

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-15-1912

The Otterbein Review January 15, 1912

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

WESTERVILLE, OHIO, JANUARY 15, 1912.

No. 16

ENTERTAINMENT AHOY!

Rogers and Grilley Will Appear Soon in Splendid Program.

Another splendid number of the Citizens' Lecture Course will be given in the College chapel, Wednesday evening, Jan. 17, by the popular entertainers, Rogers and Grilley. There probably has been no entertainment in recent years more successful in satisfying the better class of people than the recitals of these two men. Their programs have been selected with especial care, and embrace the best and choicest selections in the realm of literature and music. It is well known that the harp is especially adapted to the human voice, and with Mr. Rogers accompanying Mr. Grilley in his excellent vocal selections, the entertainment cannot fail to please.

Van Veenhoven Rogers has appeared in public concert ever since a mere child, having received his instructions from his father who was a gifted and skilled musician. Later he continued studies abroad, working under some of the most renowned masters of Europe, and upon his return to America was engaged as teacher in the New England Conservatory at Boston. At the same time he was harpist in various orchestras, chief among which was the Boston Festival Orchestra, directed by Emil Mollenhauer. Besides these distinctions he has been associated with the very best artists in America (continued on page three.)

Mrs. Clark Offers Prize.

Mrs. William Clark sprung an agreeable surprise on Mrs. Scott last Saturday by calling her up and announcing that she had decided to give a prize of five dollars to the student who will do the best work in drawing from the antique the current year. Mrs. Clark did the same thing last year, and the fact that she repeats the favor this year without solicitation is thoroughly appreciated by all the friends of the University. Mrs. Clark is herself a graduate of the studio.

GOOD "RIDING" SEASON

Otterbein's Literary Societies Gather In Goodly Number.

It has been recently noticed that the new students of last fall are beginning to enjoy a little privacy, as the "riding" season is about over. Some of the new men and girls who formerly could not possibly go to the postoffice alone are now free to go and come as they please. This year the "society question" has had both its commendable and disgusting phases displayed. There have been many who have told the new students to take their time and in the end to make their individual choice. On the other hand a certain few over-enthusiastic society champions have flattered, coaxed, begged and coddled the prospectives—dogged their steps, eaten with them and almost lived with them, until the "hottest ones" and every one else were heartily disgusted.

The four societies have admitted new members as follows:

Ciclorhetea.

Florence Reynolds, Edith Hawkins, Catherine Bungard, Mrs. Wilma Hohn, Mrs. Julia Van Saun, Madge Carmen, Iva Harley, Nettie Lee Roth, Dorothy Brown, Emma Dennison, Verda Ogline, Edna Phalar Lutz, Olive McFarland, Verna Cole, Helen Mayne, Grace L. Straw, Beryl Campbell, Edna Eckert, Ruth Trone, Lucy Snyder, Cora Hines, Ethel Lumbert, Hester Hudson, Lydia Garver, Ruth Weimer, Francis Cafilisch.

Philaethea.

Blanche Keck, Gertrude Wilson, Frances White, Reah Campbell, Leah Campbell, Emma Muskopf, Mabel Willis, Sara White, Lucy Huntwork, Ruth Koontz, Magdalene Zinsmaster, Edna Hall, Myrtle Metzger, Miss Weir, Ruth Diok, Louise DeVoe, Opal Gilbert, Ruth Ingle, Lucille Reese, Edith White, Lucille Welch, Pauline Watts, Irene Wells, Julia Schrock, Zelma Street, Esther Farber, Hazel Latta, Bessie Keck, Esther (continued on page two)

CHORAL WILL SING

100 Voices With Neddermeyer Artists Assures Great Concert.

The people in the local vicinity are again going to have the opportunity of enjoying another treat when Prof. Resler's choral society renders its concert in the college chapel on Jan. 24th. Mr. and Mrs. Resler have been training the choral society, composed of 100 voices, for the past semester and the concert promises to excel all past renditions under the leadership of the Reslers.

The choral society will be assisted by Neddermeyer and ten selected soloists from his famous concert company. The work of Neddermeyer and his selected orchestra will alone be well worth while; but that coupled with the choral will produce a musical feast on Jan. 24th.

The concert will be divided into three parts. The first of miscellaneous selections by the choral. The second part will consist of work mostly by the Neddermeyer orchestra. Neddermeyer himself will appear as a soloist with his famous violin, and Ferdinand Gardner will also render a special solo on the cello. The concert will be concluded by Longfellow's "Village Blacksmith." This rendition will be well worth coming to hear, as Neddermeyer will accompany the choral by his chimes and anvils.

Otterbein students and Westerville people may consider themselves fortunate in having the opportunity of hearing this concert.

President Talks.

President W. G. Clippinger addressed the Preble County Teachers' association at Eaton, Saturday. His themes were "Psychology of Habit" and "Meaning of Education."

7 A. M. Special.

A limited car now leaves Westerville each morning at 7 o'clock and will take on no passengers below Linden.

"THE PIERCES" APPEAR

Noted Reciters Pierce Enthusiastic Vein in O. U. Audience.

Before the splendid concert which was given last Tuesday night in the college chapel, "The Pierces" were known here by reputation; now they hold a high place in the opinion of Westerville people and Otterbein students on account of the extraordinary talent displayed by the entertainers and the remarkable merit of the recital presented.

Mrs. Pierce explained at the outset that the program was to be of a humorous nature and was to be composed of adaptations by themselves of real living characters which they had met. The selections were indeed interesting and particularly life-like. Mrs. Pierce's impersonation of a little girl was very effective, while Prof. Pierce pleased the enthusiastic audience by portraying the peculiarities of the shy lover and the rural character.

It is to be regretted that only a fair sized audience received the benefit of the entertainment as it was one of the best which has been presented from the Chapel platform. One of Otterbein's foremost exponents of public speaking and elocution was heard to say, "They (The Pierces) presented the best number given here this college year."

The fact that Prof. Pierce is the debate coach of Ohio University (continued on page three)

Sophomores Pull Taffy.

A general good time was indulged in by a large number of the Sophomore class when they met last Wednesday evening at the home of Misses Erma and Merle Martin, the occasion being a class party. A number of interesting and exciting games were played after which the main feature of the evening, a taffy pull, took place. This event afforded plenty of amusement for everyone, and without question everyone enjoyed it. Many thanks are due the Misses Martin for their hospitality.

ATHLETICS

INVADERS TROUNCED

O. U. Defeats Heidelberg 49-23—
Visiting Center Breaks Wrist.

Line Up.

Otterbein	Heidelberg
Gammill, Fouts R F	Smith
Campbell, Bandeen L F	Darcy
	Roth,
Rogers, Lambert C.	Andrews
Cook, Hall L G	Crobaugh
Fouts, Hartman R G	Good

Summary: Goals—Gammill 2, Campbell 7, Rogers 3, Cook 2, Fouts 1, Lambert 1, Buckingham 1, Darcy 3, Smith 1, Andrews 1. Foul goals—Darcy 11, Campbell 8. Referee—Edwards of North High school.

The Varsity basketball five decidedly reversed their showing of a week ago and came back last Saturday by administering defeat to the Heidelberg team by a score of 49 to 23. The varsity showed marked improvement in team work over that displayed in the Findlay game. The visitors on the other hand seemed to be off color in team work and O. U. experienced little difficulty in winning the game. Heidelberg's chances for a better showing were greatly marred when their captain, Roth, in the first minute of play, fell and broke his wrist.

The coaching of Sanders displayed itself especially in the first half, when the five varsity men completely baffled their opponents by their team work, and scored 30 points to the visitors 10. The last half saw the entire second string of men in the game but yet O. U. continued to establish her superiority over Heidelberg.

It would be hard to pick any real stars for the locals, the entire team showing up in fine form. Rogers at center started the good work for O. U. by getting the bat-off, and Gammill and Campbell followed by scoring 6 and 7 baskets, respectively. The guards, Cook and Fouts, also displayed snappy work in passing and handling the ball, besides holding their forwards to three

Basketball Schedule.

Jan. 4 Findlay at Wester-ville.
Jan. 13 Heidelberg at West-terville.
Jan. 19 St. Mary's at Day-ton.
Jan. 20 Marietta at Mari-etta.
Jan. 27 Open
Feb. 2 Marietta at Wester-ville.
Feb. 3 Cincinnati at Wes-terville.
Feb. 10 Open
Feb. 16 Reserve at Wester-ville.
Feb. 23 Heidelberg at Til-lin.
Feb. 24 Findlay at Findlay.

Manager Flora has secured a strong schedule for the O. U. basketball five and is giving the O. U. fans an opportunity of seeing some of the best teams in Ohio on the local floor. The management has been indeed fortunate in securing such teams as Reserve, Cincinnati and Marietta on the local floor. The biggest game of the season will undoubtedly be the Reserve game, which is scheduled for Feb. 16.

CHAFF.

"Babe" Seneff the greatest football center in O. U. history is here from Cincinnati visiting his Alma Mater. The big fellow is well known by all O. U. football men, as he is the one who always enthusiastically cheers for Otterbein at the Cincinnati games. Such loyal alumni are greatly appreciated by O. U. and his presence here is a welcome one.

The cheering of Otterbein was greatly improved in the last basketball game. "Cupe" Lambert, as cheer leader, instilled great enthusiasm into the rooters, and the

baskets and securing an equal number themselves.

Darcy, the visiting forward, played best for Heidelberg, scoring 17 out of the opponents 23 points.

team greatly appreciates the spirit renewed.

It is rumored that Otterbein is going to have a strong baseball schedule this year. Such teams as Delaware, Wooster, Reserve and W. & J. will appear on the local diamond.

Last Saturday M. Ed. Gould of Westerville won no little prominence for his town when he took his party to Columbus and whipped all the city cracks in the snow race on Rich street.

To Bar Professionals.

The Eastern schools have met recently for the purpose of threshing out professionalism in college athletics, but even after a long and stormy session no definite plan was decided upon.

The Western conference will meet for the same purpose on June 26 and 27.

Outlaws Organize.

A new baseball league was organized in Chicago Saturday, known as the Columbian League. It will operate as an outlaw organization.

GOOD "RIDING" SEASON

(continued from page one)

Groff, Helen Dittmar, Elizabeth Sherman, Ethel Garn, Vida Van-Sickle, Pauline Shepherd, Myrtle Winterhalter, Alice Miller.

Philophronea.

J. W. De Vaux, J. C. Payne, A. C. Gammill, A. C. Croghan, J. E. Bordner, P. Nabor, C. S. Harkness, C. M. Arnold, N. W. Merwine, S. R. Wells, E. D. Brobst, R. N. Weimer, O. E. Van Saun, E. E. Spatz, J. L. Ulrich, F. A. Firestone, J. R. Mingle, J. H. Hott, C. E. Burris, H. R. Weaver, W. F. Patrijck.

Philomatheia.

Miles McLeod, Charles Bennett, Harry D. Reese, Frederick H. Thomas, Frank Horn, Harold Plott, Kaye J. Berrenger, Coleman Rogers, J. B. Smith, L. E. Smith, E. F. Canfield, E. E. Bailey, H. W. Elliott, R. E. Yates, C. F. Bronson, I. C. Johnessee, W. S. Bale, A. J. Gantz.

SATURDAY'S GAMES

State, Oberlin, Allegheny, Hiram and Penn. State Win.

Ohio, State 64, Kenyon 9.

Ohio State put it over Kenyon in a very one-sided game at Columbus, the score being 64 to 9. The Kenyon boys were completely out-classed, and at no time had even a look-in.

Oberlin 49, Wittenberg 11.

Oberlin easily swamped Wittenberg to the tune of 49 to 11. The visitors were lost on the big floor, and were entirely outclass-ed. Oberlin used many substitutes during the second period. Young and Miller starred for Oberlin.

Allegheny 41, Ohio Wesleyan 11.

Ohio Wesleyan lost to Allegheny at Meadville, Pa., 41 to 11. The visitors were plainly weary from long travel, though their passing was good. Hawk of Allegheny was the star of the game. Nichols also played well.

Hiram 26, Denison 21.

In one of the best basketball contests ever played on the home floor, Hiram college defeated Denison University 26 to 21. Hiram displayed superior team work and basket vision.

Penn. 21, Yale 13.

The University of Pennsylvania basketball team defeated Yale at Philadelphia by score of 21 to 13.

State Will Go West.

Dr. Wingert the athletic director of Ohio State has just returned from the West where he has succeeded in arranging a two-day basketball trip for State's squad. They will meet the University of Indiana on Jan. 29 and Wabash on Jan. 30.

Western Track Meet.

The Western conference will hold a championship track meet at Purdue university on June 1. No athlete who has ever taken part in meets under the name of any athletic club will be allowed to compete in this contest.

The Rogers and Grilley Entertainers

Who will appear on the Citizens' Lecture Course Wednesday evening in the College Chapel.

ENTERTAINMENT AHOY!

(continued from page one)

among whom his reputation is of the highest type. At present Mr. Rogers conducts a summer harp school at Round Lake, N. Y., where some of the most advanced pupils and teachers study under his direction.

Charles F. Grilley is a graduate of the Emerson College of Oratory in Boston and has been for seven years a member of the faculty of this college. He is well known as the author of many of the most popular songs and recitations used on the platform today and has been the recipient of many favorable comments from the leading publications of this country. Mr. Grilley has made over two hundred appearances in Boston, eleven of which were on the Boston Y. M. C. A. course. He has appeared three different times in nearly two hundred towns. To hear the original compositions of Mr. Grilley on the platform by the author himself is indeed a rare treat.

A combination of artists such as these cannot help but please and should receive the hearty support of every one. They present a program which is being commented upon in a most favorable manner by all the leading press publications wherever these entertainers have appeared. No one who expects to attend needs to think of hearing anything but the very best.

Tickets are on sale today as usual at McFarland's Shoe Store.

"THE PIERCES" APPEAR

(continued from page one.)

added interest to the evening's delight on account of our coming debate with Ohio. Coach Pierce stated in a very pleasing manner that they could assure their debaters, upon returning home, of an enthusiastic audience at Otterbein.

The Public Speaking council, under whose auspices the concert was held, cleared about \$10 from the proceeds.

At the Sign of the Polar Bear
99 North High Street.

FAULHABER'S

January Sale

\$3.98 Silk Waists for \$2.89

Every Silk Waist in our store marked \$3.98 is included in the lot. Taffeta and Messaline, kimono, long and $\frac{3}{4}$ sleeves, all colors and black—marked in plain figures. You can see the reductions.

\$4.98, \$5.98, \$6.98, \$7.50 Waist for \$3.98

These fine Waists made of Taffeta, Chiffon, Messaline, stripes and checks and wash silks, black, brown, navy, lt. blue, helio, white embroidered and lace-trimmed, all piled on a large table. You can see the reductions.

Velvet and Silk Dresses

Marked \$15 and \$18.50 for \$11.95

Velvet and Corduroy and Messaline and Silk Poplin, navy, black, brown, green, etc. Every one this season's best styles.

Every Suit, Every Coat, Every Dress Every Skirt and Waist at 30 to 50 Per Cent Reduction.

The Shop for Shirts
Is the Place to Buy Shirts

January Sale

\$1.50 and some \$2.00 Shirts \$1.15 each; \$6.00 the half dozen.

Fine \$2.50 and \$2.00 Shirts \$1.55 each; \$9.00 the half dozen.

THE VOGUE SHOP

Chittenden Building, Columbus.

A REMARKABLE INCIDENT

Two People Saved by Timely Act.

What might have proved to be a great shock to any family happened last week, unexpectedly and without notice of any kind, not even a postal card. Aunt Mary and Uncle John (who are very wealthy), called on their niece, who has not been married very long, and Mary was so excited as she looked at the clock and saw it was nearly dinner time, and not a cent in the house as they had been compelled to spend every cent John had for furniture and other things needed to go to housekeeping.

But finally John came home. Mary saw him come through the gate and she hurriedly told him what a dilemma she was in and how humiliating it was going to be for both of them, when John, who is a good financier placed his arms around his little wife saying, "Don't worry, dear. I have made preparations for just such cases as this by buying a meal ticket at the Peerless Restaurant. "Oh, John, how thoughtful," said Mary.

Thus were two souls made happy.

Mr. Reader, form the Habit. Go to the Peerless at once and buy a ticket.

The Otterbein Review

Published weekly during the College year by the
OTTERBEIN REVIEW PUBLISHING COMPANY,
 Westerville, Ohio.

C. R. Layton, '13, . . . Editor-in-Chief
C. V. Roop, '13, . . . Business Manager
F. E. Williams, '14, . . . Assistant Editor
Associate Editors

L. M. Troxell, '13, . . . Local
D. A. Bandeen, '14, . . . Athletic
R. W. Smith, '12, . . . Alumnae
R. E. Penick, '13, . . . Exchange
Assistants, Business Dept.

R. L. Druhot, '13, 1st Ass't Bus. Mgr.
J. R. Parish, '14, 2d Ass't Bus. Mgr.
E. L. Saul, '14, . . . Subscription Agent
R. L. Bierly, '14, . . . Ass't Sub. Agent

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.

Too Much Doing?

Are there too many outside activities in Otterbein life? By "outside activities" is meant interests which do not come within bounds of the prescribed college course. A few weeks ago the possibility of satisfactorily harmonizing the various activities on the basis of scholarship was suggested in this column, but it has been maintained that there are more of the secondary interests than is conducive to good scholarship. In the words of one of the professors, "The secondary things are becoming first while the primary things are often regarded as side issues." It is a question in the minds of some whether the students themselves do not think that they are being compelled to divide their attentions among too many interests. Is it true? Are there too many things going on at Otterbein?

Students and professors, please answer this question through the columns of the Review.

Will the Girls Debate?

Some time ago a call was issued for all girls who wished to participate in intercollegiate debate. Eighteen girls immediately responded with enthusiastic zeal. Upon assurance of good material Coach Bale arranged for a triangular debate with Ohio university and Muskingum college. The regulations were made and the contract signed. The time is at hand for preparation; but where are the girls? The major-

ity of those who agreed to enter the preliminaries have withdrawn. Not enough are left to furnish two good teams. Otterbein finds herself in an embarrassing position. Unless the girls do something quick the debates must be cancelled. O. U. will need to acknowledge that she cannot keep her contract on account of lack of either interest or material. The question is not, should we have girls' debates; but, should we recall our agreement?

It is natural to ask why the girls do not stand by their proposition. They were anxious to debate at first, and gave their word that they would actively participate in the try outs. What should they do now?

Shall Otterbein cancel the debates?

"If you would keep an editor from despondency, subscribe for his paper, if you would keep him from bankruptcy, pay him for it; if you would keep him from mistake, bury him."—Oberlin Review.

CLUB TALK

Editor Review:—

On the editorial page of last week's Review appeared the statement, "The power of an engine is measured by its supply of fuel—so is the force of the brain." I heartily disagree with the author in this. The power of an engine can not be measured by its supply of fuel. The engine may have an enormous fuel supply, but so long as no work can be obtained from it, it has no power. Its power is measured directly by the work it can do. Part of the fuel supply is utilized, the rest is lost through waste—that which is utilized is a measure of the power. Likewise the force of the brain can be measured, not by the knowledge given to it, but by that which it is able to give (this fact is very evident at examination time). A man's intelligence should not be reckoned by the number of years spent in colleges and universities, nor by the degrees obtained. One's mental force consists of that which he knows, can impart, and put in practice. C. F. Williams, '10.

Columbus, Ohio, Jan. 12, 1912.

Editor's Note—

The above mentioned quotation is from Herbert Kaufman in

Varsity Restaurant

Luttrell's Old Stand

Is doing a big business under the new management. "Holly" and "Chuck" will wait on you quick and serve you the very best.

Layton and Hollanshead

VISIT

H. Wolf's

New Market

on College Ave. for the best meats and pure lard at 12½c.

Soda Water

HOT AND COLD

Williams'

Ice Cream Parlor

B. C. YOUMANS

Barber

Go To

JOHNSON'S FURNITURE
STORE

For Post Cards and up-to-date furniture.

"Woman's World." The general teaching of the statement is unquestionably good, although the statement itself will not bear technical analysis. This is true with most of the practical maxims of the day; yet they serve a good purpose.

The
 January
 Cut Price
 Clearings
 Sales
 in Young
 Men's
 Suits
 and
 Overcoats
 is now on.

THE
UNION

Liggett's Kodaks

Everything for the Amateur
KODAKS,

PREMOS,

PAPERS,

MOUNTS

CAMERAS,

BROWNIES,

POSTCARDS,

CHEMICALS

Developing and Printing

Department Best in the

City.

Prices Reasonable

All Mail Orders Filled

Promptly.

We have the agency for

EASTMAN'S GOODS,

and carry a complete line.

Have you visited our TEA-
CUP DEN in the basement of
the High Street Store, where
we serve light lunches and
soda fountain products.

Liggett's

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

Lowney's Chocolates
Lowney's Candies
all fresh
UNCLE JOE

EXCHANGES.

Ohio State University.—After paying the \$3000 deficit from last year on "Ohio Field," and paying bills accrued this season, the Athletic Board has \$1400 remaining.

The new \$7000 organ will soon be ready for use.

The debate teams have finally been chosen from 50 entries. Two members of last year's team, and three alternates were crowded out in the preliminaries. O. S. U. debates Illinois and Indiana on March 7.

Ohio Wesleyan.—At a recent meeting of the trustees gifts amounting to \$67,000 were announced. Two professorships were created, and four scholarships for South American students were authorized.

On January 19, the Methodists debate the "Recall" with Reserve and Oberlin.

Case.—The installation of wireless telegraph stations, so that direct communication with each other may be secured, is being considered by Ohio State, Michigan and Case.

Wittenberg. Dr. Charles C. Heckert, President of Wittenberg, was elected president of the Ohio College Association at a recent meeting of that body.

University of Chicago.—Prof. H. G. Moulton, of the political science department won the first prize of \$1000, offered by Hart, Schaffner and Marx for the best economic essay. Prof. Moulton treated the subject—"Waterways vs. Railways."

University of Illinois.—Dean Clark says that the athlete, even during training, ranks well with the average student in class work. On account of his conspicuous position, the athlete is forced to do well.

A Centennial building, costing \$250,000 was recently dedicated in honor of Abraham Lincoln. It is to be used for graduate work in arts.

Carnegie Tech.—The senior class has adopted the honor system.

University of Penn.—The Henry Phipps Institute is to conduct an educational campaign against tuberculosis.

Amherst.—Every candidate for the B. A. degree must be able to read French and German.

Purdue.—The Y. M. C. A.
(continued on page six.)

All the NEW Things For FALL and WINTER

Our Special is a dandy
OVERCOAT

\$25.00

M. A. MUSKOPF, Agt.

B. FROSH & SON,

204 N. High Street

Opp. Chittenden Hotel.

The Dunn-Taft Co. January Clearance Sale

None Bigger---None Better

Our Low Prices were never equaled before and the quality of the Merchandise cannot be disputed.

Every article in every Department is Reduced in Price with the exception of a few Contract Goods.

The Dunn-Taft Co.

COLUMBUS, OHIO

THOMPSON BROS.

will supply you with the
BEST MEATS

YOUR ORDER PROMPTLY FILLED AND DELIVERED.
GIVE THEM A TRIAL

INSURE YOUR PROPERTY

and
Buy your Real Estate

of
R. W. MORAN.

Notary Public

Best Companies

Abstracts

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

H. L. Smith, M.D. John W. Funk, M.D.

Hours—9-10 a.m.
1-3 p.m.
7-8 p.m.

Hours—3:30-5:30 p.m.
and by appointment.

Both Phones

Old Bank of Westerville Building

Don't risk losing your soles.

Have them repaired at

COOPER'S

State street.

Y. M. C. A. Considers Big Things

"Big Things" was the subject which Mr. G. D. Spafford presented to the Y. M. C. A. last Thursday evening.. Too much favorable comment cannot be made as to the manner in which the speaker treated this important subject.

Mr. Spafford began by saying that it is men's nature to admire big things; large colleges and organizations naturally attract our attention and win our respect. Not only do we admire big things but we also admire those who attempt to master big things. It is here that the speaker emphasized the central theme of his talk by stating that every man should be tied to some big thing. Many men give up promising careers that they may associate with some great work. Some suggestions were then made as to what might be considered great things, the union with which would be profitable to anyone. First among these was the cause of Christ, while others mentioned were the temperance cause, purity for men, political purity, international peace, and world wide missions. Mr. Spafford dwelt at some length on this last theme, first showing why one should specialize in the cause of missions, his reasons being that it was one of the chief teachings of Christ himself. Others reasons were that such work is altruistic, and the benefits are reciprocal. Some splendid suggestions were then given as to the manner in which one might go about this work, the first requisite being prayer, the second leadership, and then, as a result, one should not fail to go if the call should come.

The address was an excellent one and everyone who heard it could not help being profited by it.

W. S. Diggs Next Meeting.

Mr. W. S. Diggs of Cincinnati, who is engaged in the insurance business and who has been recommended by Mr. A. H. Lichty, will speak to the men next Thursday evening. Every man should be out to hear Mr. Diggs.

Rev. L. H. Shane Speaks at R. E. A.

Rev. L. H. Shane pastor of the Presbyterian church gave an excellent address to the members of the R. E. A. last Wednesday evening.

The speaker said in part that everyone should adopt a high

motto for life; that we would be expected to assume the strategic place of leaders and in order to be successful we must run up the white banner of purity that others may safely follow. He illustrated how flags, in times past, that were raised above vessels, indicated for them good or ill. The black flag represented death, The red flag danger The yellow flag disease, the white flag peace. Leaders must have peace with God and man, live the pure life and raise the white flag so the world can read from their character and countenance that they have the divine approval of leadership.

The speaker emphasized very clearly and forcibly the need of tact for leadership. Many men of giant mind and strong physique fail because they lack tact in dealing with men. He closed his address by urging those who would assume the place of leaders to secure the very best possible preparation.

The address was instructive, inspiring, intensive and invaluable. It showed clearly that in order to be successful leaders, we must have high ideals, definite plans, and use tact and good common sense. The next regular meeting will be held the first Wednesday in February at which time the election of officers will take place.

EXCHANGES

(continued from page five)

operates a student health bureau. All cases of sickness are reported to the bureau, which investigates the causes for the sickness and offers the cure.

University of Kansas — A newspaper plant is being installed here for the School of Journalism.

Dartmouth — If a student's grades average 85 per cent, he may "cut" classes as often as he pleases without being excused. Freshmen, however, are allowed only 5 "cuts" a semester.

Vassar — No graduate of Vassar has ever been involved in divorce proceedings. To insure happiness in marriage, go to Vassar.

Yale — Of the 347 football games played by Old Eli since the institution of this sport, 315 have been won.

University of Michigan —

People wishing to be entertained UP-TO-DATE
Go to

HOTEL CENTRAL
WORTHINGTON, OHIO

Orders can be filled on short notice. Dining room
will seat sixty persons.

Also first class accommodations for 'class parties

Hot water heat throughout the house

GEO. VANLOON, Prop.

Both Phones

Bucher Engraving Company**ILLUSTRATORS**

80 1-2 N. High St.,

COLUMBUS, O.

Get Samples and Price.

The New Method Laundry

Tell H. M. CROCHAN

and he'll call for your laundry and deliver it in first-class condition or leave it at Cooper's Shoe Shop.

Varsity Tailor Shop

Dry Cleaning and Pressing
"The Martin Agency."

PECK & MILLER.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

After having completed 45 years of service as professor of ancient languages, Dr. Martin Luther D'ooge resigned.

A 25,000 Y. M. C. A. building is planned for Michigan University.

De Pauw — Of the 103 Freshmen here, about one-fifth confessed their use of tobacco to President McConnell, who took the census.

Xmas is Over,

but we are still at the old stand ready to accommodate you as usual at the

UNIVERSITY BOOKSTORE.

Students remember the Leading Grocers when you arrange for your next push
MOSES & STOCK

'74. Dr. J. W. Clemmer, city health officer of Columbus tendered his resignation to the city board of health at a meeting of the board, Tuesday afternoon. Dr. Clemmer did not agree with the board in several respects, and said entirely too much politics entered into the affairs of the department.

'92. Rev J. W. Dickson, of Hayden, Colo., is at the home of his father, Rev. J. H. Dickson, 157 Norwich Ave., Columbus, who is seriously ill with a paralytic stroke. This is the second stroke and his condition is very grave because of his advanced age, 78.

'93 Raymond, the little son of Mr. and Mrs. C. S. Pilkington, is recovering from a severe attack of pneumonia.

'97. Mrs. C. R. Frankham is very ill with tonsillitis at her home, 41 North Champion Ave., Columbus. Mrs. J. W. Markley, her mother, is with her.

'97. "Davy" Seneff arrived in town from Cincinnati Friday to visit his brother B. L. Seneff. '94. The presence of his avoirdupois in the north end tilted up the south end of town, but "Davy" made up for it with his cheery smile.

'97. Milton H. Mathews, of Dayton and Miss Bess Miller of West Liberty were married on Dec. 21 at the home of the bride's mother, Mrs. F. T. Miller. The ceremony was performed by the bride's pastor, Rev. S. C. Bates, who was assisted by Bishop Mathews. They made a tour to New York after the wedding to see Bishop and Mrs. Mathews off for Porto Rico. Mr. Mathews is the president of the Thomas Mfg. Co., of Dayton.

'98. Mrs. Harriet Newcomb Frankenburg of Columbus is a visitor at the home of Mr. and Mrs. John Thomas Jr., of Johnstown, Pa.

'01. Prof. and Mrs. James G. Sanders were recent visitors in Westerville while on their way to Wisconsin from Washington, D. C.

O. U. AIDS M & R.

Otterbein Graduates are Prominent in Popular Movement.

Otterbein is taking a great interest in the Men and Religion movement. The graduates are becoming active in the work and the students are studying the movement with plans for the future. Otterbein furnished the founder of this great uprising of men, all over the country. Harry Arnold, who is the acknowledged to have had the first conception of this organization, is an old Otterbein man. Although he is not a graduate, he is a former student. Dr. Barbour of Brown University speaks in the highest terms of Mr. Arnold, who is now retired from active service on account of ill health.

Many other O. U. men are pioneers in the work. L. B. Bradrick, '98, has become assistant pastor of the Broad Street Presbyterian church of Columbus with the express duty of organizing the men of that big church in the M. and R. For over a year Mr. Bradrick has been religious secretary of the Columbus Y. M. C. A. and part of that time also executive secretary of M. and R. movement. For over a year he has given his time and energy to promoting that interest. Now, as pastor of the Broad Street church, he will organize the latent forces for aggressive service. We all wish Mr. Bradrick the greatest of success in the new and very important work.

Mr. Cox, '11, of Pittsburgh is greatly interested and is as active in the work as other duties will allow. R. K. Staley, '08, at Charleston, S. C., is also a worker in the M. and R. This movement is the great awakening of the church in the last few years and it is appropriate that the Otterbein Brotherhood is one of the participating organizations.

'05. It is now Thomas Edwin Hughes, Sr. Junior is now about a month old. He is assisting the Senior as secretary of the city Y. M. C. A. at San Francisco.

'08. Mr. and Mrs. J. H. Weaver, 26 West Frambes Ave., Columbus, announce the birth of a son, James Henry, Jr.

'09 M. E. Lutz spent last week at the Phalor home. He and Mrs. Lutz have left for the Hawaiian

Can not Cut the Price On KIBLER'S Clothes

The price is always cut. Compare the Suits and Overcoats we are offering with the special sale bargains others are advertising.

VALUES WILL TELL

Kibler's \$9.99 Store [**Kibler's \$15 Shop**
22-24 W. Spring St. 7-W. Broad

Fifteen stores buying as one. That's how we undersell.

GET THE BEST

Special to all Students at Otterbein. The New Student Folder only \$3.00 per dozen. A photo of the best style and strictly up to date.

Call at our gallery or see our representatives,
THE OLD RELIABLE

Baker Art Gallery
COLUMBUS, O.

State and High Streets, Columbus, Ohio.

A good place to get Tablets, Box Paper, Envelopes and other Stationery is at

DR. KEEFER'S.

Islands where he has been stationed in the employ of the Government Geodetic Survey.

Looks Like Taft.

[Ohio State Journal]

"Mister President Taft, let me shake you by the hand," cried a man in the Chittenden hotel lobby yesterday afternoon as he advanced smilingly, with hand extended toward a man, who in appearance, is a somewhat small edition of the president. The man is T. B. Learned of Westerville, who is proud of the resemblance between the executive and himself. Scores of persons have been deluded into belief that Mr. Taft was in the city by seeing him in the hotel and in the streets.

C. W. STOUGHTON, M.D.
WESTERVILLE, O.

West College Ave. Both Phones.

G. H. MAYHUGH, M. D.
East College Avenue.
Both 'Phones.

BOSTONIAN for men,
QUEEN QUALITY and
The HANNAH for ladies.
The Best Shoes found anywhere for style and quality.
J. L. McFARLAND

CHOICE CUT FLOWERS
American Beauties, Richmond Red, Killarney Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, etc
Funeral designs a specialty.
The Livingston Seed Co.
See R. W. Moses

Subscribe for the Otterbein Review.

LOCALS

Miss Etta K. Sayre, of Johnson, a former O. U. student, visited friends over Sunday.

Many of the students have been indulging in sleighing this week.

A number of students will hear Madame Eames this evening in Columbus.

Abe Glunt, Ralph Parent, and Art Lambert were Saturday visitors in Columbus.

Mr. "Cupe" Lambert is again boarding at the Annex. Lucile has gone.

The sophomores almost had a sleigh ride Friday night, following their precedent of last fall.

Miss Una Karg entertained Margaret Gaver and Hortense Potts at dinner Friday night.

COCHRAN HALL ITEMS.

The girls that went home this week were: Edith White, Margaret Gaver, Mabel Willis, and Evarena Harmon. So soon after the Christmas vacation very few go home.

Lonella Sollers entertained some of her friends by a house party at her sister's in Columbus. The girls had the time of their lives.

Friday evening Emma Muskopf had a birthday feast for Magdaline Zinsmaster. The girls toasted marshmallows in the sewing room, then popped corn and finally charmed the house with their songs.

Marie Huntwork and Clara Hendrix who used to be trouble makers at Cochran Hall were visiting with friends this week end. Teaching surely makes girls sedate and dignified.

Miss Simmons has left the Hall. She intended leaving at the end of the semester, but the serious illness of her mother called her home sooner.

OTTERBEINESQUES.

"Just a minute, old man! You're just the fellow I want to see."
"No, I'm not, I'm broke."

Figures won't lie, and often they won't stand. What are you going to do about it?

Dr. Sanders—"Do you paint, Miss Richards?"

Little blinding snow storms
Little winds that roar
Make our precious gas bills
Crawl up more and more.

Dr. Jones—"Name the four sons that were daughters of Bilhah."

He—"You think more of your dog than you do of me."

She—"Well, the dog growls less."

A defective hammoek has caused many lovers to fall out.

The boy stood on the railroad track

The train was coming fast
The boy stepped off the railroad track

The train went whizzing past.

Sandy—"I can't get a girl to take me seriously."

Paul—"You're lucky to get one to take you at all."

Prof.—"Why do you smoke?"

Perce—"I'm saving the cork tips to make a life preserver."

Judge—"What brought you here?"

Prisoner—"Two cops."

Judge—"Drunk, I suppose."

Prisoner—"Yes, both of them."

Dr. Wilt—"It's quite true there are microbes in kisses."

Martha—"Oh, the sweet little darlings!"

To remove paint—Sit on it before it is dry.

"How I miss those at home!" mused the center fielder as he threw wild at the plate.

Plott—"She winked at you, eh?"

Caldy—"Yes."

Plott—"What followed?"

Caldy—"I did."

Turks and Thirteen.

So great is the dislike of the Turks to the number 13 that the word is almost expunged from their vocabulary.

Why, it has not been ten years since we found that bricks could be laid differently than Pharaoh's masons built their walls.

In several European centers including France and Belgium elections are held on Sunday.

R. M. MESSICK & SON
JOB PRINTERS

Still in business at the old stand.
All work guaranteed.

63d Half Year Sale

Men's Shoes That Represent
Interesting Savings

ELEGANCE \$5.00 shoe at \$3.90

NABOB \$4 shoe at - - 3.45

ELITE \$3.50 shoe at - - 2.90

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

COLUMBUS, O.

ORR-KIEFER

COLUMBUS, O.

Orr-Kiefer Studio Company

199-201 South High St.

ARTISTIC PHOTOGRAPHY

"Just a little better than the best"

SPECIAL RATES TO STUDENTS

We Frame Pictures of all Kinds-RIGHT

The D. L. AULD CO.

Manufacturing Jewelers

195 E. LONG STREET,

COLUMBUS, OHIO

Class Pins, Invitations, Local Society Emblems,
Announcements, Medals, Engraved Cards, Trophies,
Varsity "O" Badges.

WRITE FOR CATALOG

ARE YOU PARTICULAR?

The makers of WALK-OVER Shoes get out more new patterns than any other manufacturers. Six new ones just received. Not "freak" departures, but different enough to give them that indefinable mark of exclusiveness that appeals to particular dressers.

WALK-OVER SHOE CO.,

39 North High Street

COLUMBUS, OHIO

Headquarters for **EASTMAN Kodaks**
and Supplies

Parker's Lucky Curved Fountain Pens at all prices.

Fine Toilet Sets, Manicures, Paperies, Military Brushes, etc.

Smoker's goods, Fine Cigars and Tobaccos.

COME IN AND SEE US.

MILLER & RITTER.

Up-to-date Pharmacy.