

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-14-1913

The Otterbein Review April 14, 1913

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. IV.

WESTERVILLE, OHIO, APRIL 14, 1913.

No. 27.

PROGRAM PROMISES.

Interest in the Glee Club Concert Grows.

What presumes to be one of the most interesting and typical of musicales of our college year comes next Wednesday night, when the glee club will be heard in concert.

A novel and entertaining program has been successfully presented by the Glee Club in their various trips this year.

Reechoes from these excursions have strengthened the interest for the appearance on the "home field" this week.

It will be a surprise if Smith doesn't bring in a two bagger. "Dingbat" and "Gil" are there for lime light. The string quintet finds its berth. Even "Sandy" will be on deck, and no strike-out on his plate, either. Jack will have strength in his effort. Naturally "Daddy's" bunt will have its effect, and it will be finished, at that.

Our Glee Club team has individual nerve, for besides Oberlin, the O. U. Glee Club is the only known College Glee Club in the state that attempts the Toy Symphony. If Peck and Huber are not worth the price of admission, blow the whole thing up in smoke! Naturally, the director of the symphony is imported—direct from Silliput. Even at that, "Spuki Spigetti," will have the bells, and will render vivid reflection of private instruction under Sousa and Creators.

A good, wholesome concert is anticipated. It's worth while to spend money for good things—and then, too, who doesn't feel his backbone strengthen up when he supports his own college organizations?

Miss Wilson Speaks.

Miss Jessie Wilson, daughter of the president, was one of the speakers at the fourth biennial convention of the Young Woman's Christian Association, held at Richmond, Va., last week.

She spoke upon the theme, "What the Association Means to the College Girl."

OPENER POSTPONED.

Rain Prevents Playing of Game With Kenyon.

Again Old Sol hid his face and then it rained, but it will give the boys a better chance when Kenyon comes on the 26th. With all the baseball candidates again in practice, the team that will wear those new suits will be much stronger for the competition, and rivalry between candidates will be very strong.

The situation is very good, for no man has his position "cinched," and with the new ruling passed by the association, the old boys will have to hustle to hold a first team suit. No partiality will be shown for those togs, for the material is too good to have any but the best men on the college diamond. As yet, no signals have been given nor much aid to the individual, but by the time the umpire calls, "Play ball," there will be a scrappy bunch to play for O. U.

TENNIS BEGINS.

Capital Will Appear on Varsity Court Next Saturday.

You've seen white figures running around, chasing canvas balloons over the cotton fence for quite a while, and next Saturday morning you'll see Captain Sand and his racketers lined up for supremacy over the Columbus lads. The court is in good condition and will be in shape if Old Sol sends Jupiter Pluvius out for a stroll on ground somewhere other than Ohio.

The boys are in good trim, and it looks as though Otterbein would gather in the honors Saturday. Capital, however, will send up a strong team and a good attraction is assured.

The spring tournament will be played sometime in May, and it is advisable to get all possible practice before that time. The exact date will be announced later.

F. W. Shepherd, '14, has been elected assistant track manager.

Who will it be?

CHINA ACCEPTS.

Christianity's Challenge Grasped Eagerly.

Wednesday evening Miss Vera Blinn gave a very stirring address on "Greater Things Shall Ye Do." She held up China as the nation of today which accepts and calls for our challenge of Christianity in these days of our greater responsibilities.

Womanhood is to be the great resource of China, for as the acorn with God's help grows, becomes a mighty tree and finally the rib of a powerful modern vessel, so the native girl of China by God's help is transformed into the good, noble character.

Our keynote for the coming year is "Forward" and with the three conditions of Prayer for our desired end, the Giving of our means and last of all the Surrender of our lives absolutely to Christ we will be able to accomplish the greater things.

Quartette at Reynoldsburg.

The faculty quartette gave a concert Saturday night at Reynoldsburg, O.

J. F. Smith, '10, superintendent of schools at that place, was instrumental in securing the engagement for the quartette.

A Quarter, Please.

We may live without books, what is knowledge but grieving.

We may live without hope, what is hope but deceiving.

We may live without love, what is passion but pining.

But where is the one who can live without dining?

Come to the May Morning breakfast, May 3, 25 cents.

Photo Day.

On Friday afternoon photographs of all religious organizations, the Varsity "O" Association; track, tennis and baseball teams, and the Cochran Hall girls, were taken for use in the Sibyl.

Dr. Jones gave an address before the Sunday School association of the sixth district of Franklin county, last Friday evening, in Columbus. He spoke on "Sunday School Efficiency."

AMENDMENTS PASSED.

Strict Compliance Necessary For Winning Teams.

Now that they're passed, what next? This question is in every student's, as well as the athlete's mind. How will it benefit the individual, the student, the school?

If benefit is to come from this action, enforcement of rules is absolutely essential. Who is to enforce these laws? The Athletic Board made them, the students passed them, and therefore it is up to each one to do his part in raising the standard of athletics. No one individual can enforce the laws of training and character. It is up to the honor of the athletes to abide by these laws. When he enters a branch of athletics he must do as any other candidate—abide by the rules. If he breaks any one law, he breaks his vow, does an injustice to himself as well as to each teammate, and places himself in a disgraceful position, subject to severe penalty on his honor. Is there any person in school who is not man enough to retain his honor?

You know what the essentials are for training and the first of these is refraining from smoking. You often hear some narcotic say, "Why, they don't hurt me. I smoke before a game," and, "Which will I give up—my pipe, or athletics?" and this disgusting phrase, "I don't have to train, I got my 'O'." Here's a little tip, Mr. Enthusiast,—try for the teams. They benefit you in many ways. Get out and work. You'll be given just what you put into athletics. Be a man and hold high your honor. You've made the laws even if you didn't attend the meeting, so live up to them or step out for the fellow who will. By so doing better players can be turned out and the team won't have so many defeats to face.

The negative debating team goes to Ashland, O., Friday to debate the Ashland College affirmative team. The commission form of government will be argued. This debate was postponed from April 4.

Headquarters for
ARTIST'S CHINA
 Fresh Candies 10c a lb.
THE WESTERVILLE VARIETY STORE

Go to
Johnson's Furniture Store
 For Students' Furniture, Picture Framing and Sporting Goods.

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

Printing at
 Public Opinion Plant
 will reach a higher standard of excellence and neatness this year than ever before.

THE CORNER GROCERY
 No. 1. North State.

Lowney's Chocolate, Purity Chocolate and Auerbach, 10c candy.

All kinds of Fruits.
 50% off on Base Ball Goods.

J. N. COONS.
 Bell 1-R. Citiz. 31.

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.
 Citiz. Phone 167 Bell Phone 9

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 Simplicity of English.
 Do you know how many words in the English language mean "crowd"?

To a foreigner, anxious to learn the language, it was explained that a crowd of ships is termed a fleet, while a fleet of sheep is called a flock.

Further, a flock of girls is called a bevy, a bevy of wolves is called a pack, and a pack of thieves is called a gang, and a gang of angels is called a host, and a host of porpoises is called a shoal, and a shoal of buffaloes is called a herd, and a herd of children is called a troop, and a troop of partridges is called a covey, and a covey of beauties is called a galaxy.

A galaxy of ruffians is called a horde, and a horde of rubbish is called a heap, and a heap of oxen is called a drove, and a drove of blackguards is called a mob, and a mob of whales is called a school, and a school of worshipers is called a congregation, and a congregation of engineers is called a corps, and a corps of robbers is called a band, and a band of bees is called a swarm, and a swarm of people is called a crowd.

A Week's Experience.
 The year has gloomily begun,
 For Willie Weeks, a poor man's Sun.

He was beset with bill and dun,
 And he had very little Mon.
 "This cash," said he, won't pay my dues,
 I've nothing here but ones and Tues.

A bright thought struck him, and he said,
 "The rich Miss Goldbrick, I will Wed.

But when he paid his court to her,
 She lisped, but firmly said, "No,"
 Thur.

"Alas," said he, "then I must die!"
 His soul went where they say souls Fri.

They found his gloves and coat and hat
 And the coroner then upon them Sat.

A little co-ed, now and then,
 Is relished by the best of men.—
 Ex.

G. H. MAYHUGH, M. D.
 East College Avenue.
 Both Phones.
 Citizen 26.—Bell 84.

Young Women's Suits

\$25.00

It is not necessary to pay more to get SUITS which are highly satisfactory in every detail of STYLE, material and workmanship.

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.

All Your Friends
 Are Wearing

Queen Quality Shoes

Why Not You?

HOLBROOK'S

87 North High Street, Columbus, O.
 R. C. DUNLAP C. E. WILCOX

Subscribe for the Otterbein Review

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 Garn, '15, . . . Cochran Hall
Assistants, Business Dept.
H. L. Stephens, '16, 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

Calamity is the perfect glass
wherein we truly see and know
ourselves.—Davenant.

Rules For a Record True.

Four things a man must learn to
do,
If he would make his record true;
To think, without confusion,
clearly;
To love his fellow men, sincerely;
To act from honest motives, purely;
To trust in God and heaven, securely.

—Henry Van Dyke.

Critics.

The staff of the Otterbein Review is enjoying its last days as editors of the paper. From the first, criticism has been invited, and the editor is glad to say the readers have not been found wanting.

Criticism has been of various kinds. Some readers, after digesting the contents of the paper, if pleased, would put it aside, and calmly wait for the next appearance of the paper. They've never offered a word of encouragement to the editor or staff for their efforts. The next issue would contain something that they personally did not like. They were sure to tell the editor at chapel time next morning, either by word, sour look, or refusal to pass the time of day.

Some were pleased with every issue, others were pleased with

none, perhaps. In either case the editor failed to hear from them. Any criticism such as the above, cannot be appreciated by fellows on the staff who are giving services free gratis.

The kind of criticism that has helped most, and which we appreciate most is that of the readers who have given the encouraging word of approval of an article which pleased, and who likewise, in good spirit, pointed out weaknesses of other articles.

The latter critics are in a small minority, but whatever they have offered has been helpful. Our prayer, as a soon-to-be-forgotten staff is that more of the latter class of critics may be cultivated next year than the past.

Financing the College.

At the conference of the Ohio college presidents and deans, held recently at Columbus, the question of securing finances for the college was a matter of supreme interest. The discussion which occurred was lively, we understand. One of the conclusions reached was that a college president was expected to solicit the funds with which to operate the institution.

Dartmouth college has lately appointed a financial director, who takes this burden off the president. Otterbein formerly had a financial agent, but this year what funds are raised are either of a voluntary nature, or contributed by the conferences, and what the president is able to solicit.

A president, in our estimation, should spend less time chasing around the country begging for money, and more time with the students and educational interests. We believe that our president would appreciate more time with his family, and more mingling with the students, than soliciting funds. This would be entirely in harmony with the idea that a president is chosen as head of an institution, not because of his begging qualifications, but because of educational powers. These could be put to better advantage if the president were allowed to stay at home more.

Hist! Dr. Sanders was caught riding on the aft seat of a motorcycle! And for the sake of a tingle, at that!

Here You Are!---THE COME BACK CLUB

JOIN—It will only cost you \$2 for a hat of style, service and character.

You'll be satisfied—

You'll come back.

KORN

Hatter to Father and Son

285 N. High TWO STORES 185 S. High
COLUMBUS, OHIO

THE D. L. AULD CO.

195-197 E. Long St., Columbus.

CLASS PINS, RINGS, FRATERNITY JEWELRY

Engraved Invitations and Cards.

Call or write for samples and prices.

President Hughes, of Miami University, told the girl students of the institution the other day that 70% of them would marry, and urged them to study domestic science. Some of them, the minority, "turned up their noses" at the idea.

Even though they showed their apparent disgust with the thought of domesticity, we doubt if such expressions of femininity will decrease the percentage. Do you think it will?

The following was one of the list of questions discussed at the college presidents' conference at the Southern Hotel last week: "What is the value of the point system in regulating student activities?"

Otterbein students could furnish an abundance of material for such discussion, couldn't they?

Of 5000 students at Cornell, but nine were elected to membership in the Phi Beta Kappa society, and three of these were Chinamen. Of the 400 girls, eleven were elected to membership. The girls and the Chinese are way ahead of the boys when it comes to scholarship, it would seem.

A Morning Resolve.

I will try to live this day a simple, sincere and serene life; repelling promptly every thought of discontent, anxiety, discouragement, impurity and self-seeking, cultivating cheerfulness, magnanimity, charity, and the habit of holy silence, exercising economy in expenditure, carefulness in conversation, diligence in appointed service, fidelity to every trust, and a childlike trust in God.—Bishop John H. Vincent.

The moment an artist thinks of money he loses the sentiment of the beautiful.—Diderat.

The University of Chicago LAW SCHOOL

Three-year course leading to degree of Doctor of Law (J.D.), which, by the Quarter system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 38,000 volumes.

The Summer Quarter offers special opportunities to students, teachers and practitioners.

First term 1913, June 16-July 23

Second term July 24-August 29

Courses open in all Departments of the University during the Summer Quarter.

For Announcement address

Dean of Law School, The University of Chicago

IT STRIKES US.

That Jupiter Pluvius has an exaggerated idea of our need of rain.

That the freshman-junior banquet is a sure go—maybe.

That the baseball team had better go south for its spring training.

That we ought to see more track men out working.

That some of our "fair-ones" are getting impatient to go violet hunting.

That the seniors' days are numbered.

That it isn't too late to get that "point" yet.

That the game was called off Saturday.

That another week will see the Review staff's finish.

That Jimmie Cox becomes a benedict Wednesday.

That Ben Bungard and Don Shumaker are already in that class.

Pennsylvania—Two cases of scarlet fever were discovered at the Zeta Psi fraternity house of the University of Pennsylvania and about fifty students were quarantined. This means a month's vacation for them.

CORRECT FASHIONS

IN SPRING SUITS, FOR MEN
AND YOUNG MEN

Economy hand-tailored suits for men at

\$9.95 and \$14.95

are tailored perfect in every way. We guarantee a saving of \$5.00 on every garment bought at the Economy Store. We invite you to compare our "Economy Fashion" Clothes with those of high priced tailors.

\$9.95 THE ECONOMY \$14.95
SUIT STORE

High and Spring Sts., and 10 E. Spring, Columbus.

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.

TROY LAUNDERING CO.

LAUNDRY, DRY CLEANING and PRESSING

Laundry Collected and Delivered.

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

J. R. BRIDENSTINE, Agent
Westerville, Ohio

F. C. RICHTER, Prop.

COLUMBUS TAILORING CO.
149 N. HIGH ST.

SUITS \$20 to \$35

When in Need of
Optical Work
See
V. C. UTLEY
at the
UP-TO-DATE PHARMACY
44 N. State Street

University Bookstore
Headquarters for
Commencement Presents,
Fancy Stationery,
Fountain Pens,
Popular Copyrights,
College Jewelry,
and Magazines.
Give us your order for any book
not in stock.

Y. M. C. A.

Repetition of Mistakes is Cause of Weak Characters.

T. H. Nelson led the Young Men's Christian Association meeting last Thursday evening with the subject, "A Mistake of Mistakes."

He stated that a man should always profit by his mistakes, and never to make the same mistake twice. The unpardonable sin is making a mistake twice. We usually take advantage of a physical mistake, but we are not so ready to learn from our mental errors, but make them over and over again.

A discouragement is often made a mistake in life. Many people have not succeeded in life because they made this great mistake. They were discouraged in life and gave up their ambitions.

Trying to rectify a mistake is often very dangerous, as it may lead us into greater ones and of a more serious nature.

The meeting was well attended and all went away well pleased.

Y. W. C. A.

Fences Hide Both Ugly and Beautiful Things.

Miss Cassie Harris discussed "The Back Yard Fence" at the regular Tuesday evening meeting of the Young Women's Christian Association. Originally a fence was used for a defense. It is often used for a means of concealing anything ugly or displeasing. Some back yards could not bear close examination, for in them grow odious, poisonous weeds, and there, too, all sorts of trash have been deposited, supposedly from the world. But the fence is not too high but that some one will climb up and see over it.

Then, too, there are back yard fences that shut in beautiful things, so that whenever the gate is open we have a glimpse into a fairy land of beauty, and people hover near to be ready to be allowed to enter into this beautiful garden.

Clean out your back yard. Let in the sunshine. Plant the seeds of kindness, they will grow.

The meeting next week will be conducted by Misses Dona Beck and Marie Hendrick.

Subscribe for the Review.

Sampeck Clothes
The Standard of America

You'll all come around, sooner or later, to the ready clothes idea; and to our "College Shop" way of doing it. There's no real wisdom in having clothes made-to-measure when these suits and overcoats can be had ready.

\$15 to \$25

Do you know there is personality, individuality, distinction in the

SAMPECK or L. SYSTEM

suit we have picked out for you here. You can have all your own special ideas in a ready suit. Let us show you how we do it.

**THE
UNION**

**ELMER SOLINGER
BARBER SHOP**

Hot and Cold Baths
No 4 South State Street.

B. C. YOUMANS
BARBER
37 N. State St.

Tribute to E. S. Lorenz.

Mr. Charles H. Gabriel expresses his appreciation of Rev. E. S. Lorenz, '80, as a friend and musician, in one of his articles published in the Epworth Herald. He says in part: "An accomplished musician, theoretically and by nature, Mr. Lorenz's taste and penchant are for a higher class of music, yet his songs, 'Tell it to Jesus' and 'Thou thinkest, Lord, of me,' are models of simplicity.

"Mr. Lorenz is president of the music publishing house which bears his name, and is, without doubt, the most extensive and successful publisher of amateur church-choir anthems in the world to-day. Had he written nothing save 'The name of Jesus,' posterity would have known him. Still vigorous and enthusiastic, much more may be expected from him."

Muir-Bungard.

Rev. B. F. Bungard, a former student of Otterbein, and Miss Christina Muir were married at Johnstown, Pa., April 2. Presiding Elder J. S. Fulton officiated. They will make their home at Monessen, Pa., where Mr. Bungard is pastor of the United Brethren Church.

'05. Miss Carrie Hendrickson, of Groveport, O., visited her mother in Westerville over Sunday.

'03. Rev. W. E. Riebel, pastor of St. Clair Avenue United Brethren Church, Columbus, attended the branch meeting of the Woman's Missionary Association, held in Westerville, Apr. 9, 10, 11. He brought fraternal greetings from Southeast Ohio Conference.

B. F. Keister, '75, and F. O. Keister, '80, of Scottdale, Pa., visited Dayton, Ohio, viewing the destruction wrought by the water and looking after their friends.

'12. Mr. Homer P. Lambert, of Anderson, Ind., is visiting his alma mater. "Cupe's" sunny smile is good to see.

'04. Mrs. M. A. Ditmer, of Potsdam, O., is in Westerville visiting her mother, Mrs. E. M. Clifton.

Resler-Shumaker.

Mr. D. C. Shumaker, '11, and Miss Lilian Resler, '10, were united in marriage at the bride's home in McKeesport, Pa., on Wednesday, April 9.

They will make their home at Chicago, where Mr. Shumaker is engaged in Young Men's Christian Association work.

The best wishes of their many friends go with them in their wedded life.

Miss Blinn Addresses Students.

Miss Vera B. Blinn, Young Woman's secretary of the United Brethren Church, spoke to the students at chapel Thursday morning in behalf of the foreign missionary cause. She stated that college women are all eager to do social service. In order to be able to do this, there must be a fellowship and friendship between Christ and yourself. The glory of your life must be to give, to love, and to serve. God does not want conscripts; he wants volunteers for the extension of his cause.

On Friday morning at the chapel period the Rev. Mrs. B. M. Peoples, of Salem, Oregon, spoke to the students in behalf of the home mission work. She told of the deplorable conditions existing in our own country, and appealed to us as college students to take up this work and blot out these conditions.

Track Men Needed.

If Otterbein expects to win her meets this season, more men must come out. This is the situation in that branch of athletics. A few of the tryouts have given some promising results, and what we need is more men. The material is here and O. U. could have a successful team if they would appear. Practice every day at four o'clock. The manager has put the track in better condition so make use of it.

Ohio State—Almost 900 students in the physical department were vaccinated as a result of the smallpox scare. This will make it necessary to give up the annual exhibitions of both men and women for this year.

Deane M. Richmond, a junior engineer, was elected captain of the 1914 basketball team. He has played center for the last two years.

You Want Engravings

When you do, you want them promptly; you want them right and at the right price.

LET US TELL YOU
ABOUT OUR WORK

Bucher Engraving Co.

80 1-2 N. High St.,

COLUMBUS, O.

High Street Tailors

ONE PRICE

No More **\$25.00** No Less

166 North High, Columbus, Ohio

ABE SMITH, Prop.

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

Here It Is!

The New "WALK-OVER" Model

The
"EMPIRE" \$4
Black and Tan

64 Other Styles at \$3.50 to \$7.00

WALK-OVER SHOE CO.,

39 N. High Street, Columbus.

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.

LOCAL NEWS.

"Billy" Harris of Johnstown, Pa., visited Miss Ann Miller Sunday.

Tennis Balls and Rackets at Dad Hoffman's.—Adv.

H. L. Stephens spent the week-end at his home at Dayton, O.

E. H. Nichols attended the funeral of his mother at Centerville, Pa., last week.

Base Ball Goods at Hoffman's.—Adv.

"Pete" Parent of Anderson, Ind., is visiting "Abe" Glunt and friends.

Best Assortment of Pennants at Hoffman's Drug Store.—Adv.

Don Weber of Dayton, O., returned Sunday afternoon. He has been assisting his father in the clean up after the flood.

President Clippinger served as judge in a debate at Washington, C. H., Friday evening. The clash was between the high schools of Washington, C. H., and Circleville.

Knox Knit Hose—Guarantee—If they are not satisfactory bring them in and get a new pair. E. J. Norris.—Adv.

COCHRAN HALL ITEMS.

Miss Edna Rugh, of Lancaster, Ohio, a former Otterbein student, visited Ada Brown over Sunday.

Mrs. W. M. Codner and Mrs. Saymon, of Canal Winchester were the guests of Lucy Hunt-work Friday.

Misses Frances and Mary White, Ruth Ingle, and Edna Miller, spent the week-end at Dayton. Ruth's sister, Grace, and Stella Kurtz returned with them.

Among the guests at the Hall Sunday were Misses Young and Parsons, Professor and Mrs. Heltman, and Messrs. Brate, Layton, Canfield, Bailey, and Druhot.

Miss Boneta Jamison went to her home at Lima for a few days.

Miss Vera B. Blinn, associated with the Young Women's Missionary Association at Dayton, was a guest at the Hall from Wednesday until Friday.

Misses Manette Wilson, Bertha Coral, Stella Potts, and Myrtle

Winterhalter enjoyed a "taffy pull" Saturday evening. Ask Myrtle for further particulars about the place and duration of the party.

OTTERBEIN ESQUES.

Prof. Wagoner (Hearing a noise in room below)—"Dr. Sanders must be having a dance."

Queen Quality Shoes. E. J. Norris.—Adv.

"Pat" to Hawley, as he was bringing in one chair—"Don't we need two?"

Wanted—A wife. Must be a college graduate. Will marry the right applicant immediately.

Signed, L. S. Hert.

Big Line New Ties just in—a 50c value for 25c. E. J. Norris.—Adv.

Miss Weik (upon being introduced to Mrs. Spears)—Oh! Is that your mother? I thought that light-haired girl, whom you are always with, was your mother.

Did anyone see Huber Thursday night?

Buy your Union Suit where you have a large selection. E. J. Norris.—Adv.

Farver, making an after dinner speech in Public Speaking class—"It makes me think of the old pig-skin, to look into your faces."

Miss Drury—"I dreamt that I'd like to be a little round apple, with a big crooked wart on it."

Think of it! C. W. W. was caught tapping on the window to attract the attention of the girls as they passed.

Dr. Jones—"Discuss the hard cider and log cabin campaign."

Zuerner—"Under socialism who would be the ruling class?"

Dr. Snively—"Everybody."

Zuerner—"Then, what will you do with the other class?"

If you see a strange large envelope,

That causes consternation, Among the senior class, be sure It's an answered application.

Just watch then as they open it, You'll know by the frown or smile,

Whether it's something simply great—

Or a job that's not worth while.

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

Men Are Thinking

of new shoes and that means pleasant thoughts of the

Nabob \$4.00 Line

for in this line is expressed the season's best styles—likewise the best in quality.

Profitable Vacation Employment For Students

The Frontier Press Company of Buffalo, N. Y., one of the leading educational publishers in this country, annually employs a number of active students, both ladies and gentlemen, during each vacation.

The work is healthful, instructive and unusually profitable—their employees earning \$5.57 per day on the average.

A number of vacation positions are to be filled for 1913, so interested students are requested to file their applications early.

For further information and particulars, address

THE FRONTIER PRESS COMPANY

806 Mutual Life Building, BUFFALO, N. Y.

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.

IF YOU WANT THE BEST

ICE CREAM

GET IT AT

WILLIAMS'

16-18 WEST COLLEGE AVE., WESTERVILLE

Try the fresh line of fine bulk
Chocolates at

DR. KEEFER'S
Art Supplies and Toilet Articles

MENTION THE REVIEW
WHEN BUYING FROM AD-
VERTISERS.