till the referee's whistle called the game.

Otterbein (24)	Ohio (27)
Campbell	L. F. Schaffler
Gammill	R. F. McReynolds
Schnake	C. Miller
Converse	L. G. Goldsberry
Bandein	R. G. Gibson

Field goals—Campbell 2, Gammill 3, Schnake 1, Converse 4, Schaffler 4, McReynolds 2, Miller 3, Goldsberry 2, Gibson 1. Foul goals—Gammill 4, Schaffler 3.

Without labor, nothing prospers.

Better Hurry If You Want Any Clearance Bargains on Fine Clothes

It's as fine a chance to save money as you ever had, but there is no telling how much longer it can last. One of these days the choice things will be gone.

You men who are posted know how good and satisfying Hart, Schaffner & Marx clothes are. They're good bargains at any time. Just now the entire lines of Suits and Overcoats are cut like this:

\$20 Suits and Overcoats, \$14.50

\$25 Suits and Overcoats, \$17.75

\$30 Suits and Overcoats, \$21.50

\$35 Suits and Overcoats, \$24.75

THE
UNION
COLUMBUS, O.

WIN GOOD ONE

FROM U. OF C.

(Continued from page two.)

Otterbein (31)	Cincinnati (21)
Campbell	L. F. Goosman
Gammill	R. F. Davis,
	Holzberg
Schnake	C. Witte,
	Tangeman
Converse	L. G. Flohr
Bandein	R. G. Stewart

Goals—Gammill 5, Bandein 5, Campbell, Davis, Witte, Flohr 2, Stewart, Goosman 4. Fouls—Gammill 9, Stewart 3.

Subscribe for the Review.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

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. 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. 16, 1909, at the postoffice at Westerville, O., under Act of March 3, 1879.

EDITORIALS

Had we not faults of our own, we should take less pleasure in complaining of others.—Fenelon.

"The inner side of every cloud
Is bright and shining,
I therefore turn my clouds about,
And always wear them inside out
To show the lining."

Boycott the Merchants.

The business staffs of the Otterbein papers are having considerable difficulty this year in securing advertisements for their issues from local merchants. For many reasons they ought to be willing to assist the fellows, but especially because of the patronage received from the students of the college.

Students, you desire that the papers prosper. No publication can prosper without "ads," as it is the advertisements which make the publication possible. This is true of magazines, as well as newspapers. It is the experience everywhere. The small subscription price charged will not support any paper.

Restaurants, confectioneries, druggists, and other business men of Westerville refuse to give a line of advertising to our staffs. What ought you to do? Simply boycott such places.

We appeal to you to purchase from only those Westerville men who use our columns in displaying their wares. You want the papers. Merchants want your

business. Several of them think they will get your trade whether they advertise or not. It's up to you to show them that you are loyal to your school and its interests. Again, we say, patronize only those men who in turn assist you.

Day of Prayer.

Thursday was the day of prayer for colleges, which Otterbein, with hosts of other colleges, annually observes. We had no speaker this year, nor did we have any set speeches. President Clippinger assumed charge of the services, intending to have only a few brief remarks or prayers from any who felt disposed to speak or pray.

Immediately there were responses, both from the faculty and student body. It was all so spontaneous—so real—so sincere. Everyone was benefited by the service. Thoughts of it lingered in our minds all day. At the meeting of the men in the evening, numerous testimonies were made as to the good effects of the simple service upon them.

We are particularly gratified to know how quickly our younger students have grasped and appreciated the splendid opportunities and privileges which Otterbein is affording them. It is even more gratifying to hear upper-classmen speak in such highly complimentary terms of what will soon be their alma mater. Of course, there is a whole lot of talk, which is simply talk, but the prayers and testimonies Thursday had the ring of genuineness to them.

Just content yourself, fellows, by knowing that while you are storming and raising Cain about an article that appeared in this paper, the editor is chuckling over his success in striking something to write about that hit you.

While one person is complimenting the editor over his paper, another walks up and gives him a "boot." Just different ways of extending congratulations, you know.

Isn't it surprising how big a bumble-bee's nest one little editorial will stir up?

Queer how the truth makes some people wriggle, eh?

Subscribe for the Review.

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.

CLUB TALK

Spring Vacation.

Editor of Otterbein Review:

In looking over the college catalogue, I find that we only have one day for our spring vacation, not enough time to pay one to go home. It is true that we had a long Christmas vacation, but we lose no time on Washington's birthday this year, and a few days more would pay a person to go home. From January sixth to June twelfth is a long stretch for some students and parents as well. One day is almost worse than none. It just makes one wish the more that they could go home. Besides, a vacation of one day, to a good many students, means three or four, so the faculty might reconsider and give the whole student body a chance to lay off three or four days and see their parents.

Member of Class, '15.

Chapel Lectures.

Editor of Otterbein Review:

The lecture last Wednesday morning in chapel was fine, and Dr. Funk is to be congratulated upon it, and President Clippinger is to be commended upon instituting such a series of lectures. They are something different from what we are used to hearing in chapel. Religious lectures are all right, but we are not all going to be ministers; besides, a little glimpse on the practical side of life once in a while will do no one harm.

Student, '15.

Thank You.

Editor of Otterbein Review:

Allow me to congratulate you on your splendid number of January 28. Every live issue at Otterbein was taken up and treated "square." The athletic page was unusually snappy, and the editorials opportune, and unusually good.

I have long been waiting for a real criticism of a recital to appear upon your pages, and I am sure that your criticisms of the musicale of January 22 was generally welcomed by your readers. You have struck a good stride. Keep it up.

H.

The University Bookstore

is Headquarters for Valentines, College Jewelry, Fountain Pens, Art Supplies, Pennants, Stationery, Magazines, Post Cards, Tablets and Popular Books.

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.

O. U. GIRLS DON'T MARRY.

Largest Share of Graduates Enter the Educational Field.

The question, "Does College Education Pay?" can be readily answered in the affirmative, when one views the great number of Otterbein graduates who are engaged in profitable employment.

Otterbein has graduated five hundred and ninety-nine men since its founding in 1847. Of these, one hundred and eighty-five have entered the educational field. In the past the percentage of graduates taking up this work was not as great as those entering the ministry, but in late years it has far exceeded any other profession in point of numbers. The ministry comes in a close second with one hundred and seventy who have chosen that calling upon graduation. Many of these were missionaries.

In contrast with other universities and colleges, Otterbein has increased in numbers taking up this work while the percentage has remained practically the same, that is 24%. In thirty-seven higher institutions of learning there has been a steady decrease, from 22% in 1860 to 3.9% in 1900.

In commercial pursuits, however Otterbein shows the same tendency as the colleges throughout the country. They are all increasing in the number of graduates entering business. Otterbein has ninety-six who are working at commercial pursuits or have done so in the past. In law, literature and journalism, all colleges present about the same relative decrease. We have forty graduates engaged in the profession of law, and hardly one of them is a graduate of the last six or eight years. Medicine, of all the professions, shows the least change in point of percentage of graduates. Otterbein has forty engaged in this work, and other colleges have relatively the same to the number of graduates.

Engineering, Y. M. C. A. work, and public service, are more and more coming into prominence.

Many, who would enter law a few years ago, are choosing work along these lines.

Statistics of the occupations engaged in by women graduates are not as complete as the preceding figures. Two hundred and four of the living graduates are married. A few of these are engaged in work outside their home. The great majority of the one hundred and fourteen single ladies are engaged in educational work. This is especially true of the graduates of the last three or four years.

Busy, happy, useful, and successful are the adjectives that can be applied to Otterbein graduates.

Mrs. Dora Moore Serrill, '07, of Hicksville, O., has been called to Westerville, by the sickness of her sister, Miss Ione Moore, '02.

Rev. W. C. May, '01, of Kansas City, Mo.; Rev. Sager Tryon, '06, Strasburg, O., and Rev. A. F. Davis, '81, of Shelby, O., were among the ministers of the United Brethren Church who were present at the Anti-Alcohol Congress held in Columbus last week. They improved the opportunity afforded them of visiting Otterbein, and were with us last Tuesday.

'98. Mr. and Mrs. John Thomas Jr., of Johnstown, Pa., are spending the winter at Pasadena, California.

'08. Mr. R. L. Hewitt has moved from Casper, Wyoming, to Omaha, Nebraska, where he has become a partner in the Rogers Reference Company.

The company occupies rooms in the State Bank Building, of Omaha.

'72. Rev. T. H. Kohr, pastor of the Presbyterian Church, Linden Heights, O., called on friends in Westerville the latter part of the week.

'88. Dr. J. G. Huber, professor of homiletics, Bonebrake Theological Seminary, has been elected trustee of Miami Valley Hospital. The board of trustees is composed of leading business and professional men of Dayton, O.

Mr. J. F. Nave, a former student at Otterbein, was recently elected superintendent of schools at Circleville, O., the former superintendent having resigned.

Alumni! Contributions to this page are welcomed.

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

THIN ICE

The person who expects something for nothing is skating on thin ice, but every **WALK-OVER** purchaser is sure to get full value for the money invested.

"WALK-OVER" Shoes Always
One Step in Advance.

SEE 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

"VISIONS."**Knowledge of God and Ourselves
Necessary in Choosing
Vocation.**

The Young Men's Christian Association meeting last Thursday evening was led by C. W. White. He chose as his subject, "Visions." He dealt entirely with the religious side of a man's life and his duty toward God.

God has wonderful power, is mighty, and is full of glory; he must be looked up to. He does not come to us as a man, but as a spirit.

In order to live a good Christian life, we must have daily communion with God and do his will.

Since Christ came into the world we find that we have a new teaching, that of love for one's fellow men. We must know the Bible in order to get the most good out of this teaching. All of our moral laws come directly from the teachings of the Bible.

Some have visions of a certain work and are called to that work, but we should examine and know ourselves before we decide what we are going to take up as a life work.

Y. W. C. A.**Conservation of Humanity is One
of the Nation's Gravest
Problems.**

The Y. W. C. A. and Y. M. C. A. were fortunate in having Mrs. Edith Smith Davis, the International Superintendent of Scientific Temperance Investigation, to speak to them on Tuesday night. She based her talk on the "Conservation of Humanity."

"Truth is in the world. Man is also in the world, but man cannot be of real value unless he takes hold of the truth. We look for truth in architecture and in painting. Some things must be done in their entirety in order to be of worth—one of those things is the building of our character. It is singular that the names of Frances Willard and Edgar Allan Poe were placed in our Hall of Fame the same year. We may name many of the famous men, such as Byron, Burns, Shelley and Poe, who failed to "jump the ten

feet."

It is strange that when we speak of conservation today, we fail to include in that category the conservation of humanity, the greatest question before the world. Three out of every one-hundred persons are mentally deficient—idiots. Today, more than any other day, we should stop to consider that we are our brother's keeper. He is not free who is free alone. Thousands of examples can be given of how some one is paying the price of life imprisonment because some one has failed in performing his duty.

There is a great similarity between ancient Rome and the modern United States. Horace was hired by wine culturists to write works praising the flowing wine. Liquor men have their pamphlets and books circulated. Shakespeare was wise and warned the people lest they became prematurely old. Milton taught in Samson Agonistes what we are teaching people today. The battle is on against the iniquitous traffic. The whole world shall know the truth, and the truth shall make it free.

Next Week.

Mrs. Frank Oldt, who has spent a number of years in the China mission field, will speak on, "Home Making in China."

Harvard—Harvard's baseball schedule for the coming season is very heavy, the managers having secured thirty games. The season opens with a game against the world's champion, the Boston Americans, at Boston, April 8, and closes as usual with Yale at Cambridge, June 21. If a tie results from the two Yale games, a third game will be played in New York.

Princeton—Eighteen Princeton students, acting in the capacity of strike-breakers, sang at the morning and evening services of St. Michael's Episcopal Church of Trenton, January 26. The regular choir struck because of interference by the rector, and the students were received as substitutes.

How's this? The Ohio coach stated to Coach Gardner that his (Ohio) team won on horse shoes.

Z. L. White & Co.

"The Store That Sells Wooltex"

102-104 N. High St., COLUMBUS, O.

**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

Freshman "Push."

A most enjoyable time was spent by the entire freshman class at the reception held in the association parlors last Thursday night. After spending a half hour in the parlors getting better acquainted with one another, the members of "O. U. '16," repaired to the gym, where a delightful time was spent in playing games, after which refreshments were served.

In the athletic meet, Kenyon

College, "Daddy Ressler, Dean," was successful in carrying off first prize. The executive committee in charge of this affair needs to be commended for their splendid work.

Columbia—The board of trustees of Columbia have recently accepted gifts amounting to \$52,355. The largest gift was \$8,000, which was given for the equipment of a laboratory for physical research.

The ULSTER

First play of the season to be
by the

JUNIOR CLASS

February 23, 1913

COLLEGE CHAPEL

ROLL OF OTTERBEIN STUDENTS BY DENOMINATIONS.

Denomination	Academy, Music and Art		College Department		
	Men	Women	Men	Women	
United Brethren	32	43	87	68	230
Methodist Episcopal	4	24	7	33	68
Presbyterian	4	18	7	22	51
Lutheran	1	2	2	9	14
Baptist	0	5	1	3	9
Congregational	0	0	0	3	3
Reformed	0	0	0	2	2
Catholic	1	0	0	2	3
Evangelical	1	1	0	0	2
Episcopal	0	0	0	1	1
United Presbyterian	0	0	2	1	3
Christian Union	0	1	0	0	1
Nazarene	0	1	0	0	1
Progressive Brethren	0	1	0	0	1
Universalist	0	1	0	0	1
Church of God	0	1	0	0	1
Friends	0	1	0	0	1
Methodist Protestant	0	0	0	0	1
Mennonite	0	0	2	0	2
Missionary	0	0	1	0	1
Christian	0	2	0	3	5
No Church	14	17	8	10	49
Totals	57	115	117	158	450

IT STRIKES US.

That some people don't like to hear the truth about themselves.

That the freshmen certainly started the new semester right.

That Tuesday morning made one glad to be alive.

That it is about time to hear something definite about those girls' basketball games.

That Jupiter Pluvius has been rather liberal lately.

That the talk in chapel Wednesday was mighty timely.

That we ought to be proud of Otterbein's increased college attendance.

That it is about time for indoor baseball and track.

That it seems like old times since "exams" are over.

That some students are so busy giving advice that they don't have time to mind their own business.

That some Cochran Hall spinsters are unhappy because they have no men around to worry them.

That many fellows about here are up with the lark because they kept the lark awake all night.

It will always do to change for the better.—Thompson.

JUST STORY

(Note—The following is an extract from a letter written by one of the most prominent freshmen to a friend in Pittsburgh, Pa., after one of the ceds had smiled at him).

"She is the most divine and ethereal spirit which floats upon the mass of misery called earth. She is a sweet rose blossom amidst a world of thorns. Each evening, just as the sun is setting I meet her and try by my frail means to comfort and caress her. Her eyes glow like a molten mass of diamonds, and her hair glistens like a moss bank washed in dew. She is the dearest little girlie on this earth, and all night my exultant soul lies still and shouts its praises into the silent dome of heaven, because she is mine, mine mine, mine, MINE!

L. E. Smith has been elected as tennis manager for the 1913 season and some good attractions will be secured for the lovers of the game. One court will be kept for Varsity practice only, and as soon as the weather permits, Captain Sando will call for candidates for the team.

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 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. 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

Otterbein Day.

Extensive preparations are being made by the college authorities for the observance of Otterbein Day in the churches of the cooperating territory.

Programs, pennants, and college statistics are being mailed to the pastors of churches, who are urged to celebrate the day.

The college is ready to answer calls for the assistance of professors and students in observing the day fittingly.

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
AUERBACH 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.

E. F. Canfield was visited by his brother, A. C. Canfield, of Bowling Green, O., the fore part of last week.

M. E. Williams of Chicago Junction, O. spent the week with his brother Earl.

Dr. Bitler, of Boston is visiting friends in Westerville, Dr. Bitler, it will be remembered, held a big revival meeting here a couple of years ago.

Mrs. George Scott was called to Syracuse, N. Y., owing to the illness of her brother, Charles Dosser, formerly of Columbus.

A. B. Stanbarger spent the week end with "Phil" Garver at the "Annex."

R. L. Druhot had an attack of the gripe last week.

Roger Wilson, of North Baltimore, O., was visiting a friend Saturday and Sunday.

The Misses Blanche Bascomb and Harriett Gegner, chaperoned a party from Cochran Hall to Memorial Hall to hear Captain Hobson speak at the Anti-Alcohol convention Tuesday evening.

COCHRAN HALL ITEMS.

Grace Straw was called home for a few days, on account of the illness of her mother.

"Bert" entertained a number of her friends most delightfully Friday night. She served them good things to eat, especially mentioning the cake. The chief subject of conversation afterwards was "The Minister's Cab."

Proverb—It is a cold Saturday night that does not keep some culprit in.

Mrs. E. S. Davis talked most interestingly to the girls Tuesday in an after-dinner speech. Her delivery at first, seemed a little unsuited to the size of the room, but the fact that this was soon forgotten shows her force and power in presenting her subject.

Miss Bury has returned to O. U. to finish her course in art. The new girls are Miss Carl, of Fostoria, and Misses Alma and Edith Bender, of Marion.

There is such a thing as collecting rain-water, but the very latest is putting out your shoes

to collect snow. Ask Nelle Shupe about the recovery of the shoes.

OTTERBEINESQUES

Roberts—"By gaddie, the girls won't boycott me for chewing tobacco."

Miss McCally (walking on railroad track)—"I'm getting pretty good at this, wonder if I can make the track team."

Prof. Jones—"Who was Zoar?"
Briner—"Wife of Noah."

Herrick—"Why didn't you come to our 'push' last night?"
Bronson—"I was asked in but I knew if I went in I'd be asked out."

Calihan—"What do you think they are making talking machines out of?"

Caldwell—"I don't know but I guess the first one was made out of a rib."

Found—One pink comfort, one yellow hat, one pair of boots, one broom, one waste basket, one banana peel, and one sweater. Owner please call at the Misses Van Sickle and Winterhalter, between 9:30 and 10 p. m. to receive his property and also the special reward.

Burris—"I understand, McGee, Hazel Latto has a crush on you."

McGee (reddening)—"Oh, that was only an accident." (Ask some one who was at the push.)

Herrick became so musical at the push the other night, that he couldn't find a chair to sit on.

Kline and Baker are charter members of the A. O. H. D. S.

From Examination Papers.

Geometry teaches us how to bisect angels.

An abstract noun is something you can't see when you are looking for it.

Louis XVI was gela-tined in the French revolution.

Gender shows whether a man is masculine, feminine or neuter.

Motto for Freshmen.

Not what the world thinks of you,
But what you think of yourself,
The world may be wrong—
Or in doubt—but you know.

Ohio State—The new alumni register, recently issued at Ohio State, contains the names of all alumni as well as those of all

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.

former students of the university who did not graduate. These students are eligible for membership in the alumni association and so far the names and addresses of 1039 have been obtained.

Garnett Wikoff, a student at Ohio State and Western two-mile champion, won a five mile race at Chicago, January 24. The finish was very spectacular, Wikoff winning in a burst of speed.