

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

2-19-1912

The Otterbein Review February 19, 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, FEBRUARY 19, 1912.

No. 21

GREAT TIME COMING

Summer School Will be Biggest Ever—New Courses Offered

Arrangements have been completed by President Clippinger for Summer School which will open June 17 and continue for a term of six weeks. In recent years Otterbein has been attracting considerable attention from educators and teachers over the state on account of its splendid, growing summer school. In spite of some very serious obstacles, last year's summer school was a success in every way. The best of instructors were secured and extraordinary interest was shown by the large number of students enrolled.

New Department Established

The summer term this year will undoubtedly be the best in Otterbein's history, at least from the standpoint of the quality of the instructors and courses offered. Two entirely new courses will be included, namely, Elementary Agriculture and Household Economics. Prof. Albert B. Graham, the head of the agriculture department of Ohio State University will direct the agriculture courses. Dr. J. W. Funk will conduct classes in this subject. It is gratifying to note that Hon. A. P. Sandles, State Secretary of Agriculture, has also been secured for this department. Prof. Graham and Secretary Sandles have a state wide reputation in agricultural circles while the merit of Dr. Funk as an instructor is well known by all Otterbein people. A high-class course in Household Science will be given by Mr. H. L. Hopper.

Work will be given in five departments, namely, College, Academy, Normal, Music and Art. In the college department credit will be given for twenty hours per week of recitations which will count one unit in the regular college course. A full semester of work on a four hour course may be covered in many subjects by reciting twice a day for five days per week. The

(Continued on page six)

MR. ROBBINS,

who very successfully coached the Junior Play, may be secured by the Seniors.

THE BEST YET

Judge Alden Talks His Way into Hearts of O. U. People.

Hon. George D. Alden who won his way into the hearts of Otterbein people by his appearance here last year delivered his famous address, "The Powder and the Match," last Monday evening in the college chapel. He fully measured up to all expectations for there was no one who was not pleased and completely satisfied with him in every detail.

As the lecturer himself said, the lecture which he delivered might better be entitled, "The Health of the Nation," for it was along the line of government improvement that he dwelt. He attributed to four factors the nation's health,—these factors being Man, Home, City and Commonwealth. In connection with the first of these he argued for ideal man-

(continued on page three)

Russell Contest Arranged.

Final arrangements have been made in preparation for the Russell Prize Oratorical contest. The date for the preliminary has been set for May 11. Prof. Heltman announces that all orations must be in by April 15. Thus far there have been very few entries. No contest will be held unless there are ten participants in the preliminary.

The regulations governing the contest will be published in the next issue.

Revival Opens.

The series of revival services which are being held in the chapel began Sunday night with a great showing of enthusiasm on the part of nearly every one. A large crowd was present and every indication points to a real revival in every sense of the word. The religious organizations are working hard and the college classes are organized for effective work.

BISHOP MATHEWS HERE

Prominent Churchman Tells of Conditions in Porto Rico.

Bishop G. M. Mathews of Chicago, Ill., who has just returned from a tour of Porto Rico in the interest of missions was present at the chapel hour Friday morning and entertained the students by a forty-five minute address. Bishop Mathews is an alumnus of Otterbein having graduated in the class of 1870, and it is of special interest to note that, upon returning from this trip, one of the very first places visited by him was Westerville.

In his talk the Bishop first gave a vivid description of the return trip from the island, stating that it was an exceedingly stormy one, and telling of some quite amusing incidents which usually accompany such journeys.

The Island Beautiful.

Following this interesting introduction the student body listened to a fine account of the island of Porto Rico and the work conducted there. The island is a most beautiful one having a mountainous surface which adds materially to the charm of the scenery. The soil is fertile and capable of rich development which is being carried on to a considerable extent at present. Oranges, bananas and other tropical fruits are cultivated in abundance while other natural resources are also prominent. Judging from the description given by Bishop Mathews the

(continued on page three.)

Prexy Goes to Michigan.

President Clippinger went to Detroit, Michigan, Saturday, where he delivered an address in the evening at the annual meeting of the Girls' Industrial league of that city. This organization consists of eight hundred girls and is conducted under the auspices of the Y. W. C. A. On Sunday afternoon he spoke before the Detroit Y. W. C. A. In connection with this trip he went to Grand Rapids on business for the college.

ATHLETICS

PLAIN CITY DROPS

O. U. Seconds Pile Up Score
Against Strong H. S. Team.

Line-up.

O. U. Seconds 26	Plain City 5
Bandeem L F	Hummel, Mills
	Sherwood
Lash R F	Sheehan
Lambert, Bale C	Bigelow
	Hummel
Converse L G	George
Sechrist R G	Jackson

Summary: Goals—Lash 6, Converse 2, Sechrist, Lambert, Bandeem, Sheehan. Fouls—Bandeem 4, Sheehan 1. Referee—Nau.

The Seconds made a trip to Plain City Saturday and played a remarkable game against the former State high school champions, winning by a score of 26 to 5. The high school boys were absolutely unable to get together on the scoring end of the floor, but played a good passing game on the other end.

As far as scoring is concerned there was practically nothing doing for Plain City, as they only succeeded in caging one field basket during the entire game and that was the result of a long throw in the second half. Such work speaks well for the guards, Converse and Sechrist, who played a splendid defensive game.

It looked for a while as though the Seconds would administer a complete shut out to the Plain City lads as the high school only secured one foul in the first half while the Seconds piled up 14 points.

The second half continued showing but a little brace for Plain City, while Lash succeeded in caging them at regular intervals for O. U. Besides making six baskets Lash was the principal factor in the team work and played a star game throughout. The work of the guards also deserves special comment, while Lambert was of great aid in all departments of the game.

Ohio Wesleyan—Of the 1058 students enrolled this semester 520 are men and 538 women.

BIG GAME LOST

WESTERN RESERVE WINS IN HARD FIGHT AGAINST OTTERBEIN ON LOCAL FLOOR.

Line-Up

Otterbein 24
Fouts
Gammill
Campbell
Hall
Cook (C)

Left Forward
Right Forward
Center
Right Guard
Left Guard

Western Reserve 25
Strup
Kalish
Hopkinson
Schulman
(C) Hubbel

Summary: Goals—Campbell 4, Gammill 3, Fouts, Hall, Kalish 5, Strup 3, Hubbel 3. Fouls—Campbell 4, Gammill 2, Strup 3. Referee—Edwards.

The biggest game of the season was lost to Reserve last Friday evening by the tight score of 24 to 25. The game was characterized by fast playing and good shooting on the part of both teams, the Varsity, however, having the edge of the contest.

Considering the fast playing of Otterbein which came within one point of staving off defeat from a school such as Western Reserve, the game can be credited almost as a victorious defeat.

The game was on the whole rather rough and many personal fouls were called on both teams. Twelve fouls were called on Otterbein while eleven were charged to Reserve, Varsity scoring six points from fouls while the up state team scored only three points from their eleven chances.

Otterbein maintained the lead throughout the entire game with the exception of the last second of play when Strup threw the foul which won the contest. Reserve had been fighting in the face of defeat during the entire game, O. U. always having a small lead of one or two baskets on their opponents. During the last few minutes of play Captain Hubbel of Reserve "slobbered" one in from mid field and tied the score for the first time in the game. The very next moment a foul was called on O. U. and Strup who had been doing a poor job of foul shooting stepped to the mark and made the third foul from his eleven chances. No sooner was the foul made and the lead secured for Reserve, when the final gong rung, sounding the

end of the game and the defeat for Otterbein. Along with the sound of the final whistle came a outburst of joy in the hearts of the Reserve men, while a sickening thud responded among the O. U. players and 300 spectators.

The game started off in a whirl for Otterbein as Campbell secured the bat off and followed by receiving a pass from Fouts for the first basket. O. U. netted another basket and a foul before Reserve scored. Then the Clevelanders caged a couple and the half waged on, the period ending 12-10 in Varsities favor. The second half witnessed even harder and faster ball than was seen in the first period. Reserve kept gaining ground and finally beat O. U. in that fatal last second.

Coach Sanders' men as usual, showed up fine in the offensive play. Time and time again Varsity took the ball from one end of the floor to the other and tallied. Campbell at center startled his opponents by his unique manner in handling the ball. "Chuck" played rings around the Reserve center, Hopkinson securing 12 points for Varsity and keeping his opponent from scoring a single point. Fouts and Gammill at the forward positions also played fast games, while Cook and Hall at guards played that usual hard consistent ball which always characterized their playing.

For Reserve Captain Hubbel and Kalish, won special attention and played fast ball.

The average annual expense of the student at O. S. U. is \$375.

DRIBBLES

Otterbein seems to have a monopoly on losing close games, being nosed out in three games one with Marietta, another with Ohio and lastly with Reserve.

The Reserve coach at the end of the game came to the conclusion that Campbell was one of the best centers in the State, as he so decidedly outplayed Hopkinson the Reserve center.

Reserve was beaten by Wesleyan by six points 29 to 35. Perhaps if the Otterbein and Wesleyan dates with Reserve had been transposed the score would also have been altered, as Reserve was only in second class shape after leaving us for Delaware.

The opportunity for this week is to revenge the Findlay defeat administered to Varsity at the opening of the season.

Ohio State—A daily newspaper, financed by the Y. M. C. A. was published during the recent evangelistic meetings.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

Call at

The Racket Store

and see our

Combs, Brushes,
Toothbrushes Hair Pins, etc.

Leave Your Whiskers at
Bungard's Barber Shop

Hudson's Laundry in Connection.

We're Out For Spring!

When the first robin whistles, it's time to be thinking of Spring Wearables, for no man can feel Springlike in heavy Winter Clothes.

We've new Spring Outfitting for the Middle Aged, Conservative Man—for the Smart Spicy Young Dresser—for the Strenuous School Boy, and for the Little Man.

Our Clothes, Headwear and Toggery are fresh from the work-rooms of—

The World's Best Makers!

Our prices are lower than many, and higher than none, when quality is taken into consideration—they are always pleasing prices.

Won't you drop in for a few moments to post up on styles and sort of enjoy the new Spring Outfitting?

THE
UNION
COLUMBUS, OHIO.

O. U. Special
WITH
Fresh Strawberries
AT
WILLIAMS'

THE BEST YET.

(continued from page one)

hood in every way, placing much emphasis upon the moral phase. Many of the common faults which so generally prevail among men were pointed out in a strikingly vivid manner. Judge Alden, in discussing the factors of city and commonwealth, rather united them under the head of citizenship. Here his arguments were for clean politics and good citizens. It seems that no one after hearing such a lecture as this could ever think of corrupting the politics of his community or state in the slightest degree. The division of the subject which the speaker saved until last and upon which he probably placed the most emphasis was the home. Any words that might here be written would indeed be a feeble expression of the real spirit and worth of this, the climax of the whole address. Suffice it to say, he depicted perfectly the life of many of the modern homes whose standards are not what they should be. The prominent evils were named and the good old remedies given by which they may be overcome. It was filled to overflowing with wholesome thoughts for both young and old, but more especially for mothers and fathers. He gave the essential things for the improvement of every community.

Among the numerous strong features of the lecture, the one which attracted most attention and favorable comment, is the speaker's ability to express his choicest thoughts in verse. This poetic ability which he by nature possesses is a wonderful aid in emphasizing his more central theme. Just enough wit was contained in the lecture to make it all the more effective and in fact it was perfectly balanced in every detail.

Comment after comment has been passed upon Judge Alden and his lecture, all of which indicate that, beyond all doubt, it was one of the best ever delivered by any lecturer in Westerville. Nearly everyone is enthusiastic, relative to his return on next year's course, for probably nowhere could a more pleasing entertainer be found.

Chicago Glee Club Next

The next number of the course will be a musical concert by the Chicago Glee Club on Monday

High Street Tailors

Let us make your next suit, we will make it stylish.

\$25.00, : \$27.50 : \$30.00

10 Per cent. Discount to Students

166 North High, Columbus, Ohio

evening, March 11. Tickets will be on sale Friday March 8, at McFarland's Shoe Store.

BISHOP MATHEWS HERE

(continued from page one)

climate as well as the scenic beauty of the little island must be of an ideal character.

Methods of Missionary Work.

After this the Bishop quite fully outlined the plan of work that is being carried out in order to bring the natives under the influence of the missionary workers. The island has been divided into various districts each of which being under the control of some one denomination. In this way it is expected that more good can be accomplished. He spent some time also in depicting the awful condition of society among the inhabitants and the great need of religion and morality among them.

Splendid Govt. School System.

The speaker then dwelt to a considerable extent on education and the school system in general. The increase along this line since the United States occupation has been surprisingly great. Spain in ceding the island gave with it but one school while there are now 200 splendid buildings used for this purpose, some of which have well organized high schools. The teaching of English is made a specialty and wonderful success is being had in this department. In fact the school system is succeeding to a large degree in making real Americans of these native inhabitants. Mention was made also of the demand for good clean men and women to act as teachers in these schools which are under direct supervision of the U.

Groceries, Vegetables and Candy

Your trade solicited. Come in and see what we have.

B. BOWERS

Try

H. Wolf

for the best meats on the market.

East College Avenue.

S. government. Besides the schools as a means of disseminating education, numerous libraries have been established which greatly aid in accomplishing this important work.

Need of Christ's Gospel.

Some further general statements were made by the speaker as to the religious work there. The progress of the gospel and the eagerness with which the natives grasp it should not escape attention. Further than this it is interesting to note that a union printing plant has been built at Ponce. This plant is at present under the control of the Presbyterians, Congregationalists and United Brethren and is used for the publication of all literature used in the missionary campaign of these denominations.

The Bishop's address was full of vigor and delivered in his own breezy manner and is one that will not soon be forgotten.

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, . . . Alumni
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.

Editor's Note.—On account of the great amount of time which the editor must spend in preparation for the inter-collegiate debate during the next several weeks, the larger part of his work will be given over to R.W. Smith, present alumnus editor, for a period of one month. The editor will continue to write the editorials and act in an advisory capacity. Other than this, Mr. Smith will be acting editor.

Will You Help?

Otterbein stands for those things which will lead her students into a better and more efficient life. This is the object of the evangelistic services which began Sunday. People differ concerning the methods that should be employed in meetings of this kind but all agree that the object is to create or develop in man a truer and greater living. Each student may do one thing to make these services fruitful—that is to talk, act and live a consistent Christian life. Nothing is more convincing to one who thinks.

"Look Before You Leap."

The Seniors are looking for jobs. Some wish to meet the cold cold world in the realm of business. Others wish to become homemakers and not a few would like to teach. All of them are willing that their professors should say some "nice things" about them. For once, if never before, everyone would like to be called a "good student." One of the

members of the faculty recently offered some good advice for the students wishing such recommendations. She suggests that before using his instructors' names as references he tell them about it in order they may not be surprised or embarrassed when they learn of it from prospective employers. This might also save embarrassment on the part of the student in some cases.

One More Word.

Juniors and Seniors often have much to say concerning the numerous and manifest faults of the Freshmen and Sophomores. Rowdyism, conceit and lack of scholarship are stock charges preferred against the under-classes. In one respect, however, they frequently rise above their critics. They have college spirit though at times it runs riot. Nevertheless they have it and it is not always misguided.

When the call came for contestants in the Russell declamation contest, open to the lower-classes, they responded in a goodly number. The contest was warm and spirited,—a success in every way. Now comes the call to the Juniors and Seniors to enter the race for Dr. Russell's oratorical prizes. The upper-classes are showing little interest and unless much more enthusiasm is awakened, supplemented with added entries, the contest will not be held. It has been reported that there is danger of the prizes being withdrawn entirely if there is to be no competition for them worthy of the name of contest. What will the classes of '12 and '13 do about this.

College Sarcasm.

College life is very fruitful ground for the cultivation of sarcasm. This is true because the college student has the capacity for it. Although sarcasm is far from being commendable, its effective use necessitates a high order of mental power and a fine degree of discrimination and distinction. We might expect to find this among college people. The close social connections of students in the college world and the multiplicity of complex situations continually confronting the individuals of a student body often provoke, and sometimes justify, sarcasm. People are sarcastic when they are disgusted with some thing or some person.

The Dunn-Taft Co.

"Trixie" Ribbon Flower Corsage

The very newest idea which gives a finishing touch to afternoon and evening gowns is a small corsage of different colored ribbons roses with foliage. The colorings either blend or contrast with the shade of the gown. We carry some in stock and make a feature of special orders.

\$1.00 to \$3.50

The Dunn-Taft Co.

COLUMBUS, OHIO

High and State Sts.

98 North High St.

THE LEADING JEWELERS

GOODMAN BROTHERS

98 North High St.

High and State Sts.

TAKE THE TIP

It's just like picking a dollar out of the air.

A \$3.00 Hat for \$2.00

KORN

HATTER TO FATHER AND SON
285 N. High St. TWO STORES. 185 S. High
COLUMBUS, OHIO

Sarcasm is the most stinging kind of a rebuke. Students live so close to one another that they find much to rebuke in those about them. Thus we may conclude that sarcasm of the college brand is natural, and often apparently justifiable. But, reasoning with ourselves, each one of us, did sarcasm ever win a friend, make anyone better, or even actually benefit the person who used it? Sarcasm is, in almost every case, a form of vanity, and vanity has no place in college life.

Fraternities at Otterbein.

We have noticed numerous items in our exchanges stating that efforts were being made to start fraternities at Otterbein. Undoubtedly the writers of these articles have been misinformed, as no such movement has come to our notice.

"Gameness" is the mark which distinguishes the new fashioned girl from the old.—Wittenberger.

Patronize the Review advertisers.

Bargain Day

SATURDAY, FEB. 24,

At

Patterson's & Coons

(Markley's Old Stand)

Take advantage of the
"CUT PRICES"

Moses & Siock,

the correct grocers, keep everything to suit the "students' fancy.

Secure a copy of
"Songs from the Heart of Things"
at
MORRISON'S BOOKSTORE
Published the New Franklin Printing Co.,
Columbus, Ohio.
Agents Wanted. 65 East Gay St.

Eat at the
Varsity Restaurant
and grow fat.

'85. Miss Tirza Barnes suffered a bad cut above the right eye as the result of a fall upon the ice on the library steps last Monday. Her injury did not keep her from work however.

'96. Mrs. Richard Kumler, of Central avenue, Dayton, entertained at cards Wednesday afternoon in honor of Mrs. Allen Beverstock, '94, of Mansfield, the guest for the week of Mrs. Charles H. Bosler, '92.

'02. Mrs. Nola Knox Hornbeck, of Toledo, was recently elected president of the Working Band of the First Congregational church of Toledo. Mr. Hornbeck is assistant superintendent of the Sunday school. Besides being president of the church society, Mrs. Hornbeck takes active work in the Educational club which has over a thousand members.

'10. W. H. Knapp informs the Review of his change of address from 151 Laurel street, to 216 Riley street, Buffalo N. Y. His work as pastor of the U. B. church there is flourishing.

'11. Word has been received of the death of Mrs. Wenger, the mother of S. F. Wenger, pastor of the U. B. church at North Robinson. She died at her home at Nevada, O., Wednesday morning after a lingering illness of heart disease. The funeral was held Thursday afternoon from the Wyandotte church.

Anderson Honored.

W. H. Anderson, '96, of Akron, O., was recently elected president of the Men's Federation of that city. The federation is composed of the different men's Bible classes of the city, an organization of over 3000 men. Mr. Anderson is deputy district manager of the American Insurance company.

Wins Championship.

The Fairmont, W. Va., Y. M. C. A. basketball team, coached by Rex K. John, '11, is the champion association team of West Virginia and Maryland. Good work, Rex! We knew you could do it.

FLICK WILL TOUR

Syracuse Professor Sails June 20 for Europe to Spend Sabbatical Year.

Otterbein tourists will be interested in Prof. A. C. Flick's, '94, announcement of the European tour which he says is the best ever. The company will leave for the Old World on June 20 and return to America on September 2. The trip over will be made upon the steamer, Pannomia, of the Cunard line, sailing from New York.

The very interesting itinerary includes the Azores, Portugal, Spain, Africa, Italy, Switzerland, Germany, Holland, France, Belgium and England. A week will be devoted to the visits to each of the cities, Rome, Paris and London. Near the end of the voyage a special saloon car will take the club to the charming old University town of Oxford. Stratford-on-Avon and Chester will also be visited. Altogether it appears to be a most satisfactory tour, ample time being given to the different stop-overs.

Prof. Flick with his family will spend next year, his sabbatical year, in study in Germany. The professor is putting the finishing touches upon his "History of the Reformation." He writes that it will be a pleasure to answer any questions of his O. U. friends if they will write him at 516 Ostrom avenue, Syracuse, N. Y.

Gaining Ground.

L. B. Mumma, '92, has an inspiring article in the February "Association News" on "Some things I'd strive more earnestly to do if I were now an active general secretary."

Mr. Mumma is a former Dayton Y. M. C. A. man and is now on "sick leave" at Phoenix, Arizona, R. F. D. He hopes the day will soon arrive when he will be back in the harness. Mr. Mumma writes that he is "getting better very slowly, though the doctor says faster than he expected."

Keister in the Running

As announced in the Review last week A. L. Keister, '74, was being strongly urged to accept the support of his friends for the Republican nomination for congressman from the Scottsdale, Pa., district. The Independent for last week contains his formal consent to run for this responsible place. We all wish him the greatest success in the race.

Rike Buyers Go East.

The Rike-Kumler Company, the largest retailing dry goods house in Dayton, sent twenty-five buyers to New York recently to select the stock for the handsome new store now being erected on Main street. The new building, which is an immense one, will be ready for occupancy in the early spring. The officers of the company, who are O. U. graduates, are, F. H. Rike, '88, president; I. G. Kumler, '91, vice president; and R. C. Kumler, '94, manager of the cloak department.

Shumaker Digging.

Don C. Shumaker, '11, who was president of the Otterbein Y. M. C. A. last year and who is now engaged in Association work in Chicago, writes a Westerville friend concerning his duties there. He finds the work in Chicago quite a strenuous job and it keeps a green hand, as he calls himself, digging constantly to keep ahead. He does not tell of the nature of his work. He wishes to give his regards to all his old Otterbein friends.

About to Be.

Columbus papers on Monday contained the news that Walter R. Bailey, 11, of Piqua, and Miss Cora Jenkins, of Gahanna, had taken out a marriage license. The wedding will occur at 5:30 Thursday afternoon, Feb. 22.

Leave for the South.

Mr. and Mrs. J. J. Knox, of 1065 East Broad street, Columbus, formerly of Westerville, left Thursday for an extended southern trip stopping at Memphis, San Antonio and New Orleans, where they expect to be during the Mardi Gras. Mr. and Mrs. Knox expected to tour Mexico, but were compelled to give up that trip on account of the revolution, which makes it quite unsafe for traveling. They expect to spend several weeks with their son, Jay F. Knox, at El Paso, Texas, returning to Columbus about the middle of April. Mrs. Knox is a patron of the Art department.

Go To

JOHNSON'S FURNITURE STORE

For Post Cards and up-to-date furniture.

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 TEACUP DEN in the basement of the High Street Store, where we serve light lunches and soda fountain products.

Liggett's

BALTIC

A New
ARROW
Notch COLLAR

15c.—2 for 25c. Cluett, Peabody & Co., Makers

GREAT TIME COMING

(continued from page one)

work in this department will be conducted by regular college professors. A strong academy department is also assured.

Prof. William T. Trump, Ph. B. will supervise the work in the Normal department. This well known educator was an instructor in last year's summer school and his particularly efficient service at that time guarantees a Normal course of great strength. Prof. Trump will be ably supported by Miss Helen M. Hennessey, a pupil of Ohio's foremost normal instructor, Miss Margaret Sutherland; and Miss Lilian Petit, an experienced primary teacher. Miss Hennessey is now an instructor in the Columbus Normal School while Miss Petit is one of the most valued primary teachers in the city of Dayton. The Model School which proved very successful last year will again be conducted with increased facilities. School Administration and Class Room Management will be taught by Prof. Trump, himself. Courses will be offered to three classes of students, (1) Superintendents, (2) High School Principals and (3) those who are preparing for Secondary School positions.

Prof. G. G. Grabill, Director of the Lambert Conservatory will head the Music department. He will offer work in Piano, Harmony and Counterpoint, etc. Miss Vida Shauck, a very competent teacher of Newark, Ohio, will teach Voice and offers an unusually strong course to teachers in public school music work. All work done in this department during the summer term will receive full credit in the regular Conservatory courses of study.

The Art courses will be conducted by Miss Daisy Clifton, an efficient teacher in the School of Art. Lessons will be given in pencil and charcoal drawing from still life or casts, water colors, china painting, oils and wood-carving.

Every department is better equipped than ever before and is deserving of the attention of all who are looking toward a summer course. In addition to the regular courses a number of splendid lectures will be delivered by the professors and others on topics of particular interest to teachers and students.

Summer School Faculty

WALTER G. CLIPPINGER,
President.

Lecturer on Psychology and Education.

NOAH E. CORNETT, A. M.,
Registrar.

RUDOLPH H. WAGONER, A. M.,
Principal of Summer School.
Latin and Mathematics.

THOMAS J. SANDERS, Ph. D.,
Philosophy, Psychology and Education.

CHARLES SNAVELY, Ph. D.,
Sociology and Economics.

ALZO PIERRE ROSSELOT, A. M.,
French and Spanish.

JOHN WALDO FUNK, A. B., M. D.,
Agriculture, Botany, Physiology, and
Physical Geography.

SAMUEL J. KIEHL, A. B.,
History and English.

GRACE COBLENTZ, A. B.,
German.

GLENN GRANT GRABILL,
Director of School of Music.
Piano, Harmony and Theory.

DAISY MAY CLIFTON, B. F. A.,
Art.

WM. TECUMSEH TRUMP, Ph. B.,
Supervisor of Normal Work.
School Methods and Management, and
History.

JOHN FRANK NAVE,
Penmanship.

FRED G. BALE, L. L. B.,
Public Speaking.

VIDA SHAUCK,
Public School Music and Voice.

LILIAN PETIT,

Critic Teacher First and Second Grades
and Instructor in Manual Arts.

MISS HELEN M. HENNESSEY,
Critic Teacher Third and Fourth
Grades.

ALBERT B. GRAHAM,
Agriculture.

F. L. HOPPER,
Household Economics.

Lecturers.

WALTER G. CLIPPINGER,
President of the University.
Psychology and Education.

MARGARET W. SUTHERLAND,
Principal of Columbus Normal.
Methods, Travel and Literature.

THOMAS J. SANDERS, Ph. D.,
Professor of Philosophy.
Philosophy and Education.

EDMUND A. JONES, Ph. D.,
Professor of Bible and History.
School Law and School Men.

WILLIAM T. TRUMP, Ph. B.,
Superintendent of Schools, Miamisburg.
Administrative Problems.

EARNEST A. SANDERS, A. M.,
Professor in High School, Jersey City.
Forestry and Nature Study.

ALBERT B. GRAHAM,
Head of Extension Department, Agriculture,
Ohio State University.
Agriculture.

H. L. HOPPER,
House Decorator.
Household Science.

Save One-Half the Price at

The ECONOMY
Suit and Overcoat Store

12 E. Spring St., Columbus, O.
Two Doors East of High St.

FINE SUITS AND OVERCOATS FOR MEN

ONE PRICE \$9.95 No more, no less

Economy Clothes are sold direct from factory to wearer
Saving you the middleman's profit

12 EAST SPRING

Two Doors east of High

Bucher Engraving Company

ILLUSTRATORS

80 1-2 N. High St., COLUMBUS, O.

Get Samples and Price.

Why not Board at the

PEERLESS RESTAURANT

Our Ticket Proposition is O. K.

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

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.

Watch for the Sign

"THOMPSON BROS."

Over the door of the West College avenue Meat Market. They handle
the real goods.

A. P. SANDLES,
State Secretary of Agriculture.
Agriculture and Rural Problems.

For further particulars concerning the summer term consult
President Clippinger. The Summer School Bulletin is just off the
press and may be had upon application.

Patronize the Review
Advertisers.

VARSITY TAILOR SHOP
Dry Cleaning and Pressing,
"The Martlin Agency."
PECK & MILLER.

Morrison's Bookstore

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

Cold Cream,
Dental Powder,
Dental Paste,
Face Powder,
Toilet Soaps,
Perfumes.

"Dad" Hoffman's

Notice to Students' Boarding Clubs.

It will pay you to investigate the People's United Association Store if you want to get your goods at wholesale prices.

E. H. HARD, Mgr.,
West Main Street.

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

DR. KEEFER'S.

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

J. L. McFARLAND

Don't risk losing your soles.
Have them repaired at

COOPER'S
State street.

C. W. STOUGHTON, M.D.
WESTERVILLE, O.
West College Ave. Both Phones

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

H. L. Smith, M.D. John W. Funk, M.D.
Hours—9—10 a. m. Hours—3.30 5.30 p. m.
1—3 p. m. and by appoint-
ment.
7—8 p. m.
Both Phones.
Old Bank of Westerville Building.

W. M. GANTZ, D. D. S.
Dentist

Corner State and Winter Streets.
Citz. Phone 19 Bell Phone 9

"CUPE" CHEERS REVIVAL

Pres. Clippinger and Rev S. F. Daugherty Speak at Y. M. C. A

Mr. H. P. Lambert, a man popular among his fellow students, had charge of the Y. M. C. A. meeting Thursday night, and gave the leading talk of the evening. That same enthusiasm by which he is characterized on the athletic field and in his famous chapel announcements was present in overflowing abundance. It was announced that the session would be conducted more particularly by the Recruits; and so with this thought in view, their able president was chosen as leader.

The speaker briefly, but in an effective manner, gave an account of the organization and purpose of the Recruit Club. He recalled most of the incidents leading up to the organization last year, as well as the great amount of good accomplished by the organization, especially in behalf of every fellow who is a member. Mr. Lambert then placed before the men in a very favorable way the matter of the coming season of meetings to be conducted in the Chapel. He clearly showed the importance and the extreme need of a revival here in the midst of citizens and students, laying special emphasis upon the duty of every man. The speaker very decidedly stated his attitude in regard to this matter and urged its serious consideration by all.

The enthusiasm of this student leader and the general spirit which prevailed at the meeting were clear evidences that a revival has in reality already begun.

Additional Notes.

The Y. M. C. A. quartet rendered a beautiful selection which did not fail to please. The quartet is indeed valuable aid to the music of these sessions.

President Clippinger's splendid remarks touched the heart of every listener. He succeeded in clinching some exceedingly important truths.

Quite a large number of the fellows spoke in a supplementary way and in every voice there was a decided tone of determination.

Nearly all the members of the Recruit club were present and showed an intense interest. Several of them manifested their earnestness by speaking.

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 pushes."
Hot water heat throughout the house.

GEO. VANLOON, Prop.

Both Phones

WILL NOT MIX

With styles we will order in Walk-Over shoes for next fall's business. You profit by our ambition to always have Walk-Over Shoes up to date.

To accomplish this we offer several hundred pairs of Men's Walk-Overs in three lots at \$1.50, \$2.45 and \$2.95, and the women's in two lots at \$1.00 and \$2.00.

WALK-OVER SHOE COMPANY

39 North High Street, Columbus, O.

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.

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.

Rev. Mr. Daugherty was present and made a fervent appeal for co-operation. It seemed that every man was back of him in what he said.

The goodly number who came

out and played in the orchestra should receive special mention. Nothing helps the singing like the ringing strains of orchestra music.

LOCALS

S. W. Bilsing was in town Sunday.

A most exciting basket ball game was pulled off between the Annex and Bailey house Saturday afternoon. "Cupe" and "Pete" starred for the Annex while "Len" and Rodgers were the main scorers of the Bailey bunch. "Abe" though only in the game a short time roughed things up considerably.

R. B. Sando was a Columbus visitor Saturday as usual.

Abe Ghast, basket ball manager of the Annex, is ready to schedule engagements with any club basket ball team.

Paul Fouts, a member of the Junior class, took his departure from Otterbein Saturday. He will be greatly missed in basket ball, base ball, and by a large circle of friends. Paul expects to enter a business school in Dayton, preparatory to going South in July to accept a position with the Dixie Culvert Co. of which his father is president.

Miss Esther VanBuskirk entertained with a six o'clock dinner Friday evening in honor of her nineteenth birthday. Plates were laid for eight and a dainty four course dinner served. After the dinner music and games were enjoyed.

Mrs. James Hocter, of Marion, Ohio, a former Otterbein student, and a sister of Mr. C. V. Roop, has been seriously ill at her home. Mr. Roop was recently called to her bedside, but she is now found to be rapidly improving.

Mr. James M. Roop visited in Westerville with his son, Mr. C. V. Roop, Saturday.

It hath been rumored that Wm. Huber is to be one of the first benedicts of the class of 1912 after graduation.

Mr. U. R. Tight, of Denton, was in town on business Friday. While here he was a guest of D. A. Bander.

C. K. Young took dinner at the Annex last Sunday.

Mr. Thompson, of O. S. U., visited a friend here Sunday.

Beryl Campbell entertained a dear friend from home Sunday.

Miss Frances Castish entertained about thirty guests in a very pleasing way at the home of Prof. Helt-

man Saturday evening. Games, music and several comic readings were enjoyed, followed by a dainty luncheon.

COCHRAN HALL ITEMS.

Ruth Detwiler, Barbara Stofor and Grace Myers visited Mrs. Nau, in Plain City, over Sunday.

Miss Denton entertained the Misses Acton and the Misses Caudle at a chafing-dish party in the reception room Saturday evening.

The girls who went home this week were Hazel Codner, Gertrude Wilson, Mabel Willis and Lucile Welch.

Margaret Gaver went home this week for the last time, so to speak. Her people are moving closer to Westerville, so we shall have the lady with us next year, if she chooses to be, even if she does graduate this spring.

Sunday afternoon half the Hall went out in a body to enjoy the long absent spring air. It does give one spring fever to feel the soft sunshine.

The DeVoe girls have taken a vacation for a week. (The girls above them can roll their beds out at midnight now without fear of waking someone.)

OTTERBEINESQUES.

"They tell me she will get a million the day she marries Fred."
"Well, it's worth it."

Uncle Jackson—"With all your city eddication, sonny, I'll warrant you don't know which side you milk the cow from."
The Boy—"Sure I do. It's the underside."

Prof. Cornet's version of Timothy 2:15.—Study to show thyself a student approved by me, a worker who needeth not to be ashamed, rightly translating the Anabasis of Cyrus.

Dailey to Prof. Wagoner—"Does Morrison keep 'ponies'?"

Work is better for most people than most people are for work."

Dr. Jones—"Compare the United States army with that of England."

Yabs—"The United Brethren had—"

Dr. Jones—"He is thinking of the Men and Religion Forward Movement."

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

COLUMBUS, OHIO

MEN'S NABOB
\$4.00 SHOE
Spring 1912 Models

are "Fussy" Shoes, designed with that good taste which makes for extraordinary shoes.

A little more style and fit than you'll get in any other shoe.

Orr-Kieffer 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

MILLER & RITTER, UP-TO-DATE PHARMACY

Carry a complete line of Kodak Supplies, Parker's Lucky Curve Fountain Pens, Papetries and everything usually found in first-class drug stores. Your patronage solicited.

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. BRIDENST NE, Agent
Westerville, Ohio

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

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