

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

1-22-1912

The Otterbein Review January 22, 1912

Archives

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

Part of the [Higher Education Commons](#)

The Otterbein Review

VOL. III.

WESTERVILLE, OHIO, JANUARY 22, 1912.

No. 17

NOTED MUSICIANS COME

Neddermeyer Artists Will Assist Choral in Grand Concert.

The Choral society of eighty-five voices supported by Frederick Neddermeyer's all soloist orchestra of ten men, will give one of the most attractive and popular concerts ever given in Westerville, Wednesday night, Jan. 24, in the college chapel. The program will be rich in variety and all degrees of taste will be satisfied. The choral numbers are brilliant and you will be thrilled by the splendid singing of this, the largest body of trained voices ever heard in our city.

The orchestra will give selections from some of the recent and famous Grand Operas—"The Girl of the Golden West," "Tales of Hoffman," etc.

If there wasn't another attractive feature except the closing number, "The Village Blacksmith," a musical setting of Longfellow's beautiful poem, given by the full chorus and orchestra one would be more than satisfied with the concert. For this beautiful cantata Mr. Neddermeyer will bring his rare and costly chime of bells and two anvils.

In addition to the numbers by the chorus and orchestra there will be solo numbers by various members of the orchestra (continued on page three)

Annual Day of Prayer.

The annual day of prayer for colleges, which has been set for Thursday, Jan. 25, will be fittingly observed at Otterbein on that date, all college work being suspended in the forenoon. Besides the regular prayer services and other appropriate exercises, J. Horace McFarland, President of the American Civic Association, will deliver an address at the regular chapel services which on this occasion will last an hour and a half. On Thursday night Mr. McFarland will address the Columbus Chamber of Commerce and from here he will go (continued on page three.)

GRAND CONCERT

By The

OTTERBEIN CHORAL SOCIETY

In College Chapel, Wednesday, Jan. 24, 1912, 8: p. m.

Part I

- (a) "With Sheathed Swords" Costa
(from the Oratorio "Naaman")
(Incidental solo by Miss Denton).
(b) "You Stole My Love" Mac Farren

Otterbein Choral Society

- Violin—(a) "Caprice Viennois" Kreisler
(b) "L'Abeille" Schubert

Mr. Frederick Neddermeyer

- (a) "The Legend" Tschaikowsky
(b) "Song of the Vikings" Fanning

Otterbein Choral Society

Part II

- Excerpts from "Carmen" Bizet
The Neddermeyer Orchestra

- Baritone Solo—"Polonaise" Bimboni
Signor Philip Cincionne and Orchestra
"Gems from the Tales of Hoffman" Offenbach
The Neddermeyer Orchestra

- "The Village Blacksmith" Noyes
(A musical setting of Longfellow's Poem)
(Incidental solo by Miss Denton).
Otterbein Choral Society and The Neddermeyer Orchestra.

O. U. ORCHESTRA BOOMS

Prof. Gilbert is Developing Fine Musical Organization.

The College Orchestra under the splendid leadership of Prof. L. E. Gilbert, is now full organized and regular weekly rehearsals are being held. It is said by those who are acquainted with previous conditions that the prospects for a first class orchestra are better than have ever been known at Otterbein. Although it is not so large as other orchestras have been, yet the talent composing it is of a higher grade. A more difficult grade of music is also being used and is being handled with comparative ease. More music of a better quality still has been ordered and work upon this will soon start. This music will consist of orchestra arrangements from the various old classics together with numerous selections (continued on page three.)

RECITAL PROGRAM

In Lambert Hall, Monday, Evening, Jan. 29, at 7:30 o'clock.

Piano Quartet—Marche Militaire Fr. Schubert
Iva Coe, Mary Randall,
Mae King and Ruth Cogan

Piano—(a) On the Meadow Op. 95, No. 2.....Lichner
(b) Glocklein im Thale (Bell in the Valley).....H. Wenzel
Myrle McElwee.

Song—Since Thou Art Mine....Conchois
R. B. Sando

Piano—Kammenoi Ostrow Op. 10, No. 22 Rubinstein
Martha Casler

Song—A Winter Lullaby.DeKoven
Helen Moses

Violin—Romance.....Henri Ernst
Kathryn Coblenz

Song—Ask Me No More.....Spross
Rhea Campbell

Piano—(a) Teasing Op. 12, No. 5 N. Von Wilm
(b) Lose Blaetter Op. 147, No. 2 C.....Kolling
Ferne Walker

Song—Star of My Heart.....Denza
Dwight John

Piano—Colombine (2nd Minuet) Delahaye

Verna Cole
(continued on page six.)

GREAT PROJECT STARTED

Dr. Russell Plants "Lincoln Patriots" in Otterbein Soil.

Otterbein and Westerville promises to be the seat of another great reform organization as the result of the efforts of Dr. H. H. Russell. In response to a call issued by Dr. Russell to the young men of the college and community, an enthusiastic and interesting meeting was held in the Association building Sunday afternoon at one o'clock. The purpose of this meeting was to effect the beginning of a nation wide temperance organization among the boys of the country known as the "Lincoln Patriots." The idea of such an organization first came to Dr. Russell when he brought about the founding of the Anti-Saloon League in 1893, but he has felt unable to carry out his plans until this present time.

Sunday's meeting was a result of a meeting held one evening last week when all the pastors and leading Sunday school workers met to consider the plans which Dr. Russell laid before them at that time. Consequently Dr. Bishop of the Methodist Episcopal church opened the session by a brief address in which he clearly proved and illustrated the power of organization in accomplishing any work. Following this Dr. Russell made the chief address of the afternoon. He began by giving (continued on page three.)

Sophs and Freshies Sleigh Ride.

It was a pretty gay time in the little village of Worthington last Tuesday evening when five big sled-loads of noisy young people came slipping in. Two of these sleds were loaded with about thirty Sophomores while the other three were carrying something like forty Freshmen. Each of these classes made Hotel Central its headquarters where all were treated to a fine supper. Besides this, the Sophs and Freshies seemed to mingle without any serious difficulties arising. Everybody appeared to have a good time.

ATHLETICS

O. U. LOSES TWICE

St. Marys and Marietta Defeat Otterbein Five.

There was not much satisfaction in the last trip of our basketball five, as they received the small end of the score in both of their games. The trip displayed no consistent playing by the varsity, the work being mostly of the "fit and start" variety.

ST. MARYS 37, OTTERBEIN 6

Line-Up

Gammill	R F	Schumaker
		Kuntz
Campbell	L F	Socksteder
Lambert, Rogers C		Brown
Hall	R G	Mahr, Klein
Cook	L G	Mahoney

Summary: Goals—Schumaker 3, Socksteder 4, Brown 4, Mahr 2, Mahoney 2. Fouls—Schumaker 7, Campbell 6. Referee Pflaum. Umpire Leibcap.

The first game was played Friday night with St. Mary's at Dayton. Varsity seemed to be unable to adapt themselves to the conditions and were beaten to the tune of 37-6. St. Marys upheld their standard in basketball by defending their record of not being beaten on their home floor for three years. A large crowd witnessed the game and the enthusiastic rooting had a retarding effect on Varsity, as the boys were more or less "stage struck."

Varsity was decidedly off color when it came to hitting the baskets as they were unable to cage a single one of them from the field in the entire game. The only scoring for Otterbein was done by Campbell, when he threw six fouls. The Catholics on the other hand eager to revenge last fall's football defeat had good luck in locating the basket and easily walked away with the game.

Marietta 27, Otterbein 23.

Line-Up

Gammill, Sanders R F	Wieser
Campbell L F	Painter
Rogers, Lambert C	Drumm
Hall R G	Sawtelle

(continued on page six.)

SECONDS ARE SAD

Mt. Vernon H. S. Defeat O. U. Reserves by Score, 25-16.

While the first team was at Marietta Saturday night the Seconds went to Mt. Vernon and also were beaten, 25 to 16, at the hands of the Mt. Vernon high school five. Although defeated, the Seconds put up a scrappy and snappy game almost playing the high school boys to a standstill.

Lapp, left forward, for Mt. Vernon was the biggest point maker scoring 10 points. Sechrist and Bale played well for O. U.

Line-Up

Mt. Vernon	O. U. Seconds
Postle C	Bale, Elliott
Lapp L F	Sechrist
Shireman, Brown	
Clayton R F	Foltz, Hartman
Altenberg,	
Zimmerman L G	Converse,
Sevolt R G	Hartman, Payne

Summary: Goals—Lapp, Postle 5, Sechrist, Bale 3, Shireman, Clayton 1, Payne 2. Fouls—Postle 1.

Why Exendine Went.

In discussing the football coaches in various colleges the Dispatch had this to say of Otterbein:

"Otterbein is having an awful time to decide on a successor to Al Exendine.

"An inside story as to one reason why Exendine will not be back next year came to light the other day. He was given to understand, it is said, that he would be able to take law work last fall at Ohio State in the morning and coach Otterbein in the afternoon. Exendine came back to Westerville with that plan in view. When he made ready to take up law work he found the very work he intended to do at the Columbus university was scheduled for the afternoon classes. Exendine was a bit piqued at this and this was one reason he decided to finish his law course as rapidly as possible and settle down to business in Oklahoma."

WHO FOR COACH?

Carlisle Indian, O'Brien Suggested as Exendine's Successor.

The following comment is taken from the Columbus Dispatch concerning the football coach proposition at Otterbein.

Westerville, Ohio Jan. 20—Puzzled to the limit, is the term that best describes the condition of the Otterbein athletic board concerning the hiring of a football coach for next season.

A suitable successor to Coach Albert A. Exendine has not yet been uncovered. The crafty Indian accomplished wonders at Otterbein, and it is going to be hard for a small school to pick up another man like him.

Coach Collins of Heidelberg, and the present coach at Marietta college both have been applicants for the Otterbein position. But these, along with one or two of minor note, will scarcely be considered.

Looks Like O'Brien.

The inclination is to look to Carlisle for a successor to Exendine, because of the great success of the latter here. The man most strongly touted for the position at the present time is Pat O'Brien, who has been assistant coach under Warner at Carlisle for the past few seasons. O'Brien, whose real name is so characteristically Indian that it has been changed, is a star in all departments of athletics, and it is felt that no better man in the country is available at the present time. If the athletic board and the board of trustees of the college can get together on the salary proposition and one or two other minor matters, it is a pretty safe bet that O'Brien will be the new Otterbein coach.

O. S. U. 61, Cincinnati 15.

Ohio State defeated the University of Cincinnati in a one-sided game of basketball in the O. S. U. gymnasium, the score being 61 to 15. State played several of her substitutes in this game.

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

Patronize the Review Advertisers.

Signor Philip Cincionne, formerly Baritone Soloist in Sousa's Concert Band, is one of the most marvelous players in the country. Concert Wednesday night.

NOTED MUSICIANS COME

(continued from page one.)

including Mr. Neddermeyer upon his rare and famous violin and Signor Philip Cincionne, the famous Italian baritone player, will give a beautiful number with the orchestra. This selection alone will be worth more than the price of the admission.

Mr. Resler has spared no expense or work to prepare this musical treat and anything less than a crowded house would speak badly for the appreciation of good things by Otterbein students.

Seats are now on sale and reserved at McFarland's Shoe Store. Admission including reservation, 35 cents. No mail orders.

O. U. ORCHESTRA BOOMS

(continued from page one)

tions from Grand Opera, etc.

Nothing definite as to the plans of the orchestra has yet been decided upon, but preparations are being made so that a large collection of splendid material can soon be rendered in first class manner.

Besides Prof. Gilbert, who plays the first violin parts, the instrumentation and personnel of the organization is as follows: piano, Mrs. Resler; violin, I. C. Johnessee; clarinet, G. G. Grabill; flute, C. F. Bronson; cornet, F. E. Williams; trombone, J. W. De Vaux; viola, Kaye Berrenger; cello, Mr. Zabrosky.

Much credit is indeed due Prof.

Gilbert who is doing all he can to place the College Orchestra upon the same level with the various other musical organizations of Otterbein.

Annual Day of Prayer.

(continued from page one.)

to Ft. Wayne, Ind., where he will fill an engagement Friday night.

Not only is Mr. McFarland a prominent speaker, but is also well known as a contributor to such magazines as "Country Life in America," "The Ladies' Home Journal," "Outing," etc. He is a strong man and the fact that arrangements for his coming here were made several months ago is sufficient cause for every one to make a special effort to hear him.

GREAT PROJECT STARTED

(continued from page one)

an account of his broad experience with boys and his many years of work among them. It was in Kansas City that he first organized a boys' movement carrying out the idea of military drill. His work there was so successful that he was soon called by Philip D. Armour to Chicago to take charge of similar work among the boys in the Armour Institute. Here with the aid of his drill master, Mr. Johnson, whom he had called from Kansas City he succeeded in drilling to an almost perfect degree three hundred splendidly uniformed boys. Dr. Russell has had the interest of the boys at heart, for it was through these military organizations that he succeeded in reaching the spiritual side of their lives and thus brought great numbers of them to Christ.

Dr. Russell's plan is to organize into a great band the boys of the country between the ages of 14 and 21, the ultimate purpose of which will be the realization of the success of the great temperance movement. To begin the work, however, he expects to organize all the young men interested regardless of their ages. His first appeal was made to the young men at Otterbein and Westerville and from this as a germ, as it were, he expects to extend the movement until it becomes nation-wide.

His plans, as he presented them, cannot be here given in de-

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

FAULHABER'S JANUARY SALE

Ten days before we invoice many garments at less than cost of materials.

\$25.00 and \$30.00 Mixture Suits for	\$11.95
\$15.00 to \$22.50 Mixture Suits for	\$7.48
\$25.00 to \$40.00 Mixture Coats for	\$14.95
\$15.00 to \$20.00 Mixture Coats for	\$7.48
\$18.50 Broad Cloth Coats for	\$11.95
\$6.50 All wool Skirts for	\$2.98

GREAT BARGAINS IN FUR COATS

Every \$55.00 and \$60.00 Pony Coat for	\$37.50
Every \$65.00 and \$67.50 Pony Coat for	\$47.50
Every \$75.00 to \$83.50 Pony Coat for	\$59.75
Every \$87.50 to \$105.00 Pony Coat for	\$69.75
Every \$87.50 to \$97.50 Near Seal Coat for	\$69.75
Every \$82.50 to \$90.00 Marmot Coat for	\$64.75

Every Trimmed Fur Coat in our store at proportionate reductions.

I have a full line of

Groceries and Candies,

such as Otterbein students like. Your patronage solicited.

B. BOWERS.

Next door to Varsity Restaurant.

tail, but suffice it to say that every phase of this project is splendidly worked out. The whole system of officials from the lowest to the chief national officer is carefully accounted for. The financing of the movement is also carefully planned, even to details. Uniformed companies drilling according to the U. S. army tactics will be a main feature although the whole purpose is to do religious and temperance work among the boys.

The foundation was laid Sunday when nearly every young man present decided immediately to enlist in this which promises to be one of the greatest movements ever launched for the accomplishing of good in the land. Westerville and Otterbein people are indeed fortunate to have the chance of becoming the nucleus about which this affair will be built. It is expected that at least 200 young men and boys from this community shall soon be en-

Ice Cream Soda Williams' Bakery

listed and actual drill will be started before many days.

The principle underlying it all is that if a boy can be trained in such an organization as this from the time he is 14 until he becomes a voter he will without doubt become the right kind of a citizen. For this reason nobody should hesitate to give most earnest support to this noble movement that is hoped by its founder to become the means by which the nation in a few years may be purified of much of the evil that now exists.

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.

The School of Music.

This issue might appropriately be considered a Music Issue. A careful notice of the musical programs and events which characterize Otterbein's School of Music will disclose its high standard of achievement.

Y. W. C. A. Service Hampered.

For the past year there has been considerable discussion concerning Friday night lectures, entertainments, etc., on the ground that they detract from the literary society programs, which are presented on that evening. It has been noted recently that another organization is suffering from a similar cause, namely, The Young Women's Christian Association. But here the fault lies not with the college authorities or the faculty, but in the action of the students themselves. It is reported that the last two meetings of Y. W. C. A. and numerous others preceeding have been interfered with by affairs planned and carried out entirely by the students. Class-pushes, entertainments and the like are cited as offenders. Inasmuch as the Christian Associations represent two of the foremost religious interests among the students, it is a matter of regret that their devotional meetings should be hampered by unnecessary detractions. Occasionally the Young Men's organization is also interrupted.

A little thought and care on the part of the student-body will

thoroughly eliminate this difficulty.

The above matter was called to our attention by one of the officials of the Y. W. C. A.

Be a Lincoln Patriot.

Otterbein men have the opportunity of forming the nucleus of what promises to be a movement of national importance. Dr. Russell deserves the encouragement and assistance of every student. Comparatively a few years ago this gentleman founded the Anti-Saloon League which is now the greatest reform organization of our country. Here is to a like success for the Lincoln Patriots.

Castles in the Air.

Aim at the sun, and you may not reach it; but your arrow will fly higher than if aimed at an object on a level with yourself.—J. HAWES

In this utilitarian age we say that the fanciful individual who dreams in his walking hours of the great things that he will do in the dim and hazy future is building air-castles. In years past these day-dreams were termed air-castles, very likely because they were considered as ideal, unattainable and impractical as vertiable castles in the air. But no longer may the scoffing practicalist express his meaning by use of this metaphor. Actual air castles are now a reality through the efforts of the Wrights and the pioneer aviators who built air-castles about air castles. Since this marvelous and wonderful, most of all doubtful of things imagined has been accomplished, is it not possible, yea probable, that almost anything which is capable of conception in the mind of man is also within the bounds of his achievement?

It is unquestionably true that the airship would never have been invented if some one had not dreamed of it or drawn a vague picture of it in his mind long before the world would admit its possibility. Likewise no step of progress may be taken unless someone builds an air-castle whether it be great or small. Has the world reached the climax of its development; have science and invention been exhausted; are government and society on the highest plane possible; are present day educational policies beyond improvement; have our moral code and system

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

of religion entered the millennial state?

Indeed, may we hope that people will not cease to day-dream and build air-castles. How large or how noble are the air-castles which are being constructed in the minds and hearts of Otterbein students?

Dream manfully and nobly and thy dreams shall be prophets.—BULWER.

Girls' Will Debate.

The question was asked in the last issue of the Review, "Will the girls debate?" It has been answered in the affirmative. At least a number of the girls have decided to enter the preliminaries which will be held in February. In the meantime Coach Bale will give the girls a course of lectures on debating.

Names Omitted.

In giving the lists last week of those who had joined the various literary societies the names of E. H. Bourn and P. A. Garver were omitted from the Philomathean list. In the meantime Mr. Virgil Mayne has been admitted into Philophroneia.

The Y. W. C. A. notes have not appeared in the last two issues of the Review. This is due to the fact that no reports were handed in by the girls.

Faculty and students of future years might receive a warning from the present week. At a time when nearly every student ought to be getting in shape for the final examinations, we are asked to contribute our presence at two lectures, one debate, and a basketball game besides attending the usual gatherings, such as sings and literary society meetings.—Oberlin Review.

We cut stone with the same chisel and mallet and the same waste of effort as in the days of Rome, until one man figured it worth while to devise a quicker operation.

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

THE
UNION

EXCHANGES.

Ohio State—Prof. Harrington told his Freshman class in English of a printer who had a good rule for punctuating. His rule was as follows: Every time he stopped for breath he made a comma; every time he took a chew of tobacco he made a semi-colon; every time his girl passed down the street he made a period. Sometimes he made a dash for the girl—Lantern.

Of the 7 Universities making an increase of 200 and more students enrolled for 1911, Ohio State ranks second. Her gain was 282.

Cost of living canvass shows that the expenses of the students range from \$320 to \$450 per year. Some itemized accounts record no expense items for candy or cigars.

University of Cincinnati—The students of Political Science held an election recently, voting on the Initiative and Referendum. The Initiative passed by a 44-13 vote; the Referendum by a vote of 50-7.

The girls are clamoring for the use of the swimming pool in the new gymnasium.

Denison—The Baptists have installed two bowling alleys in their Y. M. C. A. building. They can now bowl to their hearts content at 5c per game.

Ohio Wesleyan—The annual revival services are in progress, conducted by President Welch and members of the faculty.

Oberlin—President King is the author of a new book entitled, "The Moral and Religious Challenge."

Eighty men, mostly Juniors and Seniors who room in the dormitory are kicking against the ten o'clock "curfew."

Ohio Wesleyan, Ohio State, and Chicago University, each have a chapter of Lambda Tau Rho, the red-headed fraternity.

Case—A prize of \$25 is offered to undergraduate for the best Case song.

Ohio University—A class in football meets twice a week. This may be subsituated for "gym" work.

The special Alumni issue of the Green and White is full of interest.

Harvard—Football was condemned by a recent speaker who said, "Think of that enormous stadium, which costs \$450,000, which stands there to be occupied six hours a day, for six days in the week. It is a monument to the perverted education of today."

Columbia—\$75,000 was earned by students last year. Records show that students were active in all kinds of work from private secretary to brick laying.

University of Kansas—A student daily is now published here.

Richard T. Crane, Chicago millionaire died last week. He left \$2,000,000 to charity; to colleges—?

Notre Dame—1000 men signed the pledge to abstain from the use of intoxicating liquors.

Tulane University—A woman has been chosen football manager for 1912. Efforts will be made to have a woman's team.

West Virginia University—The semester plan will be adopted with the opening of college next fall.

Princeton—Prof. John Grier Hibben, instructor of Logic at Princeton, succeeds Woodrow Wilson as president of that institution.

University of Missouri—Among the things "canned" at this institution were 10,000 cans of tomatoes and 4000 cans of beans.

University of Illinois—Two students were dismissed for one year for copying chemistry experiments.

The Cigarette.

I'm not much of a mathematician, but I can add to youth's nervous troubles, subtract from his physical energy, multiply his aches and pains, divide his mental powers, take interest from his work, and discount his chances for success.—Exchange.

A Freshman went to Hades once Thinking that he might learn. They sent him back to earth again, He was too green to burn. —Exchange.

The fellow who shoots off his mouth doesn't always hit the mark.

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.

A SPECIAL GLOVE SALE

In the Middle of the Glove Season

GOOD GLOVES FOR YOUNG LADIES IN COLLEGE

Good Gloves for Young Ladies in College.

1 Clasp Natural Charmoise for \$1.35

2 Clasp Reynier Suede for \$1.55

Black, White, Tan, Brown and Mode.

2 Clasp Dent's Tan for \$1.80

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.

J. Horace McFarland,
President of the American Civic Association, who will address
students Thursday, Day of Prayer for Colleges.

Mr. Diggs Comes from Cincinnati to Speak Before Y. M. C. A.

The thirty-five men who came out to hear Mr. Diggs, of Cincinnati, last Thursday night, after attending the regular Y. M. C. A. service, felt amply repaid for whatever sacrifice they made to attend. Mr. Diggs is a big man, with a big heart. His talk on "Things Worth While for the Young Man" was delivered in an easy, conversational tone and softened the heart of every fellow present. It fairly bristled with epigrams, which added materially to its interest. Among the things considered by Mr. Diggs as worth while were character, friendship, honesty, education, industry and home.

All the fellows say, "Come again, Mr. Diggs."

Previous to the arrival of Mr. Diggs, the regular hour for Y. M. C. A. was spent in a round table discussion concerning the manner in which a college man should spend his Sabbaths. Mr. Flora, chairman of the devotional committee, led the discussion after which quite a number of the fellows responded in rapid succession. The hour proved to be an exceedingly profitable one, and an especially interesting one. At the opening of the meeting a

piano solo by Russell Weimer served to enliven the interest.

RECITAL PROGRAM

(continued from page one.)

- Song—In a Thorn Bush..... *Ambrose*
Martha Cassler
Piano—Scherzo in B flat..... *Schubert*
Sadie Schwartz
Song—Love's Nocturne..... *Kellie*
Olive McFarland
Piano—Second Mazurka..... *Godard*
Opal Gammill
Song—So Far Away..... *Chadwick*
Frances Cafiesh
Piano—Valse, Op. 64, No. 3..... *Chopin*
Pauline Watts
Violin—Morceaux..... *Ch. Dancla*
Mary Griffith
Male Chorus—Rosebud Fair..... *Macy*
Otterbein Glee Club

WHAT WILL CAP DO?

Seconds Will Play Capital Seconds Saturday Night.

The coming Saturday night will witness a heated contest in basketball between the Capital Seconds and the Otterbein Seconds. Last year these teams split even in two games, and this year the local Seconds are anxious to win both games for the tan and cardinal. There will be no varsity game this week and Assistant Manager Nelson is anxious for loyal support in behalf of the Seconds.

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 Martlin Agency."

PECK & MILLER.

O. U. LOSES TWICE

(continued from page two)

Cook L G Metcalf

Summary: Goals — Sanders, Campbell 4, Rogers, Gammill 1, Painter, Wieser, Sibley, Sawtelle 1, Metcalf 2, Drumm 3. Fouls—Drumm 9. Campbell 2, Gammill 1. Referee, Hall.

From the St. Mary's disaster Varsity journeyed to Marietta, and there again was compelled to taste defeat by a score of 23-27. In this game, however, Varsity, had the edge on their oponents and deserved a victory. The down states won the game, however, by throwing 9 foul goals.

The game was featured by long field baskets by both teams, Sanders and Campbell making several sensational shots for O. U. while Drumm made a couple for Marietta. O. U. was able to start the team work by getting the bat-off, but Marietta in most occasions succeeded in breaking up the work by intercepting O. U.'s unnecessary long passes and shots. This defeat in O. U.'s playing undoubtedly lost the game for the tan and cardinal.

VISIT

H. Wolf's

New Market

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

Go To

JOHNSON'S FURNITURE
STORE

For Post Cards and up-to-date furniture.

R. M. MESSICK & SON

JOB PRINTERS

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

MILLION DOLLARS ADDED

O. U. Graduates Benefited by Enlargement of Jersey City H. S.

A million dollar addition to the Jersey City high school building is a source of much pride to several Otterbein people who are members of its faculty. Jersey City has only the one building but with the newly added facilities the courses approach those of a university. Indeed they claim their training to be equal to many colleges. In some respects they have the advantage of most colleges for some of the professors have received the word that they may get anything that they wish for the equipment because their resources are almost unlimited. Wouldn't that be joy to a college professor?

Ernest A. Sanders, '02, is professor of biology. Prof. Sanders has developed his course until it is of the highest order. He has several rooms and excellent apparatus.

T. G. McFadden, '94, is conducting the physics department. M. G. Henry well known to O. U. folks, is also on this faculty, having charge of mathematics.

'75. A card from Mr. and Mrs. A. G. Crouse, who left on their southern trip a few weeks ago, locates them at St. Petersburg, Fla.

'87. S. F. Morrison was in town over Sunday.

'96. Prof. Cornet, secretary of the Ohio Association of School Board Members, is working on the program for the annual meeting which is to be held in Columbus in February.

'07. Mrs. J. W. Funk has as her guest Mrs. Woodford Hinzman.

'11. G. W. Duckwall, of the Westerville high school, was called to his home at New Madison Monday by the death of his father.

It's only a matter of a decade or so since surgeons took the trouble to wash their hands as well as their instruments.

ROGERS & GRILLEY STAR

Fine Musical and Dramatic Program Rendered in Chapel.

The fourth number of the Citizens' Lecture Course, which consisted of a combined musical and dramatic program by the Messrs. Rogers and Grilley, was held in the College chapel last Wednesday evening. The program was a splendid one and was greatly appreciated by the large audience present.

The work of Mr. Rogers as harpist was of an exceptionally high class character, both in his solos and as accompanist to Mr. Grilley. The selections which he rendered were varied, some being chosen from the realm of Grand Opera while others consisted of old familiar melodies, besides several of his own composition. All were of a difficult arrangement and the manner in which they were executed required much skill and training. As a whole Mr. Rogers' part in the evening's program was especially pleasing to everyone.

Mr. Grilley, in his various selections as reader, succeeded in entertaining the entire audience to a considerable degree. Besides several selections of the heavier type, he gave numerous short stories and anecdotes, all of amusing character, and rendered mostly in dialect. The songs of Mr. Grilley were also of the amusing order. His reading and impersonating were both well liked by his hearers.

Altogether the number was a good one and without a question these two gentlemen by their combined talent are capable of presenting an entertaining program.

Judge Alden Comes Next.

The next number of the course, which is scheduled for Feb. 12, will be a lecture by Judge Alden who, through his appearance on last year's course, won much fame as a lecturer in and about Westerville.

Fractures Skull.

Rev. D. J. Good, of Braddock, Pa., suffered a severe fracture of the skull by a fall last Wednesday evening. He is now in the hospital and doing as well as could be expected.

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's Art Gallery
COLUMBUS, O.

State and High Streets, Columbus, Ohio.

Why not Board at the

PEERLESS RESTAURANT

Our Ticket Proposition is O. K.

NORTH STATE STREET. GIVE US A CALL—That's all

NEW COACH HIRED

Juniors Will Engage New Coach to Take Perrill's Place.

On account of the inability of Urlin G. Perrill, the well known dramatic coach, to meet the Juniors in rehearsal, another man will likely be employed by that class to coach them in "Young Mrs. Winthrop." It is rumored that the third year people will secure Mr. Robbins, who coached last year's Senior play and is now acting in that capacity for the Ohio State Strollers.

It has been stated unofficially that the play will be given about Feb. 7.

New Editor for Ægis.

According to a statement in the last issue of the Otterbein Ægis, Mr. J. H. Flora, the present editor, will lay aside his duties relative to that office. He will be succeeded by Mr. R. B. Sando who has been editing the athletic department thus far this year. Judging from Mr. Sando's wide experience in the literary world, the Ægis is to be considered fortunate in having him at its head, and without doubt the standard of the publication will be high.

Mr. Flora has been an efficient and conscientious editor and the Review, as well as the Ægis readers, regrets that it is necessary for him to give up the work.

Kenyon 40, Ohio Univ. 26.

In a fast game at Gambier on last Saturday, Kenyon defeated the Ohio University squad by a score of 40 to 26. Both teams played an excellent game.

Leave Your Whiskers at Ben Bungard's Barber Shop.

Cleaning, pressing, shoe shine and bath in connection.

The Modern

Up-to-date store of Westerville manipulated by
UNCLE JOE.

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

DR. KEEFER'S.

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, Killianey Pink and Fancy White Roses, Violets, Sweet Peas, Carnations, etc.

Funeral designs a specialty.

The Livingston Seed Co,
See R. W. Moses

B. C. YOUMANS

Barber

Subscribe for the Otterbein Review.

LOCALS

A number of Otterbeiners were present at the Hartman Saturday.

R. B. Sando attended the Poultry Show at Columbus this week.

Mr. Bryant Hoff visited Prof. and Mrs. Resler this week. He is a former pupil of Prof. Resler.

Ralph Hall received word that his mother is suffering with a broken arm.

"Bunny" Karg visited old friends about the town yesterday.

COCHRAN HALL ITEMS.

Mary Bolenbaugh entertained Edith Gilbert and Edna Eckhart at her home in Canal Winchester this week end.

Frances White went home with Edith White for Sunday dinner thereby missing chicken at the Hall.

Saturday evening being one for frolics and spreads put off during the week, the Misses Shupe, King and Bates among others entertained in the Library. The same ladies used the parlor on Sunday afternoon.

Among the girls who went home were Margaret Gaver, Mabel Willis, Evarena Harmon, Lucy Huntwork, Gertrude Wilson.

Hazel Codner took teachers examination late in the fall preparatory, it seems, to teaching next year. Last Wednesday, Thursday, and Friday she gained some practise in teaching. She taught during the sickness of a friend, at her home in Canal Winchester.

Faculty Club Meets.

The Faculty club met last Wednesday afternoon at 4 o'clock in the faculty room. Dr. E. A. Jones led the discussion which concerned secondary education. These meetings are becoming very interesting and helpful.

O. U. Well Represented.

The Central Ohio School Masters' club met at Columbus last Friday night. This is one of the leading organizations of educators in this section of the state and much benefit is derived from its sessions. The chief topic considered at this meeting was a discussion of college entrance requirements as related to the high school curriculum. Dr. Clippinger and Dr. Jones of Otterbein and Supt. Warson of the Westerville

public schools were in attendance at this session. It is interesting to note that Otterbein has more professors who are members of this organization than any other college in central Ohio.

OTTERBEINESQUES.

A little flunking now and then Will happen to the best of men.

"Arthur said it was colder today."

"Arthur who?"

"Our thermometer."

De Witt writing to Doctor Sherick- "Shakespeare's 'Village of the blacksmith'."

There are only two kinds of women who know how to make a man stand around. They are the married ones and the single ones.

Bierly to Mr. Harris- "Why is this bell ringing?"

Mr. Harris- "Largely, because I'm pulling the rope."

Miss Moser- "Dr. Scott, I think I shall drop some of my work. It is too heavy."

Dr. Scott- "Now, Miss Moser, don't spend too much time with that Hebrew law giver and I think you can make it."

Prof. Grabill- "Yes, girls, I can easily tell that you are from Pennsylvania. The only difference is that you say 'youdear' (you dear) instead of idear."

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

Read
PUBLIC OPINION
For the Local News of Westerville and Vicinity.

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

Morrison's Bookstore
is Students' Headquarters for
Books, Stationery, O. U. Jew-
elry and Current Literature

63d Half Year Sale

Price reductions are not imaginary. Every member of the family can save. There's no question where the buying will be done, once you think and look.

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

ORR-METER

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, Tro-
phies, Varsity "O" Badges.

WRITE FOR CATALOG

Special Attractions in the Walk-Over Store.

Lines to be discontinued and all odd lots at greatly reduced prices.

Men's \$4.50, \$5 and \$5.50 shoes in one lot at	\$3.65
Men's \$3.50 and \$4.00 shoes in one lot at	2.65
Ladies' \$4.00 and \$5.00 shoes in one lot at	2.65
Ladies' \$3.50 and \$4.00 shoes, small sizes	2.00

Like finding money if you can be fitted.

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, Papetries, Military Brushes, etc.

Smoker's goods, Fine Cigars and Tobaccos.

COME IN AND SEE US.

MILLER & RITTER.

Up-to-date Pharmacy.