

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-10-1913

The Otterbein Review March 10, 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, MARCH 10, 1913.

No. 22.

DEBATERS READY.

Upstaters Coming to Westerville Bent on Defeating Otterbein.

One of the liveliest and most hotly contested discussions ever pulled off on the Otterbein forensic platform is scheduled for Friday evening, when the affirmative debating team from Mt. Union-Scio College comes to Westerville to debate against the tan and cardinal negative team, on the question, "Resolved, that the commission plan of municipal government is desirable for cities of the United States, having a population of 5,000 or over, constitutionality granted."

The Otterbein teams have been working hard for the past two months preparing themselves for this clash, and the debate will be hard fought from start to finish.

Messrs. Richer, Emrick, Good, and Roush (alternate), will line up against Mt. Union-Scio, while Messrs. Bayton, Canfield, Wells, and Stephens (alternate), will journey to Tiffin, to meet Heidelberg.

Interest in this debate is very keen, and every student should be out to root for the local team.

A second debate will be held on April 4, when the affirmative team meets the Wittenberg negative on the same question.

Tickets for the season, 35c. Single admission, 25c. See Misses Drury, Jamison, Harris and Cook, and Messrs. Schutz, Roush Penick, Kline, Baker, and Spring for tickets, or get them at the University Bookstore.

Goes to Cleveland.

President Clippinger spoke at the First United Brethren Church, Akron, O., last Sunday morning in the interests of Otterbein, and at the Barberton United Brethren Church, in the evening.

From Barberton he went to Cleveland, O., where he is attending the sessions of the Decennial Convention of the Religious Education Association, March 10-13.

A drop of ink may make a million think.—Byron.

THE O. U. NEGATIVE DEBATING TEAM.

H. E. Richer, (Capt.), J. D. Good, J. O. Emrick, W. E. Roush, (Alt.)

Which Meets the Mt. Union-Scio College Affirmative Team in the College Chapel, Friday Evening at 8:00 P. M.

DEBATE SCHEDULE.

March 14.

Otterbein Negative vs. Mt. Union-Scio Affirmative, at Westerville, O.

Otterbein Affirmative vs. Heidelberg Negative, at Tiffin, O.

April 4.

Otterbein Affirmative vs. Wittenberg Negative, at Westerville, O.

Otterbein Negative vs. Muskingum Affirmative, at New Concord, O.

April 11.

Otterbein Negative (picked team) vs. Ashland Affirmative, at Ashland, O.

The Old Entertains the New.

Honoring the members of the new Y. W. C. A. cabinet, the old Y. W. C. A. cabinet entertained from 2:30 to 5:00 at the Karg home, last Friday afternoon. The affair took the nature of a sewing party, and while hands were busy, Y. W. C. A. problems were discussed. Then all gathered around the big fire and toasted marsh-mallows.

Seniors Give Gate.

The senior class has decided to erect a gateway to the walk of the northeast corner of the campus. Funds are being collected and efforts will be made to have the gateway constructed by commencement time.

The play, which the class will present at that time, has not yet been decided upon.

Glee Club Returns.

The Glee Club has returned from a very successful trip to Canton, Barberton, and Akron. At Canton, Thursday evening, they gave a concert in the First United Brethren Church before an audience of about 1500. Friday morning they were entertained at the Canton Young Men's Christian Association.

Friday evening they sang in the auditorium of the high school building at Barberton, before 500 people. On Saturday, evening they sang at the First United Brethren Church, of Akron, before an audience of 600 people.

On Sunday morning they returned to Canton and sang at the Sunday School and church services, and were entertained at dinner by the ladies of the church.

On Sunday afternoon they returned to Akron and sang at a men's meeting in the Grand Theater, after which they were entertained at supper by the ladies of the church.

Professor Gilbert gave several violin solos and the Mandolin Club played at the men's meeting in Akron. All report a very fine time on the trip.

Miss Stahl Comes.

Miss Margaret Stahl, the reader, will appear Tuesday evening as next entertainer of the Citizen's Lecture Course.

She will probably read "Strongheart" or "The Dawn of Tomorrow."

New Officers Meet.

The newly elected officers of the Chio College Young Men's Christian Associations met at Ohio Wesleyan last Thursday, in a conference which lasted until Sunday evening.

The college association officers are elected at this time every year, and meet at some convenient place for a conference. These conferences consist of lectures, round-table discussions, and model cabinet meetings conducted by experts.

Otterbein was represented by A. B. Newman, J. R. Miller and E. N. Funkhouser. Mr. Funkhouser, last year's president, gave an address before the conference on Friday.

Recard Next!

One of the best meetings of the Young Men's Christian Association has been planned for the coming Thursday, when the Rev. C. W. Recard, pastor of the Canton United Brethren Church, will speak to the men. Rev. Mr. Recard is the pastor of the largest congregation in Canton, and the largest United Brethren congregation in the state.

The growth of the church under his leadership has been almost phenomenal, and an address, long to be remembered, will be heard on the above night.

"Every man out" is the slogan for the week. Let's give him a rousing welcome, and make this the best of the year.

ATHLETICS

BASKETBALL SEASON ENDS WITH VICTORY.

Cincinnati University Walloped For Second Time by Brilliant Playing of O. U.

In the best played game seen on the home floor this season, Otterbein defeated Cincinnati Thursday night, 45-13. The game was fast, especially during the second half, but it was greatly marred by unnecessary roughness and a tendency to use football tactics at times. Twenty fouls were called upon Cincinnati, and fourteen upon Otterbein. Cincinnati, however, played a much rougher game than Otterbein, as shown by the fact that the majority of the fouls were called on her, and that Steward, her left guard, was retired from the game for intentional roughness. "Sam" Converse was absent from the game, but his place was ably filled by Sechrist, who played an excellent game, scoring one field tally for Otterbein and also holding his man down to one.

First Half.

Cincinnati seemed to get together well at the beginning of the first half and annexed several points before Otterbein got started. However, after the first few minutes of the game, the playing was evenly matched. Varsity seemed to have trouble in caging the ball and several times, shots, which looked good, fell short. It was only after ten minutes of hard work, that Schnake, the tall boy, caged the first basket for Otterbein. Gammill soon followed with another, and these, together with seven foul goals, thrown by Captain Campbell, constituted Otterbein's tallies for the first half. The half ended in Otterbein's favor with a score of 11-9.

Second Half.

During the second half the Varsity gave the best demonstration of the "come back" spirit that has been seen here for several years. Almost before Cincinnati could get together after one basket, another one had been scored, and

soon the score stood 27-9. From then on Otterbein scored at will and Cincinnati was left out in the cold. Schnake, at center, again starred, caging two from the jump-off. Campbell showed he was an old hand at foul-shooting, caging fifteen during the game, and Gammill played his usual brilliant game at forward. Both guards played well, each allowing his man to score only once.

Otterbein(45)	Cincinnati 13
Campbell	L.F. Shepard, Holtzberg
Gammill	R. F. Davis
Schnake	C. Witte
Sechrist	L. G. Steward, Cappell
Bandein	R. G. Goosman, Flohr

Summary: Field goals; Campbell 5, Schnake 5, Gammill 4, Sechrist, Davis, Witte, Steward, Flohr, Holtzberg.

Foul goals; Campbell 15 out of 20, Steward 3 out of 14. Referee, Edwards.

STUDENTS PRAISED FOR SUPPORT.

Manager Nelson Pleased With Spirit Shown by the School.

Starting with only two Varsity men Otterbein has found herself the proud possessor of an excellent basketball team.

Besides the work of the coach and the team, two things have helped to make the season a successful one in most respects.

First, the team has entered into a hearty sympathy and cooperation with the management, although the manager of an athletic team is generally regarded as a miserly, selfish and stingy individual, who refuses all good things to his team, this season the team has generally made the interests of the management the interests of the team.

Secondly, the loyal support of a large number of the student-body has been a factor in the events of the season.

The boys, and especially the girls, are to be thanked for their material aid in the way of class games. It shows a spirit that means much to Otterbein athletics in general.

The support of the student-body has been excellent. The at-

(continued on page three.)

SENIORS DOWN FRESHIES.

Girls' Series of Interclass Basketball Games Begin.

Playing a rather slow and uninteresting game, the seniors defeated the freshmen, in the first game of the interclass series, 10-5. The freshmen were more aggressive than the seniors and the ball was in freshmen territory most of the time. Only the excellent guarding of the seniors kept the freshmen from winning the contest.

Miss McGuire scored the first basket of the game and was easily the star for the freshmen, although Miss Rodgers, at center, and the two guards, Miss Garver and Miss Groff, played excellent basketball. Miss Maxwell played the best game for the seniors, and together with Miss Brundage, displayed considerable ability in passing and team-work. The seniors had better team-work than the freshmen, and had more open chances at the basket. No points were made during the second quarter and the first half ended 4-3 for the seniors. The last half was not any faster than the first, although both teams worked harder.

Seniors(10)	Freshmen(5)
B. Maxwell	R. F. Latto
Brundage	L. F. Mc Guire
Eisele	C. Rogers
Young	S. C. Nichols
Hendrix	R. G. Groff
Brown	L. G. Garver

Summary: Field goals; Maxwell 3, Brundage 2, Mc Guire 2. Foul goals; Mc Guire. Referee-Young, of Otterbein.

"Sophs" Defeat Juniors.

Following the senior-freshmen game, the sophomores sent the juniors down to defeat in a very hard fought and exciting game, by a score of 20-19. Almost before the juniors could get their breath, Miss Winterhalter of the "sophs" had caged three field baskets and a foul, making the score 7-0. This aroused a very high pitch of enthusiasm, but the juniors got together and succeeded in annexing several baskets for their side of the score board.

From then on the game was hotly contested, the half ending 10-10.

The second half was as close as the first, the "sophs" alternating with the juniors in running up the score. Miss Owings and Miss Martin displayed excellent teamwork for the juniors, but it was slightly surpassed by that of Miss Winterhalter and Miss Wilson. The "sophs" had the advantage of securing the ball at the jump-off, which greatly aided in their teamwork. The junior guards at times showed great skill, but were not persistent enough. Near the close of the half the score stood 19-18 for the juniors, but Miss Winterhalter caged a pretty field goal in the last minute of play, which put the "sophs" in the lead. She also threw a foul after the whistle blew, but failed to cage it.

Sophomores(20)	Juniors(19)
Winterhalter	R. F. Martin
Wilson	L. F. Owings
Van Sickle	C. R. Maxwell
Eckert	S. C. Jamison
Parsons	R. G. Brane
Huntwork	L. G. Karg

Summary: Field goals; Winterhalter 6, Wilson 3, Martin 5, Owings 3.

Foul goals; Winterhalter 2, Owings 3. Referee--Young, of Otterbein.

The captain for the 1914 basketball season will be elected tonight at six o'clock. Gammill and Bandein are mentioned as candidates.

IT STRIKES US.

That we all appreciated our "Prexy" the other morning in chapel.

That our debaters are working hard and will deserve your support Friday night.

That the Varsity certainly came back Thursday night.

That we had a "peachy" choir Friday in Chapel.

That you couldn't kill all the knockers if you wanted to.

That the seniors are just beginning to learn what Otterbein means to them.

That we ought to be satisfied with our spring vacation.

STUDENTS PRAISED FOR SUPPORT.

(continued from page two)

tendance has been good, and the management is as sorry to be unable to accommodate all with good seats as the students are in failing to draw them.

A word in appreciation of the kind treatment we received away from home is surely in order, and with one exception, we could not have asked more.

While the number of games won this year is not as large as it should be, for we have been really out-classed but twice, the student-body is no doubt pleased with the team, and with the same personnel next year, there is no apparent reason for Otterbein not having the best team in the state of Ohio.

MARGARET STAHL.

Who Reads in the College Chapel
Tuesday Evening.

Michigan—The athletic field at Michigan has recently been enlarged so that at present it provides room for ten gridirons and an equal number of baseball diamonds. Michigan is seeking to emulate Oxford by providing fields for the use of the students in general, as the English university does.

Ohio State—The Rhodes scholarship for this year was won by Francis L. Patton, an arts senior. This is the first time in eight years that the scholarship has gone to a State man.

CLUB TALK

S. C. and K. C.

Editor of Otterbein Review:

Otterbein has had no experience with a student council, but the spirit in favor of it is growing and we believe that the council will be a reality some day. Otterbein has had her experiences with the Knocker's Club, and we believe that the club still holds a few members here. We hope that the K. C. is dying out, and we believe that a Student Council will hasten its decease.

It seems to me, that as things are now, the judicial power of Otterbein is too remote from the student-body. This leads to misunderstandings between faculty and students, and trouble ensues. Students discuss a ruling of the school, and not knowing full reasons for the ruling, may unjustly censure the president or members of the faculty. The faculty without the fullest knowledge of a question under discussion, may rule wrongly about it.

The successful business man seeks to know the minutest facts about the workings of his shop. He wishes each workman to feel that he is a unit in the system. He inspires confidence by his frankness with his employees. The better the understanding between workmen and employer, the smoother will the system run. The better the understanding between faculty and students, the smoother will affairs run at Otterbein. Will not a Student Council bring about this better understanding?
H.

Brown University—An interfraternity council to be made up of at least one representative from fifteen of the twenty fraternities will be formed soon. The council will have general oversight of fraternity problems and also of the matter of freshman "rushing."

Try the fresh line of fine bulk
Chocolates at

DR. KEEFER'S
Art Supplies and Toilet Articles

Fine Line
RALSTON AND FELLOW
CRAFT SHOES
at
IRWIN'S SHOE STORE.

Ready-for-Service Suits \$25.00

We know that we are right in saying that no store can give better values than our new spring suits at this price, for they are not made.

The Dunn Taft Co.,

COLUMBUS, OHIO

WOOLTEX CLOTHES FOR WOMEN

Ready With Spring Coats and Suits

Early, but authentic, for they are Wooltex styles—
Beautiful styles in beautiful cloths.

You can buy them with the perfect assurance that the season will develop nothing more beautiful or desirable.
Guaranteed for two full season's satisfactory wear.

Coats \$15 to \$75.

Suits \$25 to \$50

Smart Hats to match all gowns.

Z. L. White & Co.

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

PRINTING at Public Opinion Plant is reaching a higher standard of excellence than ever before.

20 W. MAIN ST.

GOODMAN BROTHERS JEWELERS

No 98 NORTH HIGH ST
COLUMBUS, OHIO.

The Otterbein Review

Published weekly during the College year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,
Westerville, Ohio.

R. E. Penick, '13 . . . Editor-in-Chief
H. W. Elliott, '15, . . . 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, . . . Alumnae
A. B. Newman, '14, . . . Exchange
L. M. Troxell, '13, . . . Cartoonist
Ethel Gann, '15, . . . Cochran Hall

Assistants, Business Dept.

C. F. Bronson, '15, 1st Ass't Bus. Mgr.
J. B. Smith, '15, . . . Subscription Agent
F. O. Rasor, '16, . . . Ass't. Sub. Agt.

Address all communications to
Editor Otterbein Review, Westerville, O.

Subscription Price, \$1.00 Per Year,
payable in advance.

Entered as second-class matter Oct.
18, 1909, at the postoffice at Westerville,
O., under Act of March 3, 1879.

EDITORIALS

Man is not the creature of circumstances, but circumstances are the creatures of men.—Disraeli.

Now For Debate!

The basketball season is past; it will be a month before the boys begin to use the diamond, but things will be "doing" on the for-ensic platform.

One of the chief activities about Otterbein is the annual debate. Last year we won four out of five debates, and we experienced greater growth in this line of activity than in any other year.

We are not satisfied with past achievements, however. We must make the 1913 season the best yet.

We have good teams, a hard schedule, and what we need now is support. Mt. Union comes here Friday night determined to out-wit and out-argue our men. With enthusiasm and spirit behind our team, the Alliance boys will attempt an impossible thing. We must be there—every student, to root and cheer. Give debate the same encouragement that was given the basketball men, and we will have a winning team.

The sympathy of the students and faculty extends to the Misses Edith Gilbert, '12, and Opal Gilbert, in the loss they sustain in the death of their father, who died at Germantown, O., Saturday, March 1.

To Our Prexy.

We all have our better moments, and our best moments. And President Clippinger had a few of his best moments last Wednesday about 8:15-9:00.

That little informal, heart-to-heart talk was just what we students needed. We had been in a rut—we had been drifting away from our leader, and it only took a few moments to bring back the wandering sheep. Our appreciation had to show itself in applause after his few remarks.

We forget the mountainous difficulties under which he is laboring—forget that he is human and makes mistakes occasionally. But isn't it true that we are making a dozen while he makes one?

We are won back, President Clippinger; we are feeling with you, and the hearts of students, faculty, and your own, are beating as one again.

The author of the little poem found on this page is unknown, but if we be so privileged, we will dedicate it to the president, faculty, and students,—the trinity called Otterbein.

Why is an Editor?

Some folk think that an editor is nothing more than a cannon that they can shoot off any time they please, and all they need to do is to light the fuse and "off he goes." Sometimes he "goes off" and sometimes he doesn't. He is frequently accosted by some disgruntled "2x4" and is urged to "take a crack at him," or "hit him a hard one" and such like.

The editor was asked to write an editorial denouncing certain actions of the college students at Wittenberg University, and deeming the request a legitimate one, he will strike a blow. The following is from the Springfield Daily News:

Wittenberg, a Christian college, had a smoker the other night, "which was the first function of its kind ever held for all the college men, and the affair proved a great success. Nearly 200 men were present.

Smoking, cards, dancing, and music comprised a very pleasant evening's entertainment, followed by refreshments served at a late hour."

And then the account goes on to say that the professors sang solos and gave addresses.

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.

The News failed to mention the wine-and women, which certainly must have been part of such a gay festival. Without them, such a function could not be complete.

Such affairs masquerading under the name of Christianity, with the approval of a Christian faculty, must be enough to make the founders of Wittenberg turn over in their graves, even though Lutherans are noted for their conservative views. Ye gods! What next?

The Basketball Team.

The basketball enthusiasts had the pleasure of witnessing one of the best games ever played on the local floor Thursday night. The referee managed to keep roughness at a minimum, and his decisions were fair.

Otterbein is proud of the men who represented them on the team this year, as they have shown what is possible to be done by the tan and cardinal team.

One of the things for which we can be happy is the fact that we do not lose a man by graduation, and the team that has done such consistent work this year ought to bid fair for the championship in 1914.

If We Knew.

Could we but draw back the curtains
That surround each other's lives,
See the naked heart and spirit,
Know what spur the action gives,
Often we would find it better,
Purer than we judge we should;
We should love each other better
If we only understood.

Could we judge all deeds by motives,
See the good and bad within,
Often we should love the sinner,
All the while we loathe the sin.
Could we know the powers working
To o'erthrow integrity,
We should judge each other's errors
With more patient charity.
Ah! We judge each other harshly,
Knowing not life's hidden force;
Knowing not the fount of action
Is less turbid at its source.
Seeing not amid the evil
All the golden grains of good;
Oh, we'd love each other better
If we only understood.

—Author Unknown.

The unspoken word never does harm.—Kossuth.

See the new

**College Jewelry, Easter
Cards and Novelties,**

at the

**The University
Bookstore**

O. B. CORNELL, M. D.

Office over Day's Bakery
Residence South State St.

Office Hours—8 to 10 A. M.

1 to 3 P. M. 6 to 7 P. M.

Citizen Phone 106.

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

ELMER SOLINGER

BARBER SHOP

Hot and Cold Baths

No 4 South State Street.

B. C. YOUMANS

BARBER

37 N. State St.

CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, Etc.

The Livingston Seed Co.

SEE H. W. ELLIOTT.

The business men who have advertised this week want your trade. Wouldn't you if you were in their places? So take the hint and buy of the men who advertise.

CHRISTIAN EDUCATION

Address Delivered by Dr. F. E. Miller in the Chapel, on Otterbein Day, February 23.

I am to speak to you on "Christian Education"—a mighty theme, for there is no object of achievement in this wide world that can compare to Christianity, and nothing intensifies and widens its influence more than Christian training.

A Christian man is a benefactor in his community, and we need more such men disciplined in mind, grounded in the word of God, sound in philosophy, cultured and lofty in thought, trained under hallowed influences where souls are made sensitive, consciences uncompromising and convictions effective, so that they may go out equipped in knowledge, right in heart, strong in will, anxious to exterminate evils and ready to establish righteousness. Here we have human power wedded to Christianity, and the best this world has, comes from that union.

Many of you have seen the storage dam above the city of Columbus in the Scioto river, in many respects an interesting piece of engineering. How its ends are stayed in solid rock and masonry! How its span is arched giving it great strength! But think of the tremendous power held within its keeping and how through proper channels that water is conducted to safeguard, cleanse, and bless the city. But weaken that guarding wall and you have a menace to the river districts of the city, for you know not what hour that that which is its blessing may become the destruction of a part of the city by sweeping it and its inhabitants into its selfish and mad career. Now, what in a limited and passive way this wall of concrete is to this stored-up energy and blessing, so in a complete and active way is Christianity to the power and influence of education. Weaken Christianity and you have the sure signs of destruction, for here you have high power with low integrity; skill for an advantage coupled with little or no conscience. No society can long exist which recognizes commercial and temporal motives only. Public life pursued for private and temporal ends is the de-

gradation of politics. A system of education measured by the commercial rule of the income it returns is destructive. Tear down Christianity and the world will perish in the awful flood of selfishness, licentiousness and wickedness. To this burning fact all history, in unanswerable terms, gives testimony.

The startling and alarming thing is that Christian education is suffering from restrictions and eliminations. It is not permitted, as such, in our public schools. Judging from appearances the state universities have little or no use for it, and if reports are reliable, in some of the big universities it has suffered so from their sneers that it has blushed and bowed itself out, and indifference, recklessness and skepticism reign almost supreme.

When a person is affected with some contagious disease, he is quarantined. His meals are passed up through a window and we are almost afraid to speak with him over a telephone. But a cunning and vile advance agent of Satan and his destructive business may go up and down this earth where may be found children of tender years, and he may pass in and among the unguarded youths of fuller years belching out his sneers, blasphemies, and iniquitous poisons, and yet he goes free. Sometimes this person is polished, educated, and stands in influential places. What a peril such a person is to his community! What can we do? In the case of physical infections immunity is the remedy. How the world rejoices when the discovery is made that will control and stay the onslaught of some deadly contagious disease! So with sin and all its misery. Jesus Christ, the Savior of the world, is the remedy and the only remedy, and the Christian world rejoices and gives praise to its Heavenly Father for the gift of his Son through whom we may be saved, and instead of sin and its awful doom we may become heirs with Christ into his eternal glory.

Greater vigilance must be exercised in guarding, protecting, and training the youth. There should be no delay in having this burning fact possess us and stir us to never-ceasing activity. The two agencies divinely appointed (Continued on page seven.)

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

SAY FELLOWS
And You Girls Too

Take a look at our windows this week—you will be glad you did.

WALK-OVER SHOE CO.
39 North High Street, COLUMBUS, OHIO

Subscribe for the Otterbein Review

Y. W. C. A.

President Clippinger Addresses
Association on College
Idealism.

Tuesday night marked the beginning of the new Y. W. C. A. year. President Clippinger gave the address. He based his talk on "College Idealism."

Our time is so much taken up with practical things that we do not have time for visionary things. But back of all practical things there has been a dream, a vision.

So often the college girl gets the wrong idea of independence of thought. It is not arbitrariness. Independence, if it be true independence, is harmonious, sympathetic.

College should be a place where we seek after the highest ideals, truth, beauty, goodness, and service. Goodness embodies truth and beauty. Goodness is positive, aggressive, it is what we are inside. Service is nothing more nor less than your expression of your Christian life. Our service is commensurate with the ideals we entertain. Success in service or in life means a linking of the idealistic life and the practical life. Take an inventory of yourself. Are you true? Are you in sympathy with beauty in all its forms? Are you as good as you would like to be? Be mystical, practical, meditative and expressive.

Tuesday Meeting.

"Coaling Stations" Maude Owings.

Men's Meeting Abandoned.

The regular Thursday evening meeting of the Young Men's Christian Association was abandoned last week because of the evangelistic campaign now in progress.

It was hoped that the surrendering of this meeting would lend movement to the evangelistic services, and that a greater attendance of men would be had than if two services were held on the same evening.

The Rev. Mr. Walter, who was scheduled to address the men, will speak at some later date.

The Lloyd bill, providing for the union of the Starling-Ohio Medical College with Ohio State University, passed the senate by a vote of 22 to 8.

MAUDE OWINGS.

Installed Last Tuesday as President of the Young Woman's Christian Association.

R. E. A.

Greatest Demand of the Age is
for Competent Leadership.

Professor Cornetet addressed the largest audience of the year at the meeting of the Religious Education Association Wednesday evening. His subject was "The Religious Leader."

The speaker quoted Dr. Pritchett as saying that the greatest question in college circles is leadership. Professor Cornetet held that the same is true for all outside activities as well, and is particularly applied to the religious leader.

A number of elements tending to make a successful religious leader were given, among them the following: He must have (1) initiative, the power to originate, (2) aptness to teach, (3) tact, (4) adaptation to new conditions, (5) inventiveness, (6) determination, and (7) conviction.

All points were briefly elaborated, and were driven home to the hearts of the hearers in a convincing manner.

Class Prayer Meetings.

The several classes will meet each day in the class rooms for prayer, in an endeavor to reach men and women for Christ during the revival meetings. The meetings for men and women will be separate.

J. G. Bovey, '94, recently held a revival meeting in the United Brethren Church, at Lima, O., resulting in thirty-nine accessions.

The College Shop, a Well Organized
Institution For Young Men's Clothes

They've set the standard for style in America. The "to order" man copies the style, but he cannot give you the quality and finished workmanship under double the cost. We're featuring at

\$20 and \$25

You young fellows in the Universities are the chaps to whom this College Shop appeals.

As an exposition of smart style in clothes, it takes rank with the best in this country. Somepeck and Hart, Schnaffner & Marx models are the king-pins in young men's clothes.

Suits in the cleverest of patterns, smart checks, black and white effects, hairlines, homespuns, etc., including a wonderful showing of Norfolks. Treat yourself to something really fine and pocket the saving for yourself.

**THE
UNION**

COLUMBUS, OHIO

A. B. NEWMAN.

Newly-elected President of the Young Men's Christian Association.

Tells of Trip.

On Thursday morning, J. R. Schutz, who went to Washington to witness the inauguration of President Wilson, favored the American History class with a vivid account of the sights and scenes of his trip.

Class Banquets.

The freshman-junior banquet will be given Wednesday evening, April 2, at Cochran Hall. The sophomore-senior banquet has been set for one week later, April 9.

Headquarters for

ARTIST'S CHINA

Fresh Candies 10c a lb.

THE WESTERVILLE VARIETY STORE

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

**ARROW
COLLARS**

Cluett, Peabody & Co., Makers

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.

Go to

Johnson's Furniture Store

For Students' Furniture, Picture Framing and Sporting Goods.

The "ads" in this paper have a message for you. Read them!

DR. LORENZ CON- DUCTS TOUR.

Author of Noted Book Will Lead
Select Party in European.
Travel.

Daniel Edward Lorenz, '84, is an Otterbein graduate who has brought credit upon his alma mater by a successful career.

Mr. Lorenz was born at Canal Fulton, Ohio, in 1862, his parents being Rev. Edward, and Barbara Lorenz. He received his A. B. degree from Otterbein in 1884. Four years later, from the same institution he received his A. M. degree. Later he took up work in Columbia University, receiving the degree of Ph. D. in 1893. In 1904 Otterbein conferred upon him the degree of Doctor of Divinity.

For two years after his graduation he was engaged in Y. M. C. A. work in New York City. He then studied in Union Theological Seminary until 1888, when he was called to the pastorate of the Church of the Good Shepherd, of New-York City. This work he is still continuing. Aside from articles on religious and theological subjects, Dr. Lorenz is the author of "The Mediterranean Traveller," published in 1903. This is a hand book of practical information, containing in one volume what is usually found in several guide books. It contains numerous maps and illustrations making it a book to be desired. That this is true may be inferred from the fact that the second edition, revised, was published in less than seven months after the first.

Dr. Lorenz will conduct a select party on a "De Luxe" tour throughout Europe this coming summer. The party will sail from New York, July 8, on the "Carpathia." After visiting Italy, Germany, France and England, as well as other countries, they will return to New York on August 31. Dr. Lorenz will conduct discussions and deliver daily addresses on the steamer from New York to Naples, and other places as well, making the trip both en-

joyable and educational.

Although the expenses of the trip are not heavy, yet high class hotels, sight-seeing from carriages mostly, and several special features will be included. Over twenty cities will be seen from carriages and automobiles, while everywhere special guides will be employed.

'05. The United Brethren Church, at Elida, O., of which W. E. Ward is pastor, has recently closed a successful evangelistic service. Many improvements have been made by the church in the past few months, such as electric lighting and carpeting.

'11. Rev. B. F. Richer, pastor of Tyner charge, Ind., delivered an address of greeting at the dedication of the United Brethren Church at Teogarden, Indiana, recently.

'12. M. A. Muskopf has accepted a position as teacher of science in the Cascadia School, Ithaca, N. Y., a preparatory school for Cornell University.

Mr. Muskopf has been managing their farm at Beach City, O., since his father's death in the fall.

'12. Mr. R. W. Smith, of Columbus, visited in town the last of the week.

'95. Dr. W. A. Jones, Arcanum, O., is bereft of his young son. He died last week, the funeral taking place Saturday, at Westerville.

Dr. Sanders, '78, Dr. Scott, Mr. Nease, '88, and Mr. Rank acted as pall bearers.

'92. Dr. O. B. Cornell was in Circleville, O., last Wednesday night, inspecting the 'Pickaway' Lodge of Masons.

'06. Mr. F. O. Van Sickle is the editor of the "Barometer," the official organ of the Lakewood Yacht Club, published at Rocky River, O. Mr. Van Sickle has been secretary of this club, but with the consolidation of the L. Y. C. and the C. Y. L. (Cleveland Yacht Club), he will become treasurer. The new club is to be known as the Cleveland Yacht Club Company.

'10. F. H. Menke is now in the employ of the National Cash Register Company. He is employed in the Treasury Department.

TROY LAUNDERING CO. LAUNDRY, DRY LEANING 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.

CHRISTIAN EDUCATION.

(Continued from page five.)

to carry forward this work are the family and the church. What a mighty power is the Christian home! How many Christians owe their safety in Jesus to the guarding care and hallowed influences of Christian parents in a sacred home! Life begins in the home. The home has the first contact and therein the first opportunity. The young mind should be so filled with truth and trained in the right, and the heart so bathed in love and dressed in admonition; the attachment, confidence, and companionship between the child and parents so strong that the iniquity of the world could find no lurking and hiding place therein to spread its deadly poisons. To deprive the home of this Christian companionship is to jeopardize its jewels. Family life is fundamental and social life is its product. Anarchy is the offspring of disobedience in the home. Idleness is its foster mother and the harbinger of crime. The effort on the part of parents for ease and luxury for the child is its curse, for "character is hammered out on the anvil of adversity."

To the church is entrusted the broader Christian education. What a mighty responsibility and what a blow to the nation and her institutions it would be should the church become indifferent, cease to endow her colleges, discontinue her generous gifts, tear

down her standards, close up her halls and go out of business! May that evil day never come, but on the other hand, may she rise to her obligation and opportunity, fill to over-flowing their treasures, enlarge their usefulness, make sure and secure their future by adequate endowments, equip them with competent and consecrated teachers, energize and spiritualize them by her prayers, fill their halls with her precious youths where they may develop under Christian and hallowed influences, and then may there come from this product the efficient Christian leaders this nation so much needs in her grand leadership of nations, to the working-out of the eternal plan of the Great Father and Ruler of nations! And Christian education must not forsake her in this strategic hour.

Otterbein Song.
(As a Prep Sings it.)

Oh! we're proud of our Alma
Guitner
Of Rudy with his locks of grey—
We've flunked in their classes,
Frolicked with their lasses,
Didn't give a snap what they'd
say;
Oh! Prexy is a dandy fellow
But by spells he is quite stew-y.
So, let us be singing,
Laurels be bringing,
To crown our loved Prof. Louie.

MENTION THE REVIEW
WHEN BUYING FROM AD-
VERTISERS.

LOCAL NEWS.

E. L. Boyles, '16, received a broken arm last Saturday morning, while playing basketball in the gymnasium.

"Tramp" Leader, Findlay High School's star forward, visited George Herrick over Sunday.

Dent Speisman, of Bowling Green, and Ray Tressell of Ada, students at the Starling-Ohio Medical College, Columbus, O., made a short call on Howard Elliott Sunday.

C. E. Hetzler and wife are holding very successful revival services at Berkshire.

A. B. Newman, J. R. Miller and E. N. Funkhouser were entertained at the home of Mayor Lease, while in Delaware attending the Y. M. C. A. Convention.

C. R. Layton spoke at the Peachblow U. B. Church Sunday morning at the Otterbein Day service. He was accompanied by H. W. Elliott.

The advertisers in this paper are leaders in their lines. Orders and communications sent to them receive immediate attention.

COCHRAN HALL ITEMS.

Mrs. O. W. Fish of Bowling Green, Ohio, visited her daughter, Zella, from Friday until Monday afternoon.

Misses Clara Hendrix and Lucy Huntwork attended the "co-ed prom" Saturday night at O. S. U.

Dr. Snavelly and family were Sunday guests at the Hall.

Conversation menu since Friday night:

Breakfast—Basketball.

Dinner—Basketball (heated).

Supper—Basketball a la mode.

Dr. Theo. Beck, of Dayton, spent Sunday with his daughter, Dona.

Lucile Welch and Edith White went home to spend Sunday.

OTTERBEINESQUES

Baker, going to hydrant for a drink, and finding the water turned off.—Curses! Ye dogs and little fishes!!!

"Shack" Snavelly spent a few days at North Lawrence the past week studying agriculture.—Massillon Independent.

We think the writer of that

news item made a mistake. "Shack" was studying astronomy.

Clara (after C. E.)—"Where's Charles?"

White (same tone)—"Where's Clara?"

Take off that frown, put on a smile,

Just laugh with all your might; For, if no fun you see below Laugh at the writers plight.

Curtis—"Did you ever see a pig wash?"

Wells—"No but I saw a pig iron."

Len—"Don't you think girls would make good railroaders?"

Sando—"Why?"

Len—"Because they are good at throwing switches."

Roush—"What does a fellow lose when he falls in love?"

Layton—"He loses his head, and gets married."

Bronson—"Gee! there was an awful explosion in Columbus."

Zella—"What was it?"

Bronson—"The wind blew up Gay street."

Rasor—"Why does 'Babe' have his trousers pressed on the sides also?"

Schnake—"Because he can't see the front creases."

Standard Raised.

Hereafter students in schools belonging to the association of American Medical Colleges will be forced to take a five year, instead of a four year course, as at present.

There are now thirty colleges which enforce a two-year collegiate course preparatory to admittance to a medical college, and five other colleges have adopted the same rule to take effect January 1, 1914.

Yale—The annual Washington's birthday rush between the Yale freshmen and sophomores was abandoned this year after six weeks' discussion over details. The rush has been an annual feature in Yale life, and its omission is the first in many years. The students claimed that too strict rules were laid down by the faculty so that the rush no longer contained any red blood.

Bowdoin—Professor Henry L. Chapman is dead after 44 years of teaching. He was 68 years of age,

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

At \$4.00

THE NABOB SHOE FOR MEN

Made in a factory that is adjusted to turn out shoes of no less than \$5 quality. External Style and Internal Excellence!

YOUNG MEN'S SWAGGER STYLES A PLenty.

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

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

TWO KIBLER STORES IN COLUMBUS

\$9.99 Store 22 and 24
WEST SPRING

\$15 Store 7 WEST
BROAD

The New Method Laundry

Tell H. M. CROGHAN

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'

THE HOME OF
GOOD, CLEAN, WHOLESOME COOKING

N. W. Cor. High and State Sts.
Down Easy Stairs.

Opposite State Capitol,
COLUMBUS, O.

Ohio Nothern—The 25 students who were expelled by President Smith for refusing to disband a fraternity, were re-instated after promising to give up their chapter.

Washington and Lee—G. W. C. Lee, president emeritus of the Washington and Lee University, died recently at the age of 80 years. He was a son of Robert E. Lee, the famous confederate general.

Ohio State — Arrangements have been made with the Univer-

sity of Michigan for a chess game which is to be played by wireless. The first move will be made by Michigan and as fast as others are made, the changed positions will be flashed between the wireless stations of the two universities.

The Ohio State Lantern, student weekly newspaper, has arranged for exchange of news with the Michigan Daily by means of wireless. It is planned to eventually include a number of the large universities.