

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-4-1912

The Otterbein Review March 4, 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, MARCH 4, 1912.

No. 23

STEADY WORK BEGINS

Girls Hold Preliminaries and Teams Selected.

The two girls' debating teams were chosen at a preliminary debate last Monday afternoon. The two teams and their alternates were chosen from ten young ladies who wished to represent Otterbein in the debates against Muskingum and Ohio in a triangular league. The affirmative team will contest with Muskingum at home while the negative meets Ohio University at Athens.

The affirmative team is made up of:

Miss Luciana Snyder,
Miss Esther Groff,
Miss Ila Bale,
Miss Bessie Keck, Alternate.

The following are on the negative team:

Miss Mildred Cook,
Miss Fern Parsons,
Miss Ila Grindell,
Miss Katherine Karg, Alternate.

Visit O. S. U.

The affirmative and negative teams journeyed to Columbus Saturday and clashed in a practice debate with Ohio State's teams. The contest was held in the Administration Building auditorium although there were no onlookers to witness the great endeavors of the fellows to vanquish each other's arguments. The Otterbein teams with less preparation were equal to State's more experienced debaters and O. U. came away with feeling of much pride.

The affirmative team of Ohio State will visit Westerville Thursday afternoon to have another argument with our negative team.

Will Put on "Richelieu."

The Senior Dramatic club met Wednesday afternoon to listen to the first reading of "Richelieu." This will be the commencement production by the class of 1912. The play is an exceedingly heavy one, being a drama by Sir Edward Lytton, and played by many Shakespearean companies today. Mr. Perrill will be the coach.

CHICAGO GLEE CLUB.

Artists who will appear on Lecture Course Monday, March 11.

QUARTET TO APPEAR

An Innovation On the Program of March Recital.

The regular monthly recital by the School of Music students for February has been pushed forward to Wednesday evening, March 6, at 8 o'clock. But the excellence of the program will not be hurt by the postponement. In addition to the usual good array of pianists and vocalists there will be an innovation in the form of a string quartet, under the leadership of Prof. Gilbert, which will appear several times. This will be a novelty to Otterbein music lovers which no one should miss. The recital will be given in Lambert Hall and everyone is invited to attend. The program appears on another page.

Offers Prize for Cover.

Mr. J. L. Morrison, our loyal proprietor of the University Book Store, has put up a generous prize of \$5 for the best magazine cover done in the Art department. The cover is to be for a June magazine. Mr. Morrison has always been a generous giver to Otterbein and anyone connected with any of our college activities well knows of the freedom with which he assists.

ASSOCIATIONS ELECT

Y. M. C. A. and Y. W. C. A. Choose Officers for Coming Year.

The Christian Associations have chosen during the last week their officers for the ensuing year. Tuesday evening the Young Women's Christian Association held their annual election and on Thursday evening, the nominating committee of the Young Men's Christian Association presented a list of officers to be ratified.

The work of the presidents of last year, Mr. Cook and Miss Gaver, have been very productive. The attendance has been good and has vouched for the good character of the meetings.

The nominating committee submitted the following report of officers for the coming year:

President, E. N. Funkhouser.
Vice Pres., R. E. Penick.
Treasurer, R. H. Brane.
Recording Sec., A. B. Newman.
Cor. Sec., J. L. Snavelly.

The annual election was held and the following officers chosen:

President, Hortense Potts.
Vice Pres., Grace Brane.
Treasurer, Bessie Maxwell.
Recording Sec., Ethel Shupe.
Cor. Sec., Vida Van Sickle.

CLUB IS ARTISTIC

Chicago Glee Club On Platform Thirteen Years.

The Chicago Glee club will appear on the Citizens' Lecture course next Monday evening with what promises to be a novel and artistic repertoire of songs and impersonations. The club has been on the platform for thirteen consecutive seasons which fact proves their worth and popularity. It is made up of Messrs. Thomas, Henry, Turner, and Dixon, the latter being an impersonator whose work as the "Hoosier" has made him famous.

One of the quartet's star attractions is their work upon the trombone. "The trombone is the king of wind instruments and the effect of the four, as played by these artists, is a revelation of sweet tonal quality and organ-like volume. Such selections as the Pilgrim's Chorus from Tannhauser by Wagner, the Quartet from Rigoletto by Verdi and the March Militaire by Schubert appeals to the most critical while lighter selections lend a desirable variety."

"Mr. Dixon presents all his character impersonations in make-up. His types are taken from life—wholesome, refreshing, real, never overdrawn or exaggerated. His 'Hoosier,' an original sketch illustrated with poems by James Whitcomb Riley, and other original portrayals are acknowledged to be among the best bits of characterization on the platform."

N. Y. Alumni Meet.

President Clippinger will leave tomorrow night for New York where he is to be present at the banquet for Otterbein alumni and ex-students. He will stop, however, at various places on the way to look after the interests of the college, especially in the state of Pennsylvania. The banquet will be held at the Manhattan Hotel at 6 o'clock Friday evening. Mr. Frank D. Wilsey of New York is chairman of the committee on arrangements.

A LEAP YEAR PROPOSAL.....

May come in various ways. The young lady casting about invariably picks upon the clean cut, well dressed chap as her choice. We propose, you follow in the footsteps of the large army of Columbus young fellows who look to our "College Shop" for their smartest clothes.

It is the only "Simon Pure" Young Men's Shop Hereabouts.

It's abreast with current fashion. The styles are distinctive—yelling mannish—yet are far from being over conspicuous.

The New L. System and Sampeck Models for Spring '12 are Ready Glad to Show You through at Your Convenience.

THE
UNION
COLUMBUS, OHIO.

Try

H. Wolf

for the best meats on the market.

East College Avenue.

END WITH A RUSH

1912 Season Closes With a Victory Over "Cincy."

Otterbein 40		Cincinnati 25
Campbell	L F	Easton
Gammill	R F	Davis
Lambert	C	Witte
Hall	R G	Stewart
Converse	L G	Flohr

Summary: Field Goals—Campbell 4, Gammill 6, Lambert 3, Hall 4, Converse 2, Easton 3, Witte 3, Stewart 2, Davis. Fouls—Easton 7, Campbell, Gammill.

Friday afternoon saw the end of the basketball season with a brilliant victory. The University of Cincinnati five stacked up against the Varsity to the former's discredit. The respective merits of the teams are seen by the fact that Otterbein scored 19 goals from the field while Cincinnati was gathering 9. The game started with a rush, Cincinnati scoring 3 points on fouls before Otterbein started. Within a few minutes the Varsity began to pull together and score by the field goal route. "Red" was the lucky boy scoring the first three goals in his usual handy manner. The scoring was kept up in a regular manner with Cincinnati scoring a little at irregular intervals. The end of the first half saw the score 17 to 10 in the Varsity's favor. With the next half the scoring recommenced and Cincinnati was at no time dangerous. At the final whistle the score stood Otterbein 40, Cincinnati 25. Lambert, at center, playing his first full game of the season, showed up well while Gammill and Campbell, playing the forward positions, played their usual steady game.

Track Schedule.

Mgr. J. R. Schutz has prepared the following meets for the 1912 track season:

April 27—Denison at Granville.
May 4—Miami at Oxford.
May 18—Ohio at Athens.
June 1—Wittenberg at Westerville.

Acting as Editor.

While Mr. Bandeen is working in preparation for the debates, S. R. Converse is acting as athletic editor.

FRESH CHOCOLATES

LOWNEY'S—HERSHEY'S—SHRAFFT'S

A Fine Assortment of 10c, Pound and Half-Pound Boxes.

...WILLIAMS' BAKERY...

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

They Are Here

and ready for your inspection, Spring models in Walk-Over Shoes for Men and Women.

Also all the new things in ONYX HOSIERY for men and women.

WALK-OVER SHOE COMPANY
39 North High Street, Columbus, O.

High and State Sts.

98 North High St.

THE LEADING JEWELERS

GOODMAN BROTHERS

98 North High St.

High and State Sts.

Jones 30—Bailey 24.

The Jones and Bailey clubs' basketball teams played a fast and furious game to decide the tie of last Saturday. The Jones boys handily defeated the Bailey team 30 to 24. Both teams played consistent ball but the team work of the Bailey bunch "brilliantly illuminated" the game. Foltz was easily the star of the game, caging nine field goals.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

Patronize the Review Advertisers.

INTEREST INCREASED**Good Crowds Show Results of Earnest Work.**

The religious services of the week conducted by Rev. Mr. Daugherty assisted by students and townspeople have been splendidly attended and very fruitful. A deeper, stronger feeling that the Christian life is the only life has taken possession of almost everyone who has attended these meetings and many lives have been reconsecrated to Christ. Such increased devotion must bring greater harvests to the reapers.

Following is a brief review of each meeting:

Sunday Evening.

Theme: The Shepherd God.

Text: Ps 23: 1.

This Psalm was born of David's life as a Shepherd. There is perhaps no other portion of the scriptures except the Lord's prayer, that has been committed by more people than this Psalm. It is precious alike to the young and the old, and to those in middle life as well as to those in either extreme. Someone has said: "It has remanded to their dungeon more felon thoughts, more black doubts, more thieving sorrows than there are sands on the seashore."

It is interesting to note what this thought of the shepherd God means as David understood it. As a shepherd David says that God restored him back again to the flock. Before you can expect the sheep to be led in green pastures, and by still waters, and be protected from enemies, it must be brought back from its wanderings. And David said that is what God did for him—"He restored my soul."

The Shepherd God also leads through the journey of life those who trust him. And it is interesting to know over what kind of a way the Lord leads. In the first place it is a fresh way. It is safe because it is a righteous way. There is also discipline and the gracious following of goodness to the life that trusts God. And there is the banishment of want. God will feed your soul with everything that is good for it. He will take from us also the fear of death. Finally he holds out to us a beautiful and glorious hope of the future life. "I shall dwell in

the house of the Lord forever."

Monday Evening.

Theme: The Cost of Christian Discipleship.

Text: Lu. 14: 25-33.

In this scripture Christ compares the cost of discipleship to the building of a tower, or the going to war, and advises that upon entering upon so important a matter it is highly important that a man shall sit down and count the cost, and fully make up his mind to the thoroughgoing conditions which are at the foundation of the Christian life. It is my purpose to briefly but frankly count the cost with some of you who have not yet entered on a Christian life.

First, it should be understood that to become a Christian costs every sin that you have. Sin must be dwelt with, repented of, and resolutely thrown overboard. If you would be a Christian decide at once to cut loose from every sin.

To be a Christian will cost you also the giving up of your self righteousness.

To be a Christian also costs a public confession of faith in Christ, and a brave and honest following after Christ throughout our lives. To be a Christian is to be a sincere and loving friend of Christ and have a willingness to share fate. To become a Christian brings peace and at the same time enlists in a warfare. The Christian life is a life of unselfish service.

Tuesday Evening.

Theme: Our Influence.

Text: Acts 5: 12-15; II Kings 14: 23, 24.

Emerson said, "What you are thunders so loudly in my ears, I cannot hear what you say." He meant that character tells more than speech. It is only putting the same thought in other words to say that every one casts a shadow which is the flavor of his own character and is telling either for good or evil, and for or against Christ. In the case of Peter and Jereboam we have a splendid illustration of good and bad influence.

The opportunity, responsibility and power of our influence was strongly emphasized. No one wishes to be a blight or a curse to his fellows and yet that is what

our lives are if we do not line up with God and the right.

Wednesday Evening.

Theme: Giving—God's and Ours.
Text: John 3: 16; II Cor. 8: 5.

"God so loved the world that he gave; and we ought to give because we love. God gave us his best, and surely we owe Him our best. Many took the pastor by the hand thus pledging themselves to more definite service and others gave themselves for a renewal of their covenant with him.

Thursday Evening.

Theme: Temptation of Jesus.

Text: Matthew 4: 10.

Then saith Jesus unto him, Get thee hence, Satan: for it is written, Thou shalt worship the Lord thy God, and him only shalt thou serve.

The meeting on Thursday was primarily a students meeting and was led by Homer P. Lambert. He dwelt upon the temptation of Jesus showing that he was tempted in all things as we are today. He upheld Jesus as the only perfect man and pictured him as a model for everyone to pattern after.

Probably the most urgent appeal that Mr. Lambert made to the congregation was that each one use his or her influence for Christ. As he put it everyone has some influence over some one else and that power may be sufficient to bring the unbeliever to Christ. Our refusal to accept Christ may be keeping someone else from accepting him.

Friday Evening.

Theme: Christ or Barabbas.

Text: Matthew 27: 22.

A full house listened to the masterful address delivered by Mr. Williamson Friday evening. The practical application of his talk was that when God asks whom to release, Christ or Barabbas, we, as the Jews, call for the release of Barabbas and the crucifixion of Christ.

An important feature of the evening was a praise service in which every Christian present gave a personal testimony for Christ.

Cornell—Hereafter no liquor advertisements will be printed in the college papers. Such was the ruling of President Schurman.

PROGRAM FOR MARCH RECITAL.

Given in Lambert Hall Wednesday Evening, March 6, 8:00 P. M.

Piano Quartet—Oberek (Polish Dance)	- - - - -	Friml, op. 55, No. 3
Mabel Willis, Helen Dittmar, Beulah Demorest and Verita Cole		
Piano—Deuxieme Nocturne op. 4	- - - - -	Leybach
Hazel Beard		
Song—The Owl's Courtship	- - - - -	Gaines
Ethel Lambert		
Piano—La Fileuse (Spinning Wheel) op. 39	- - - - -	Sydney Smith
Helen Dittmar		
Song—When Mabel Sings	- - - - -	Speaks
Ethel Kephart		
Piano—Festival Polonaise	- - - - -	Bernhard Wolff
Mae King		
Song—Florian's Song	- - - - -	Godard
Florence DeVoe		
Piano Duo—Scherzo	- - - - -	Wollenhaupt
Edith Swisher and Stewart Nease		
Song—In Springtime	- - - - -	Fesca
Edith Bennett		
Piano—Spinning Song	- - - - -	Mendelssohn
Paul Fry		
Song—The Rosary	- - - - -	Jennie P. Black
Myrtle Saul		
Piano—Valse Arabesque	- - - - -	Lack
Grace Owings		
Song—Invictus	- - - - -	Bruno Huhn
Perce Rogers		
Piano—Badinage	- - - - -	Victor Herbert
Alice Miller		
String Quartet—(a) At the Fireside	- - - - -	Schumann
(b) Menuet in "D"	- - - - -	Schubert
Prof. Gilbert, 1st violin		Kaye Barringer, viola
Ira Johnessee, 2d violin		Carl Zabrosky, Cello

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, '13, . . . 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, . . . A.S'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.

Study the Newspaper.

Occasionally some one is unable to respond when called upon in our literary societies to give an extemporaneous speech on a live topic of the day. This gives emphasis to the suggestion that college men and women do not keep in touch with the world about them. It is natural for the student to become deeply absorbed in his work and incidentally the activities of college life; but he must always remember that he can not live for ever within the circle of the college. He is preparing to meet the conditions of the real world; thus it behooves him to know something about it, even as a student.

If any student in Otterbein is ignorant of what is happening day by day in this wide, wide world it is his own fault, because he has most splendid opportunities to make himself acquainted with every phase of man's progressive activity. Our libraries are stocked with current books, magazines and daily papers open to the freest use by all. Suggestion—what would not a half hour's study of newspapers and magazines by every student each day do toward giving the student body of Otterbein a greater conception of what life really is?

Otterbein Art.

Are you acquainted with Otterbein, with its various departments and activities? Possibly you think that you are; but if you have not visited the fourth floor

of Lamont Conservatory or become interested in the work done there you may not recognize the splendid value of the School of Art to Otterbein. The Art department is attracting attention actually all over the nation. Alumni, patrons and friends are demonstrating a substantial interest by gladly and often voluntarily offering cash prizes for the best effort of the studio. Scarcely a month passes that does not add several such prizes to the list. Recently they have been published at the rate of one each week. In addition to this some of the best schools of Art in the country are proffering scholarships to graduates of our studio. The director and teachers of the Art department are indeed to be commended. Otterbein is to be congratulated.

Successful Athletics.

Otterbein does not always win in her athletic contests. Each branch of O. U. athletics however, is successful—successful because the athletes are themselves benefited and a good, clean, sportsmanlike enthusiasm is engendered in the student body. Thus our basketball season which closed with the victory over Cincinnati Friday has been a successful one. The team played a good consistent game all of the time under the leadership of a manly captain and through the coaching of one of the best basketball men in Ohio. Nine rahs for them all.

CLUB TALK

Should We Dance?

Dear Editor:

Your last issue contained an article on the need of social development among the students of Otterbein. The writer of the article may be commended for his perceptibility. Social functions occur too infrequently, especially those where the whole student body may share the pleasure. The lack of these occasions is undoubtedly a self-evident fact. However I would take issue with the gentleman in his advocating his proposed new feature in the social life of Otterbein's students.

The gentleman, in his article, offers dancing as a means to an increased interest in the social life here. I am constrained to believe that existing conditions

have not been taken into consideration by the writer of the article. Personally I am not radical on the question, either "pro" or "con." I shall not express my convictions whether I favor or oppose dancing; not that I am afraid to declare my position, but primarily because I do not care to be the judge whether dancing for the sake of dancing is right or wrong.

My reasons for taking issue against the introducing of the dance in Otterbein are not selfishly given, but because of the deep regard for the best interest of the institution which has always stood for the best Christian principles. The founders and promoters of our college were openly opposed to the practice; the men and women who have made the University famous have never favored it; the Alumni in general are very much opposed to it; the history of Old Otterbein would never permit it; the prospects for Greater Otterbein do not require it; the Faculty has never sanctioned it; and the Village of Westerville is not in accord with the spirit that it would create. From the fact that the atmosphere both of the past and of the present, in the Faculty, Alumni and village is not at all conducive to propagating such an untried feature, I consider that the discord produced by introducing a dance hall for Otterbein's students would be a blow from which the University would not recover in any short period of time.

I am not a pessimist. I both believe in and encourage progressive institutions when there is at least a slight indication that the measure will be profitable and not detrimental to the best interests of the organization, and not directly opposed by the principles upon which the organization is instituted. For some Universities dancing might be encouraged, but for Otterbein University it will never meet the exigencies.

F.

Dear Editor:

In last week's issue of the Review appeared what may seem to some people good argument favoring dancing in Otterbein. Let us examine these arguments a little more closely and see if they are reasonable and well founded.

We wish to agree fully with

the writer that Otterbein needs more social culture and training. Will dancing give this desired social culture and training? It is the opinion and expression of leading thinkers and educators today that it will not and does not, but on the contrary serves to lower the moral standard and is antagonistic everywhere to good society.

It may not do the writer the least iota of harm to dance and his conscience may be just as free and clear after participating in this "pleasurable" recreation as if he had gone to a prayer meeting. But how about his weaker brother? Am I my brother's keeper? Hundreds of illustrations could be produced, of good conscientious folks who have urged that there is no harm to dance; and reasoning from this basis, they have indulged; being weaker in morals and nature they have compromised with sin so often that their lives correspond to most any thing but true manhood and pure womanhood. We are taught from the highest and best authority, "to shun the very appearance of evil."

Again the well meaning writer declares that Otterbein stands practically alone in debarring this cultured chivalry of the twentieth century. If every college in the state of Ohio and throughout the country adopts and sanctions dancing, would that necessarily be an argument that it is a valued virtue and a physical necessity? Many instances can be cited where the minority has been in the right and the majority in error. If all the whole world was to follow after sin and declare there was no harm in singing, would that be any argument that such a thing would be wise and true?

The writer also declares that the young man or woman could be "picked out" who has experienced the nice distinctions of courtesies, real gentleness and grace gained through dancing. According to this, the student body of Otterbein can be "picked out" as devoid of the nice distinctions of courtesies, real gentleness and grace, since Otterbein does not foster or tolerate dancing in any way. This is absurd. And what is more, if there is any class of persons, who can be "picked out" as possessing dis-

(continued on page five.)

'82. L. D. Bonebrake, president of Indiana Central University of Indianapolis, was a guest of his cousin P. P. Ingalls, Sunday, Feb. 25.

'88. J. G. Huber delivered the Otterbein Day address at the East Dayton U. B. church. His subject was, "The Place of the Christian Colleges in Human Civilization."

'01. Louis Vaughn Barnes is a very welcome guest at the home of Mr. and Mrs. L. M. Barnes, West Main street, having arrived on his mother's birth anniversary, Feb. 22.

'10. F. W. Fansher was elected permanent secretary of the Dayton Chamber of Commerce at a meeting of the Executive Committee Saturday, Feb. 24.

'11. A. E. Brooks of Findlay, C. M. Hebbert of Columbus, and H. R. Gifford of Wapakoneta, were Westerville visitors Friday and Saturday.

Gives Dinner.

Mrs. Guitner entertained with a six o'clock dinner Saturday in honor of former residents who are visiting here. Covers were laid for Mrs. Custer and daughter, Mrs. Daisy Shoemaker, of Pittsburg, Mrs. M. M. Fisher, Mrs. Harriet E. Gillispie and grandson, Roy E. Gillispie, of Protection, Kansas.

M. V. S. C. Meets.

A tribute of respect was paid to the late Prof. A. B. Shauck, '74, of Dayton, at the annual meeting of the Miami Valley Schoolmaster's Club on Friday, Feb. 23. Prof. William Tecumseh Trump, '01, of Miamisburg was elected to fill a vacancy on the executive committee.

O. U. at Bonebrake.

One of the facts of interest to Otterbein students and friends in connection with Bonebrake Theological Seminary of Dayton is, that of the six regular professors of that institution, four of them are alumni of O. U. They are as follows: Dr. Landis, '89; presi-

dent; Dr. Funkhouser, '88, who will celebrate this commencement his fortieth anniversary as one connected with the Seminary; Dr. Huber, '88, and Prof. Weber, '06.

Apollo Club Delights.

The Apollo Glee club gave their first concert on Wednesday evening at the Dayton Y. M. C. A. auditorium. This event is of interest to Otterbein people because J. F. Williamson, '11, is the organizer and sings first bass. Mr. C. D. Yates, '11, sings second tenor.

Poets Corner.

Little deeds of kindness
Strewn along the way,
Give the weary brother
Courage in the fray.

Now and then a kind word
Whispered in his ear,
Makes him feel that somehow
He is needed here.

When he feels within him
He has work to do,
Needs before unnoticed
Crowds his widening view.

So let each one gladly
Lend a helping hand,
Doing good to others
That they too may stand.

For each deed of kindness
And each gift of love,
Make us more like Jesus
More like Him above. '13.

Should We Dance?

(continued from page four)

tinguishing qualities of goodness, it is those who have lived on a high plane of thinking, and that would tend to pollute the mind and injure the character. We believe that dancing does not give those higher qualities of excellence, that best fits the student for the society of Otterbein, and we cannot consistently endorse it, and we trust the good moral record of our beloved institution may never be lowered by the unnecessary, unwelcomed, dance. R.

Secure a copy of

"Songs from the Heart of Things"

at
MORRISON'S BOOKSTORE

Published by the New Franklin Printing Co.,
Columbus, Ohio.
Agents Wanted. 65 East Gay St.

ATTEND CONVENTION

Y. M. C. A. Men Get Together at O. S. U. to Discuss Problems.

A most profitable meeting for the newly elected presidents and vice presidents of the Ohio College Y. M. C. A's. was held at the Ohio Union on the State university campus Friday afternoon, Saturday and Sunday. This conference is an annual affair and is conducted entirely for the benefit of those officers who are guiding the college Y. M. C. A. work for the coming year. All the vital problems are taken up and discussed by men who are experts in their respective lines of work.

The meeting was largely in charge of Mr. Lichty, the state secretary for college work, while such men as Dr. Gladden of Columbus, Dr. Hunt, president of Denison university, and Mr. Harrison Elliott were the speakers. These men discussed in a very able manner such topics as Bible Study, The Selection of Cabinet Officers, The Work of the Devotional Committee and The Summer Conference, which will be held this year at Eagles Mere in northern Pennsylvania.

The leading addresses, which were of the highest type, were delivered by Dr. Hunt and Dr. Gladden.

Eat at the
Varsity Restaurant
and grow fat.

Cochranites, Club Stewards
and Push Goers,

Moses & Stock
Will furnish you the Eats.

Groceries and
Provisions

I have them; all first class.

Corner College Ave. and State Sts.

Both Phones 64

B. BOWERS.

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 TEA-
CUP 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

DR. JONES SPEAKS

Very Ably Discusses Man's Relation to This World.

Dr. E. A. Jones delivered a most helpful and inspiring address before the members of the Y. M. C. A. Thursday evening. In this address were found many beautiful and impressive thoughts which were of special benefit to every one who heard them.

Dr. Jones first spoke of man's relation to the world, stating that all are so busy at all times that it is easy to see why the world has so strong a hold on many lives. Everyone should give the right place to both worldly and spiritual affairs and should take care that the soul is insured as well as earthly property. Much emphasis was placed on the fact that we live in a most beautiful world. In order to illustrate this fact, the speaker recited in a forcible manner a splendid poem which made the thought all the more impressive. With all the beauty and pleasure, however, no one has a title to the world. All the pleasure which this world affords is enjoyed through the eye, the ear, or the mind; yet by some disease or accident these organs may be impaired and our hold on earthly enjoyments is destroyed. A beautiful thought was here expressed by saying that if one wishes possessions for which he may have a clear title he should continually be laying up treasures in Heaven, and then he cannot be deprived of them.

Man is a three-fold being; he possesses physical and mental power and an immortal soul through which he is enabled to come in touch with the infinite. The real value of the soul of man is shown by God's own estimate of it, the most telling evidence being his gifts of Christ to the world.

Some time was then spent in proving conclusively that Christ was the son of God. One thought in particular that was emphasized was that all followers of Christ should at this appropriate time come into closer communion and a more faithful service for Him. Too many people look after their physical and mental needs but neglect the spiritual which should always receive its just share. Just as one takes food for the body and study for the mind so he must

feed his spiritual nature. Another important phase which the speaker emphasized was that there are some who have not yet joined the christian forces and who should at this opportune time make the necessary decision. To show that the christian life is the only one worth living, Dr. Jones stated that in fifty-five years of christian service he had heard an exceedingly large number of testimonials, but he had never heard one of regret while on the contrary he had heard many lament the fact that that they had not taken the step.

The splendid talk was closed by an earnest appeal for everyone to decide to live the right life.

Additional Notes.

A beautiful song entitled, "What Will You Do With Jesus?" was rendered in a splendid manner by Mr. G. D. Spafford. This added much to the interest of the session.

The Y. M. C. A. quartet favored the fellows with a beautiful selection which was greatly appreciated.

There was an unusually large attendance at this meeting, there being eighty-four present.

Y. W. C. A.

The meeting Tuesday evening was lead by Mary Grise. She spoke on the subject, "The Set of the Sail."

"One ship sails east, another west
By the self same winds that blow,

'Tis the set of the sail and not the gale

That tells the way we go."

The way we strive counts for most. We cannot expect to become great by living idle and thoughtless lives. We must launch our ships with Christ as Pilot. We cannot be driven astray with Him as our guide.

Yale—The average annual expense of the freshman is \$1141; sophomore, \$1136; junior, \$1156; senior, \$1169.

Smith—Girls of limited means will be given an opportunity next year to do light housekeeping to defray a part of their expenses. By taking care of their own rooms and doing one hour's work each day in general housekeeping, expenses at Lawrence House will be lowered from \$300 to \$200.

Early Spring Clothes

We are now showing a complete line of

SPRING SUITS

For Young Men at

\$9.95

THE ECONOMY

12 EAST SPRING

Columbus, O.

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.

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

Fine Line
RALSTON AND DOUGLAS
SHOES

at
IRWIN'S SHOE STORE.

VARSAITY TAILOR SHOP

Dry Cleaning and Pressing,
"The Martlin Agency."

PECK & MILLER.

Morrison's Bookstore

is Students' Headquarters for Books, Stationery, O. U. Jewerly and Current Literature.

Cold Cream,
Dental Powder,
Dental Paste,
Face Powder,
Toilet Soaps,
Perfumes.
"Dad" Hoffman's

Notice to Clubs and Boarding Houses

If you want a BIG discount on Groceries see the

PROFITSHARING STORE

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—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.

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

Dentist

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

EXCHANGES.

Denison—The seniors according to custom appeared in caps and gowns the first Tuesday after the beginning of the second term, and of course the juniors were on hand with the bath-robe stunt.

Denison won the debate on the "Recall" from Miami at Granville, but her affirmative team lost to Wesleyan at Delaware.

The increased attendance of 65 can be attributed to the Booster's club, which works during the summer months.

Miami—A uniform system of grading has been adopted here. Confusion caused by the old system is responsible for the action.

90 out of 175 students to receive Rhodes Scholarship honors last year were from the United States.—Miami Student.

Part of a recent chapel period was given over to the oratorical association for the purpose of arousing interest in debate.

Miami will offer a summer term of eleven weeks this year.

President Hughes suggested that college songs of Miami and other colleges be printed and pasted in the hymn books, so they could be used when occasion demanded.

Ohio University—"We, the Electricals of O. U. hereby challenge you, ye uncivilized, mud-mixing clods-mashing, peg-driven chain gang, disguised under the name of O. U. Civils, to a basketball game in the Gym on March 2."—The Green and White.

University of Kansas—17 teaching fellowships of \$280 each are offered to graduates of standard colleges and universities.

University of Colorado—The chancellor, Dr. Henry A. Buchtel announced that he would marry undergraduates free of charge and also stated that he would secure the marriage license free for them.

Syracuse—24 out of 50 history students of Forestry have declared their intention of completing their course at Cornell.

University of Chicago—The seniors have adopted an English briar pipe to distinguish themselves from the other classmen.

All the Latest Novelties in Spring and Summer Woolens for

Men's and Young Men's Suits

These clothes are tailored to your individual measurement.

\$20 to \$40

See M. A. MUSKOPF, Agt.

B. FROSH & SON,

204 N. High Street

Opp. Chittenden Hotel.

The Dunn-Taft Co.

ARTIFICIAL FLOWERS

We have just received a new supply of the most wonderfully realistic flowers we have ever been able to find on the market.

American Beauties, La France Roses, Gardenias, Morning Glories, Violets, Pansies, Sweet Peas and Clovers.

Hair Ornaments in All Styles.

The Dunn-Taft Co.

COLUMBUS, OHIO

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.

Columbus Sporting Goods Co.

Sportsmen's and Athletic Supplies

Base Ball Goods:

Goldsmith's Co., Stall and Dean, D. and M.

16 EAST CHESTNUT ST.,

Columbus, O.

Leander Clarke College—The presidents of the various classes each spoke 2 minutes on "How to get more out of college life and activities." These are a few of the suggestions offered—Go after

your work with lots of pepper; follow a regular schedule; concentrate and be consistent in every day work; work in athletics instead of being an onlooker.

LOCALS

L. E. Smith has moved to the Annex.

Miss Florence Reynolds visited at her home in Centerburg over Sunday.

Many of the young men of our college were forced to spend a part of Sunday afternoon in bed because the gas was turned off. This was indeed a sad state of affairs.

D. A. Bandeen and Mr. Chas. Layton spoke at the St. Clair Avenue U. B. church at Columbus Sunday evening. Miss Martha Cassler rendered several beautiful songs.

Mr. Dwight Tallman of Canal Winchester was the guest of Miss Lucy Huntwork Sunday.

New Books for the Week.

The following new books have been added to the college library during the past week: Rural vs. Urban, Bookwalter; Monographs on Modern Mathematics, Young; Educational Evangelism, McKinley; Child's Religious Life, Koons; Personal and Ideal Elements in Education, King; Pedagogical Bible School, Haslett; Child and His Religion, Dawson; Spiritual Life, Coe; Christian Nurture, Bushnell; Romantic Germany, Schaeffer; The Wanderer in Paris, Lucas.

COCHRAN HALL ITEMS.

Miss Eliza Ropp visited Esta Cleophas the last of the week.

There have been bargains in shoes in Cochran Hall also, this week.

The girls are mourning the loss of Mr. Bordner. "Jerry" has been faithful and kind, going out of his way to do little things for us all, which will not be forgotten soon.

Myrtle and Beryl have been talking of going to Texas. Western life seems to appeal to them. However they will not make definite plans until Beryl's examination in Botany is over.

The girls who attended the concert given by the Kneisel quartet, Tuesday evening are to be envied by those who did not get to hear the wonderful artists.

Mary Bolenbaugh's face has worn one continual smile since Friday (?)

By some mistake Lydia Gar-

ver's name was not mentioned among those who went home last week. Well, Lydia did go home. But Myrtle Winterhalter simply would not.

The Misses Shupe and Messrs. John and Hall were guests of Prof. Sherrick for Sunday dinner at Blendon Hotel.

A number of visitors enjoyed Sunday dinner at the Hall.

Another chafing dish party was given in the Hall Library Saturday evening. Is there any need to mention names?

There were not many girls to go home this week. Those who did were Lucy Huntwork, Lucile Welch, Mahel Willis, Beryl Campbell, Margaret Gaver and Evatena Harmon.

Irene Staub has found a very interesting description of the Biblical land of Gilead. She states that it is mountainous on all sides, save the western, where there is water for three or four thousand miles. As Dr. Jones said, Irene was almost drowned.

OTTERBEINESQUES.

A blind man went into a carpenter shop and picked up a hammer and saw.

A dumb man went into a buggy shop and picked up a wheel and spoke. The Optic.

If you want to see 'dander rise,' just call one of the girl debaters a suffragette.

Richer, translating Greek—"The fingers of his feet were frozen."

Heard in 2nd year Latin—"If Caesar had died before he was born he would have saved me a lot of trouble."

Rudy—"What's the construction of 'in matrimonium' Mr. Mallin?"

Mallin—"End of Motion."

Rudy—"What do you say, Mr. Knapp?"

Knapp—"Place of rest."

Rudy—"You are both right."

Elliott—"What is this I. & R. you talk so much about, Layton?"

Layton—"Insurgents and Roosevelt, sonny."

T. R. is in favor of the recall of everything but his hat.

Dr. Jones—"How does the 23d Psalm begin?"

Miss Brenizer—"Judge not that ye be not judged."

THE
CZAR
\$3.00

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

COLUMBUS, OHIO

If you lean the least bit towards economy you should try the

MEN'S CZAR \$3 SHOE

Popular new styles, good fitting and serviceable—worth all the money asked for them.

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

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

J. R. BRIDENSTINE, Agent
Westerville, Ohio

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

Subscribe for the Otterbein Review.