

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-11-1912

The Otterbein Review March 11, 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 11, 1912.

No. 24

Miss Hortense Potts, '13
Y. W. C. A. President-elect.

Miss Margaret Gaynor, '12
Y. W. C. A. Retiring President.

Noted Singers Perform.

Otterbein people have been quite fortunate in being treated to several special musical numbers recently.

At the church service Sunday morning Prof. Howard Lyman, an instructor in the voice department at Ohio Wesleyan university rendered a beautiful vocal solo. Prof. Lyman is a friend of Prof. Helman with whom he was visiting over Sunday.

This morning at the chapel Mr. Bryant Huff, manager of the Music Makers Company and baritone in the organization and Mr. Platz, second tenor and accompanist for the same organization each sang splendid solos which were much appreciated.

Mr. Huff studied for three years under Prof. Resler while teaching in voice at the Iowa State college at Ames, Iowa, and

(continued on page three)

MAKES A HIT

Numbers of March Recital Please Large Audience.

Another of the many evidences of the splendid character of the work being done by the School of Music was shown in the form of the March recital which was given last Wednesday evening in the Lambert Hall auditorium. The program was just an hour in length but during that time fifteen numbers, consisting of both vocal and instrumental work, were rendered in an excellent manner.

One of the main features of the program was the last number. Owing to the absence of one of the members of the string quartet which was to have given this number, it did not perform, but in its stead, Prof. Gilbert played one of his beautiful violin solos, this statement being sufficient without further words of comment. Prof. Gilbert never fails to make a "hit" whenever or wherever he appears.

Before time for the recital to begin the auditorium was completely filled and a large number standing. This made it necessary to turn many away disappointed but shows conclusively the growing popularity of these recitals.

HAS PROSPEROUS YEAR

Report of the President Given for Year 1911-12.

The Young Woman's Christian Association is a great factor for the cultivation of the power to know, to reverence and to serve a Supreme Being, which President Clippinger says helps to make one's education complete. The association exists not for one girl in college, but for all girls, and for that reason the co-operation of all the girls is needed in order that the association may do its best work. We have faced some hard propositions and enjoy the pleasure which comes from doing well a difficult piece of work. The members of the cabinet have served faithfully in

(continued on page three.)

BEGINS CAMPAIGN

R. K. Staley Starts Things To Going in the Carolinas.

As executive secretary in the M. and R. movement in the Carolinas, Robert K. Staley, '08, is a big success. He began this work last fall and already has received favorable comment from the workers in the South.

A wide campaign is now on in Charleston among pastors, laymen and church workers in general, toward the furthering of this nation-wide movement. On Sunday, Feb. 18, there closed the initial eight-day campaign in which many prominent leaders took part. The Sunday meeting was the largest of its kind in the United States excepting that at Dallas, Texas. This success speaks well for the preparation made by Mr. Staley and his associate, Mr. King. The Charleston News and Courier says, "Both young men have been highly praised for the effective preparations which had been made for the campaign, the team leaders on more than one occasion stating that the program and the campaign as outlined by these two workers left nothing to be wished for and were equal to if not better than to any in any other city of the United States."

American Beauties for O. U.

The friends and students of the Art department will be greatly delighted to learn of the splendid prize offered by the Livingston Seed Company of Columbus through Mr. R. W. Moses. A dozen of American Beauty roses with long stems, tied with American Beauty ribbon, will be given for the best arrangement and execution of American Beauties in either water color or oil.

This generosity on the part of the Livingston Company is appreciated by all friends of the Studio, and reflects much credit upon the efficiency of the Art department because this company represents one of the principal floral establishments in the state.

E. N. Funkhouser, '13
Y. M. C. A. President-elect.

A. D. Cook, '12
Y. M. C. A. Retiring President.

Chorus Will Ender Concert.

The Chapel Choir will give Dudie Buck's beautiful setting of the forty-sixth Psalm, next Sunday evening. This will be by far one of the best musical treats of the season. This will consist of chorus, double octet, quartet and solo work all of which have been prepared with great care. Prof. Resler has been drilling the choir for about three months for this event.

Dr. Jones delivered an Otterbein Day address in the U. B. church at Ritman, Ohio, yesterday.

The Juniors are making desperate efforts to complete arrangements for presenting "Young Mrs. Winthrop" before a Dayton audience.

SEASON ENDS WELL

Well Coached Basketball Team
Plays a Consistent Game.

The basketball season is over and with its passing comes the final retrospection of the whole season. Though it has not been so successful in the number of games won so many of the other seasons, it is a fact, nevertheless, that the University has gained from the grit and courage of the team itself all the games were a fight against heavy odds, but the Varsity has come out with a good record. A review of the season would certainly not be complete without a mention of the splendid work of Coach Sanders. Starting the season with one veteran, the captain, and hindered by the injury and loss of several good men, Sanders brought out a team which compared favorably with many of the best teams of the state. It is to a great extent due to him that Otterbein closed the season with as good a record as she did. The season was preceded by a game with Bliss College in which the Cardinal and Tan triumphed by a score of 33 to 24. Next on the list is the first game with Findlay in which the latter won 46 to 24. The victory over Heidelberg was followed by defeats at Marietta and St. Mary's.

A week later O. U. convinced Kenyon that the purple and white was not in it, while this victory was followed by the one over Marietta on our home floor. The next four games were played under an evil star, O. U. being downed by Ohio, Reserve, Heidelberg and Findlay. Last week saw the finish with the decided victory over Cincinnati quintet, 40 to 25.

Of the "O" men Captain Cook played a steady and hard game. His work was splendid throughout the season. Next in line is "McKinley" Campbell, captain-elect of the team. He was consistent player, always willing to give his best to the team. In few of the games was he outplayed and at all times his opponent knew he was there. "Red" the other forward, was right there also. His specialty seemed to be shooting goals and fighting with the referee.

The playing of Right Guard, "Charley" Hall was a treat and his place will be hard to fill. Last

CRESCENTS WIN FAME

Worthington High School Falls
Before Invading Band.

Crescents 34 Worthington 30
Gammill R F Darby, Neds
Campbell, Sanders L F Kumler
Lambert, Campbell C Neds, Fuller
Hall R G Welling
Converse L G Spangler

Summary: Goals—Gammill 5, Campbell 2, Lambert 2, Hall 4, Sanders 2, Converse, Darby 2, Fuller, Spangler 5. Kumler 2, Neds 3. Foul goals—Campbell 3, Spangler 3.

Friday evening saw an interesting game between the Westerville Crescents and the Worthington Alumni. The entire contest was close, Worthington first leading and then the Crescents. At the end of the first half the score was Worthington 17, Westerville 15. The second half saw the Crescents draw away from their opponents in spite of a rally by the latter. At the whistle the score was 34 to 30 with our boys having the long end of the score. Gammill and "Tink" played well for Westerville while Spangler, former Ohio State star, played a fine game for the Alumni.

Campbell Captain.

C. M. Campbell, otherwise known as "Chuck," was unanimously elected at a meeting last week to pilot next year's basketball team through its trials and tribulations. "Chuck" is without doubt a good man for the place and will make a worthy successor to a worthy captain. The Review wishes to express its congratulations with the trust that the team may reflect credit upon the Tan and Cardinal.

but not least comes Paul Fouts, whose floor work and goal shooting were exceptional. The outlook for next year's team is bright and though the positions of the seniors are vacant, it is thought that Otterbein may have the best team in her history.

Oberlin 27, Ohio State 14.

Oberlin easily swamped Ohio State at Oberlin Saturday night, to the tune of 27 to 14. This ties Ohio and Oberlin for the State championship with Wesleyan the probable winner.

Baseball Dope.

The coming of the warmer weather always brings with it the thought of baseball and prospects for the team. The chances are that Otterbein will have a team of championship calibre, one as good if not better than the team of 1910. The prospects for the team can only be surmised until the diamond is in shape for use. A great many candidates have been working hard out in the gym under the direction of Captain Calihan. The fact that only three of last year's Varsity are in school does not indicate that the team will be weak. Assisted by the last year's subs and a number of high school recruits who have declared their intention of trying

out for the team, the captain will have only the difficulty of choosing the best man for the place instead of needing candidates. There will be positions to fill either on account of graduation or failure to return to school.

Girls Will Play.

The Girls' basketball games will begin Wednesday night. The teams have been well coached and a good showing is certain. The schedule is as follows:

March 13—Freshmen vs. Sophomores; Juniors vs. Academy.

March 15—Seniors vs. winners of Junior-Academy contest.

March 16—Championship game. Admission is 35 cents for the series or 10 cents per game.

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.

Subscribe for the Otterbein Review.

HAS PROSPEROUS YEAR

(continued from page one)

their own positions and likewise helped other girls to do their work.

Otterbein was represented by five delegates at the Biennial Convention at Indianapolis, Ind., in April, 1911. We were represented by fourteen girls at the Mission Leader's Conference at Springfield, O., and by three girls at the Territorial Conference at Toledo, O., and by one delegate at the Summer Conference at Granville, O. These girls were inspired by attending these conferences and gave valuable suggestions for carrying on future work of the association.

The work of the committees has been admirable, the membership and social committees proving helpful to the new girls in adapting themselves to college life.

The Bible Study committee even though working at a disadvantage conducted five regular courses with an enrollment of seventy-five.

The Mission Study chairman was at a disadvantage also, since she had to take up the work after another had started it, but nevertheless the work was carried on well. About thirty-five girls attend mission study classes. \$63 has been secured toward the mission fund.

The Intercollegiate Committee has been responsible for the many attractive posters announcing the meetings during the year.

The Extension Committee brought comfort and cheer to many homes at Christmas time through their kindly work.

The work of the Devotional Committee has been especially pleasing, they having furnished good speakers for the regular meetings of the association.

The ability of the girls to work can be seen from the report of the Finance Committee (See Treasurer's report).

The membership at the beginning of the year (March 1911) was 107. In September it was 60. Now the membership is 117, with an average attendance of 58.

We would advise the next administration to plan to send many girls to the summer conference at Eagle's Mere, Pa.

We feel that what success the association has enjoyed this year is due to the hard work of the committee chairmen and the co-operation of the members of their committees. We pray that the year 1912-13 may be the best the Young Woman's Christian Association has ever known.

Respectfully,
Margaret Gaver, Pres.

Dr. G. W. Arnold Dies.

Dr. G. W. Arnold, father of Harry W. Arnold, an ex-Otterbein student and prominent in the Men and Religion Movement, died February 27, at York, Nebraska, where he had been for several months seeking to regain his health.

Funeral services were held in the First Church, Dayton and also at Abbottsville, the home of his boyhood, where he was buried. Dr. Arnold was well known to our church having for 10 years written the comments upon the Christian Endeavor topics for the Watchword.

Some men grow with success—others merely swell.—Lawrentian.

Noted Singers' Perform.

(continued from page one)

he with Mr. Platz was in Westerville as a guest of Prof and Mrs. Resler.

The Music Makers will give a concert in the Chamber of Commerce at Columbus tonight.

Ohio State Men Compete.

Eight athletes were sent to Canton to compete in the invitation meet Friday night, while four were at Pittsburg to carry State's Colors Saturday evening in a similar meet. Ohio State has received an invitation to send a team to the Central A. A. U. meet at Chicago on April 6.

The man who engages in outside activities of college life keeps his studies above the average and gets most out of his college career. Athletes attain higher grades than the average student. It is the loafer and 'fusser' who pulls down the scholastic average. The man who early in his college career develops a 'case' is almost invariably a worthless student.—Prof. Thomas Clark, Dean of the University of Illinois.

REPORT OF Y. W. C. A. TREASURER

Receipts.

Balance from 1910-11	\$ 9.14
Membership dues	93.25
Alumna dues	11.00
Gifts from faculty ladies	38.95
Systematic giving	94.96
Special pledges to missions	63.85
Special effort (Track meet by Social com)	15.00
Special effort (Christmas bazaar)	50.05
Returned from Committees	7.48
Received from Volunteer Band75
Total	\$384.43

Expenditures.

Socials	\$ 19.87
Literature for annuals25
Printing: topic cards, record blanks, etc.	12.00
Stamps55
Piano	38.00
Sibyl cuts	6.05
Extension committee work	10.00
Missionary committee (for speakers)	11.10
Mission study books	6.75
Janitor service	25.50
Return of loans to Conference Fund	25.00
World's work	4.00
National work	15.00
Territorial work	85.00
Missions-Hill fund \$25.00; Terry fund \$50.00 ..	75.00
Total	\$334.27
Balance	\$ 50.16

Respectfully,
Mary Bolenbaugh, Treasurer.

The UNION'S
Opening ExhibitSPRING
MILLINERY

Monday, March 11
and All Week.

This display will be in keeping with the high character and taste that has distinguished Union Millinery since its very inception here.

On this occasion specially attractive and authentic imported model hats will be shown from

Rebeaux, Lewison
Leontine Lewis
Ester Meyer Paraet

and other notable examples of Millinery art from our own designers.

MAY WE HOPE
TO HAVE THE
PLEASURE
OF YOUR
ATTENDANCE.

THE
UNION
COLUMBUS, OHIO

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

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, . . . Assistant 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.

Our Social Deficiencies.

Several recent contributions to Club Talk have emphasized the need of a greater social training in Otterbein. Some suggest the social dance as a remedy. Others think that this does not provide the proper means of social development in the world of society. However this may be it is generally agreed that Otterbein does not, as fully as she might, prepare her students for a society life. If society life involves association with the class of people found in "high society," the "400" or the "small set," Otterbein is to be congratulated upon not fitting her students for it. If society life however, means the adjustment of man to man, socially, so that the world of men may grow better, more generous and truly sympathetic in their relations with one another, Otterbein ought to consider society life as one of the most important aims of education.

In the main Otterbein promotes the development of the latter and better kind of social life. Nicety of word and deed, cultural politeness and the outward manifestation of gentility, however, fail to receive as much emphasis as they might. It must be remembered that etiquette based upon an underlying culture is not to be scorned on the ground that it is artificial. It is a result of enlightened civilization and is the polish of real worth.

But before Otterbein re-

sorts to new agencies of social culture let he students make the best of what now exists. It was recently remarked that Otterbein audiences are conspicuously discourteous. People frequently go late to lectures and recitals, leave in the midst of them, whisper when they ought to listen and often fail to show proper respect. Other breaches of conventionality and propriety are alleged to exist in our college life. These are common charges against our student-body. Are we guilty? Let each student answer to himself and for himself. This first, in order to facilitate Otterbein's social development and then possibly the dance will be unnecessary.

The Desirable Room-mate.

A good test for social education is getting along with a room-mate. Some students will not tolerate a room-mate and others are unable to find a room-mate who will tolerate them. The "crank" who insists that every thing shall be just this way or that way, but always in full accord with his minutest idea of whim is bound to have trouble. The continual jangler is never popular. The fellow who permits the least little noise or conversation about him while he is studying to ruffle his good nature, which is probably never beyond sweetening, does not belong in college; he might make a good monastery monk. On the other hand the ever noisy one who is too lazy to know what real study means is a nuisance both to himself and his associates. Room-mates ought always to respect each other's wishes and be willing to compromise on the little difficulties which are bound to arise. If a student is able to be a good room-mate, if he influences his room-mate for good, and permits the room-mate in turn to help him, he is receiving education of vital importance.

THIS AND THAT

Four Types of Co-Eds.

A gregarious youth of the college has classified the girls of his acquaintance into four divisions according to his experiences. The first is the Thread-picker, the clinging, soulful-eyed, sweet young thing who picks imaginary threads off his coat,

talks baby talk to him, thinks everything is "perfectly grand" and "just loves music," especially "You Beautiful Doll."

The next is Miss Clothes and, the girl who displays a different gown for each occasion, keeps him waiting an hour while she powders her nose, wears French heels and a V-neck at 20 degrees below zero, and fails to hear even his best joke when some other upholstering goes by.

A third type is the Highbrow-ess, who wears glasses, flat heels, no rats, discusses Life and Art with him, and knocks him off his feet by asking him if he read Schopenhauer's "The Umpty-ump of the Umptyumpness."

Another is the Chronic Fusser who seizes upon him as her own, walks with her hand on his arm, talks up at him with a helpless, trusting look, makes him carry her books for her, parades him up and down the campus, and otherwise proclaims him as her particular property to the world which interprets his red wrath as blissful blushes.

The rest are girls as yet. He hasn't been able to escape this last to find out much about them, but he has hopes.—Exchange.

AMONG THE COLLEGES.

Ohio State—Mr. John Pontius, national traveling secretary of the Y. M. C. A. and personal worker during the recent evangelistic meetings here, was elected General Secretary of the University association. He takes charge of the work August 1.

A new weekly is being published at Ohio State. It is a competitor of the Lantern, which, it was claimed by the backers of the new paper did not give editorial support to university enterprises.

The problem relative to the future of Ohio State's athletics has at last been settled by the election of Prof. George W. Rightmire as president of the board. The board composed of nine members has entire charge of all athletics.

Ohio ranks fourth among 38 states in the number of colleges and universities, and in the number of students enrolled. There are 35 colleges in the state two having over 2000 enrollment. The total registration for the state is 20,870.—Lantern.

Oberlin—The next Monthly will be an outdoor number. The

editors are soliciting stories, poems, and essays about outdoor life.

Fraternities have been ousted from the University of Mississippi and all state educational institutions.—Oberlin Review.

University of Cincinnati—The salaries of all professors having served 10 years or over has been raised to \$3500 per year; those having served 5 years or over, to \$3000 per year; the younger professors receive \$2500 per year.

According to one of the professors there is a prevalence of cheating among the students. He blames the high school for the habit.

Wittenberg—The Lutheran men appeared recently in straw hats, tan low-cut shoes, gaudy hosiery and ice cream suits. This was their way of saying good-bye to winter.

Denison—President Hunt in discussing the honor system before the students said, "The finest thing that could be said about the students of this school would be that they had honor without the system."

To support a losing team is the "acid" test of college spirit.—Case Tech.

Laboratory on Wheels.

"The three R's are no less indispensable for industrial efficiency than for cultural efficiency; but the idea that corn and cotton roots supply less education than do Latin and Greek roots is not borne out by modern science." This is the sort of education advanced by J. E. Swearingen, blind State Superintendent of Education for South Carolina. Under his administration the cultivated acreage of South Carolina is growing every year. The State Agricultural College is assisting him by furnishing a laboratory on his by furnishing a laboratory on wheels which moves throughout the State.

The University of Chicago LAW SCHOOL

Three-year course leading to degree of Doctor of Law (J. D.), which by the Quarter system, may be completed in two and one-fourth calendar years. College education required for regular admission, one year of law being counted toward college degree. Law library of 36,000 volumes.

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

First term 1912, June 17--July 24
Second term July 25--August 30

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

For Announcement address
Dean of Law School, The University of Chicago

'59. Mrs. Clarinda Landon, entertained, Tuesday, D. R. Keller, of Chicago, formerly an editor of the Public Opinion.

'80. Mr. and Mrs. E. S. Lorenz left Dayton week before last for New York from whence they sailed Wednesday, March 8, for Europe. They will be gone eight months.

'82. C. E. Bonebrake was a recent guest at the Landon home.

'83. N. S. Martin, of Dayton, addressed the G. A. R. Monday March 4, on "Abraham Lincoln."

'92. Dr. O. B. Cornell, district lecturer of the 14th district of Grand Lodge of Masons, inspected the Springfield Lodge, Friday.

'99. Rev. and Mrs. Geo. C. Daugherty of Lemoyne, Pa., recently became the proud parents of a daughter. Mr. Daugherty is pastor of the Lemoyne U. B. church.

'99. B. W. Saul has been made professor of Chemistry of the Harrisburg high school instead of mathematics which he is teaching this year. He will have charge of the mathematics department of the Chautauque Assembly at Mt. Gretna, Pa., this summer.

Mrs. Rose Kumler.

The funeral of Mrs. Rose Kumler, '70, occurred Tuesday at DeGraff, O. She is survived by her husband, Rev. Francis M. Kumler, '72, pastor of the United Brethren church at DeGraff, and three children. Mrs. Kumler was a former resident of Westerville and a sister of Mrs. A. G. Mattoon and aunt of W. A. Young.

Is Boy's Work Leader.

A. E. Brooks, '11, is making good in his new work at Findlay. He is Boy's Work leader of that association and is working hard to bring boys into the Y. M. C. A. The State board is sending out views of the summer camp and various other lines of activity as inducements.

A junior at Harvard won a \$500 bet after kicking a football 30 miles in 8 hours.—Miami Student.

ROOSEVELT SATURIZED

Extracts from a Philomathean Society Production Given Friday Night.

A few days ago the presses of the country came forth with the printed statement of Roosevelt to the Governors saying that he would accept the nomination for president if it were tendered him. We do not know why a man as big as Roosevelt has allowed his boyish impulses to so overcome his good common sense that he boisterously calls to the public for their praise and worship.

Some of the weaker minds of our American race believe that for the simple crooking of a finger they must bend the knee to this self imposed idol, sacrificing principle, precedent and power to the god of the age. Do we believe that Mr. Roosevelt has forgotten his many statements similar to the following, "I have served my country seven and one half years which constitute my two terms as president and under no condition will I ever be a candidate or accept the nomination."

Yet he has given away to his insatiable appetite for personal recognition and political power and has followed his hat into the ring.

Evidence accumulates every day that Roosevelt has been plotting ever since the inauguration to defeat Taft at the next election. Taft was elected president by the American people and had the audacity to think that he was president and to show this by refusing to take orders from his predecessor. That was enough. Taft must be taught the dangers of insubordination.

When Roosevelt set sail for Africa he sent a telegram pledging loyalty to Mr. Taft and his administration.

What is the chagrin of the people when they discover that their much honored ex-president is a man with a dual nature, possessing the characteristics of a Dr. Jekyll and Mr. Hyde.

Every method possible has been used on Taft which would tend to dishearten him and drive him from the field as a candidate for re-election. It has been one long exhibition of faithlessness and disloyalty, on the part of Roosevelt and his followers, which was destined to meet a blow when the president said that nothing short of death would keep him from being a candidate for re-election.

Being unable to frighten Taft out of the race, a new scheme was concocted that has blossomed into a reality and is now in full operation. The past week has seen it uncovered.

Under the false assumption that there is a great spontaneous demand for Roosevelt in all parts of the country he hopes by the aid of money furnished by dissatisfied office seekers to spread through-

out the country the fact that he was forced against his own personal desires to say that he would accept the nomination. The movement was so cleverly directed that we have seen great demonstrations in Missouri, Ohio, West Virginia and many of the eastern states.

Who really do compose the bulk of his supporters? Of course there are many who still adhere to their old impressions of the dauntless leader of former years and forget that he is only human and should abide by the precedent established and followed by great men who also had the honor of being president.

Some of his supporters are of the wealthy class under indictment through the efforts of the new administration, politicians out of a job and many undesirable office holders whom Roosevelt himself would have ousted had he been placed in the same position. These are the men who are prompted to add their little squeal to din of the throng that is supposed to be clamoring for Roosevelt.

I am sure however that we shall see Mr. Roosevelt slink from the field of action should he happen to see his popularity waning, and before many weeks have passed we will be entertained by being allowed to read another letter that will tell us that the first one was only a pebble tossed into the pool to satisfy his boyish desires for a "splash."

This is an inference that we naturally can draw since we have seen with what daring bravery, fired by jealousy, this modern Iago seeks to obtain the position of honor from his friends.

We turn with disgust from one who for personal glory is willing to betray honor, precedent, friendship and trust into the hands of an unworthy but clamoring throng.

A "Good" Auditor.

Paul R. Good formerly of the class of '99 has entered the race for Auditor of Franklin county on the Republican ticket at the primary election to be held in May. While in O. U. he took an active interest in band and orchestra and has been deputy County Clerk at Columbus during Howard C. Park's term of office.

Seneff Ill.

David H. Seneff, is in a very critical condition in a Philadelphia hospital, having been taken ill shortly after his arrival in that city. Mr. Seneff, formerly of Cincinnati, has been transferred to Philadelphia where he has been made manager of the office of his firm, Stearns Foster & Co.

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

Muskopf Leads.

The Y. M. C. A. session Thursday evening was in charge of M. A. Muskopf, chairman of the Mission Study committee. The purpose of the session was to rally forces in the interest of the second semester's Mission Study course, which was seemingly accomplished in a real striking manner.

Instead of following out the usual custom of having an outside speaker to present the subject of mission study before the men, the leader selected seven of the fellows to speak on various phases of Medical Missions. These short talks were all given in a very interesting manner and were so arranged that the entire field was thoroughly covered. The subject of Medical Missions was chosen for discussion at this meeting because of the course which is to be offered during the next few weeks. The study will be along the particular line of the medical missionary work in the foreign field and will probably cover a period of not more than four or five weeks. As has been the custom, the classes will be held on Sunday afternoon at the various rooming houses in town. Mr. Muskopf presented a very unique plan by which the enrollment and attendance might be increased over that of previous campaigns.

The committee has indeed used excellent judgment in making this slight departure of selecting this particular phase of missionary work for the basis of the study. The medical feature is one that will more thoroughly interest the men and for this reason will probably receive unusually good support.

Eats Follow.

After the session had dismissed the social committee was waiting below with an excellent treat for every man present. All were liberally served with lemon ice and nabiscoes, making it a jolly time for everyone.

The attendance at this meeting was unusually large and a great degree of interest was shown.

President Speaks.

The meeting of the Young Woman's Christian Association Tuesday evening was an inspiration to the girls

in every way. Miss Gaver gave a good report of the work done during the last year. The committee all did good work. Their service has been appreciated.

Dr. Clippinger gave a fine address. He spoke of the necessity of doing good work no matter what the task might be. Be able to value the importance of work. We love a worker, but we hate a shirker. Try to do your best and even if you do not reach the highest you will amount to something.

Let us live lives of service for Christ. Use Paul's life as an example. Lean hard on Christ for strength.

The new officers were surely inspired by the splendid thoughts, and will be much more able to do their duty during the following year.

The social committee served an appetizing lunch and everyone enjoyed it.

Editor of "Ag. Student" Chosen at Ohio State.

The Ohio State University Agricultural society elected O. Morton Kile editor-in-chief of the Agricultural Student, the oldest paper of its kind in the United States. B. A. Williams was chosen business manager.

This paper is widely circulated both among agricultural students at the University and farmers throughout Ohio and adjoining states.

The hammer throw has been given up in track meets of Kansas colleges and throwing the javelin substituted.

Patterson & Coons

Carry a Fine Line of

GROCERIES

Call on them and make your table look good for the next meal

Go To

JOHNSON'S FURNITURE STORE

For Post Cards and up-to-date furniture.

B. F. BUNGARD'S

Shaving Parlor is on State Street, one door south of "Dad's."
BATH ROOM IN CONNECTION
U R NEXT

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.

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.

Varsity Tailor Shop
Dry Cleaning and Pressing.
"The Martlin Agency."
PECK & MILLER.

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.

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

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

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

Patronize the Review
Advertisers.

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

Try

H. Wolf

for the best meats on the
market.

East College Avenue.

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. 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.

Oberlin—The fact that only 120 out of 450 men in college were in literary societies was the cause of Prof. Lutz's remarks recently. Prof. Lutz stated that society work was the best training to make a man a quick and concise thinker while on his feet. This is its chief value.

Of the 975 students enrolled in the college departments, 192 failed during the first semester or are conditioned.

Ohio Wesleyan—The girls of Monnett Hall rejected suffrage by a vote of 110 to 58 in a recent straw vote.

Heidelberg—An additional fee of \$5.00 per student as contingent fee of the university for athletic purposes is being considered.

The following is the platform for the boosters of Heidelberg: (1) Do all your assigned duties willingly. (2) Not only theorize but practice what you preach. (3) Never "lay down."

Ohio State—Cooke and Wikoff, sprinter and long distance runner respectively, are barred from competing in the track meet of Western Conference this spring. The conference objected on the ground that they ran under the colors of the Cleveland Athletic club in A. A. U. games at Pittsburgh last summer.

Drake—The faculty rules that no young woman is allowed to sit on the campus alone with a young man. (Perhaps the faculty wouldn't kick if an old man sat with a young woman, or a young man with an old woman.)

Yale—Over 100 seniors are total abstainers from use of intoxicants and tobacco, while a large majority are church members.

Following the example of Harvard, Yale has abandoned elective system in favor of the group system.

University of Wisconsin—Girls are learning the art of paddling canoes.

University of Pennsylvania—\$13,000 was cleared by the football team last season.

886 men are engaged in Bible study. Two classes are conducted in fraternity homes with an enrollment of 235.

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.

NEW SPRING SUITS

This is our first complete showing of the new garments. The coats feature the latest Tailored and Empire effects and the skirts show the new Envelope style. Tans and Creams are the leading shades but we also have many handsome styles in Quaker Gray, Flemish Blue, Gray and Tan Mixtures and all the staple shades.

Whipcords, Homespuns, Bedford Stripes,

Awlans, Serges, Etc.

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.

President Baker of the University of Colorado says that he would have the girls of the school maintain a happy medium between the sorority and suffragette types.—Oberlin Review.

"Rudy" to Rogers patting his head after starring in Latin for the first time—"It sounds like there was room for more, Mr. Rogers."

LOCALS

C. E. Spring is out again after a short illness.

K. J. Berrenger did not go home Saturday.

R. W. Smith, our alumnal editor is ill with the gripe.

A number of Otterbeiners saw "The Siren" at the Hartman Saturday.

Ralph Moses was seen in the neighborhood of Cochran Hall Sunday morning, afternoon and evening.

G. E. Hollanshead is slowly recovering from an operation which was performed at St. Francis hospital last Monday.

Spring paid her first real visit Sunday. The warm sunshine and pleasant breezes were certainly great. The railroad was filled with students and faculty, it being the first opportunity this season for pleasant walking.

COCHRAN HALL ITEMS.

Your hear it on the stairway,
You hear it in the hall,
That all-absorbing topic
The one—of Basketball.

These fine spring days are increasing the school of Peripatetics.

It was reported that Mr. Naher had left the Hall. Perhaps he is not used to his new home yet, for he visits Cochran Hall semi-frequently.

Once more the telephones of Cochran Hall have been fixed. The "out-of-order" placard was found at Leila Bates' door.

The girls were favored with some serenading this week. Some of the selections rendered were so pathetic that the girls burst forth—in tears.

A bottle of mysterious mixture was spilled down on second floor. An odor, a little like carbolic acid and even worse than "Dorothy Vernon," permeated the atmosphere for a while. The council for the defense argue that the odor was antiseptic.

There were not many social events at Cochran Hall the last of this week. The tempting odors of fudge were wafted from certain rooms. Down in the parlors there were a couple of en-

joyable little spreads. Misses Staub and Hudson entertained Messrs. Foltz and Luby very pleasantly in this way.

Blanche Fleck had the happiness of having her mother visit her this week. With Mrs. Fleck were her friends, Mrs. Heir and her two children.

The usual number of girls went home this week—Mabel Willis, Margaret Gaver, Evarena Harmon, Edith White, Lucy Hunt, and Hazel Codner. Myrtle Saul made a short visit with her room-mate Lucile Welch.

OTTERBEINESQUES.

Nelson—"Say, Richer, you remind me of John the Baptist. You feed upon honey and come covered with 'Campbell's' hair."

Butcher—"John, be lively now! Break the bones in Mr. Feck's chops and put Mr. Ray's ribs in the basket for him."

John—"All right, sir. Just as soon as I have sawed Mr. Wolfe's leg off."

Prof. Jones—"Have you not learned the commandments, Mr. Troxell?"

Troxell—"I learned them when I was a boy, but I have forgotten them."

A poster up town reads, "Shoes shined inside." We ordinarily want them shined on the outside.

Prof. Snavelly to Moses—"Imagine yourself with wife and children living upon \$30 a month and sending your children to school."

Prof.—"Give the principal parts of the verb 'to skate' in Latin."

Student—Skato, slippere, falli, bumpum.—Exchange.

"Smile awhile,
And while you smile
Another smiles,
And soon there's miles
And miles of smiles,
And life is worth while
Because you smile."

In Tennyson's time instead of handing a man a lemon people handed limes.

The word 'bacteria' is derived from the Greek. Its original meaning was 'walking-stick.'

Prof. Jones—Mr. Hott, you may take up the story of Sam-

MEN ARE INVITED

to choose their Spring shoes from a collection embracing probably 75 styles, in the various specialty lines:

Pennant, \$2.50; Czar, \$3; Elite, \$3.50;
Nabob, \$4; Elegance, \$5;
Hanan's, \$6 to \$10

EVERY PRICE BUYS THE BEST
MONEY'S WORTH.

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

COLUMBUS, OHIO

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, Tro-
phies, 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. BRIDENSTINE, Agent
Westerville, Ohio.

son at that point.

Hott—Well when Samson was asleep the Philistines came and shaved his head off.

Two letters were received at Cochran Hall this week. Both were in the same hand-writing. The young man meant well but

didn't know the girls were room-mates and could compare notes.

Seniors were born for great things;

Sophs were born for small;

But it is not recorded

Why Freshmen were born at all.—Exchange.