

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

3-25-1912

The Otterbein Review March 25, 1913

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 25, 1912.

No. 26

OHIO UNIVERSITY NEGATIVE DEBATING TEAM.

Guttridge, Foley, Fawcett, Captain, Falloon, Alternate.

Who will meet Otterbein at Westerville on the night of April 12.

CLUB MAKES DEBUT

"Daddy's" Protoges Will Show Off Wednesday Evening.

In what promises to be the "best ever" in the music line the 1912 Glee Club will appear before their first audience in the college chapel, Wednesday at 8:00 p. m.

The Glee Club, an organization of the sixteen best men's voices in school has a strong personnel this year. Although smaller in members than the 1911 club, it is claimed that they make up for the lack in quantity by their quality. They have some classy numbers on the program which appears on another page. The soloists are Prof. Resler, tenor, P. H. Rogers, baritone, G. D. Spafford, tenor and Lucelle Gilbert, violin.

The Glee club men have been working steadily since the first of the school year to prepare another of its high standard programs and Mr. Resler has given another year of his best effort to the club. The program this year will be quite varied. The heavier and more difficult numbers will be intermingled with the lighter, freer forms. Extracts from some of the most successful light operas of the day will be given. Solos from the club members will feature. A Spanish serenade sung by Mr. Resler with the chorus accompaniment is one of the most beautiful compositions of its kind. A Southern sketch in negro dialect with a suggestion of minstrelsy is another pleasing number.

Gillilan Ends Season.

The large crowd which attended the last of the series of the Citizens' Lecture Course felt that the season had ended in a fitting manner. Mr. Gillilan was all that was promised and more. His lecture, "Sunshine and Awkwardness" delivered throughout in a monotone, nevertheless pleased all. In the speaker's own words, the lecture was nothing more than several courses of sandwiches, little sermons with a good laugh on either side.

His poems, given intermittently, were both of the pathetic and humorous kind, and at each delivery the audience responded with hearty applause.

On April 15, the Citizens' Lecture Course committee will offer an extra number. Mr. Hamilton Holt, managing editor of the Independent will give his illustrated lecture on Japan. To holders of the season tickets the price of admission will be 10c; others 15 cents.

Library Additions.

The following new books have been added to the archives in Carnegie Library.

Initiative, Referendum and the Recall, Beard and Shultz; Auguste Rodin, Dircks; London as an Art City, Erskine; Interpretative Reading, Marsland; Creative Evolution, Bergson; and International Law, Scott.

Dr. and Mrs. J. W. Funk are entertaining the doctor's parents.

Seniors to Receive.

The regular annual reception, tendered the students by the senior class will take place Saturday, March 30, from 8:00 p. m. to 10:00 p. m. All students and faculty members and alumni are invited.

Working for Peace Contest

The annual oratorical contest of the Ohio International Peace Association will be held early in May. The local contest, for which there are already many entries, will be held April 19. All orations must deal with the question of international peace, but any phase of the subject may be discussed. The winner of the local contest will represent Otterbein in the state contest at Cleveland, Ohio. Prizes offered for the winners of the latter contest are, first prize \$75; second prize, \$50.

Observe Palm Sunday.

The Choir will sing the following famous anthems appropriate to Palm Sunday next Sunday—"Palm Branches" by Faure, "Jerusalem" by Parker, "Unfold Ye Portals Everlasting" from Gounod's Oratorio, "The Redemption."

Recital on April 1.

The Conservatory of Music will give the April recital on next Monday at 8 o'clock. Although this date happens to fall on April Fool's day, Prof. Grabill promises us a very choice program.

HONORS COME TO O. U.

Admitted to Membership in North Central Association of Colleges.

President Clippinger returned Friday from Chicago with the good news that Otterbein had been admitted to full membership in the North Central Association of Colleges and Secondary schools. The resolution was passed at the seventh annual meeting of the association, March 22 and 23, at the Auditorium Hotel, Chicago, at which Pres. Clippinger was present.

The association includes colleges from the states of Colorado, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Mississippi, Montana, Nebraska, North and South Dakota, Ohio, Oklahoma, Wyoming, and Wisconsin.

The fact that Otterbein is a member of this association will be a great advantage to her graduates in that a diploma from O. U. is as good as a certificate to teach in any of the above named states. It has been no easy matter to gain admittance to this organization. The regulations are necessarily very strict. Otterbein's claims were investigated by Inspector Pearson several months ago and upon his recommendation our school was given full membership.

The Requirements.

The Standard American college is a college with a four year (continued on page three)

ATHLETICS

FANS WAKE UP

Baseball Material Being Closely Watched—Schedule.

A few short out-door practices were indulged in last week. It was hardly enough to get much of a line on the material but the bunch was of a good size and very enthusiastic.

"Res" Calihan
Captain of the 1912 Baseball Team.

Capt. Calihan says' "Otterbein has 13 hard games this season. O. U. must have a fast, snappy team to play them. We must have a team of good batters too this year. The highest average last year was 289—the year previous, 377.

The material looks excellent:
Catcher—Bevis, Bronson, Crogan, Garver, Simon.

Pitcher—Snively, McFarland, R. Calihan, Zuerner, Van Saun.

First—C. Rogers, Bale, Crogan, McFarland, R. Calihan, M. Hartman.

Second—Daub, Payne, L. Smith, Spring.

Short—L. Calihan, Payne, B. Smith, Burris.

Third—Campbell, Sechrist, BonDurrant.

Fields—Gammill, Hartman, Funkhouser, Bale, Bronson, Payne, Funk, Williams, Thomas, White, L. Smith.

DIAMOND DUST.

Do you know all of the 86 rules for 1912 in Spalding's Baseball Guide?

There's going to be a strenuous examination on the field during the game with last year's champions, Reserve, April 12th. Get busy.

There are some new rules in Baseball this year. Get next.

Every First Team man must know the rules, and make them part of him. You may need them before the season is over.

Only 16 more practice days before the first game with Reserve.

First Team Suits have been cleaned. "Those who wear the spurs, must earn them."

Two wire backstops are being erected on the old field for batting practice.

Five men can now practice batting at one time.

"Jack" Snively
Who is expected to show up well as pitcher.

Soon as the weather permits the old field will be leveled and a heavy roller run over it so as to make a good working ground.

Baseball men had one chance to limber up, out-door last Tuesday.

Here's an excellent chance for new men to earn a baseball. "O" only one first baseman and two pitchers back from last year's team.

Revised Baseball Schedule 1912.

April 12—Reserve at Westerville.

April 20—Ohio Northern at Ada.

April 27—Denison at Granville.

May 3—Hiram at Hiram.

May 4—Wooster at Wooster.

May 10—W. & J. at Westerville.

May 18—O. S. U. at Westerville.

May 25—Open.

May 31—Wooster at Westerville.

June 1—O. W. U. at Delaware.

June 3—Wittenberg at Springfield.

June 8—Denison at Westerville.

June 11—Muskingum at New Concord.

June 12—Alumni at Westerville.

Train at Delaware.

The Columbus Baseball Team was forced to vacate their training quarters at Magnetic Springs last week on account of rain and made their headquarters in Edwards Gym, Delaware. The presence of so many professionals in their midst have given the Wesleyan amateurs the idea that they are "long on ability."

R. W. MORAN,
General Insurance,
Notary Public.
WESTERVILLE, OHIO.

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.

O Ye Students!

Spring is coming, you will need Soap. 10 bars for 25c.

The finest to eat on the lawn that will bring forth the exclamation (so sweet). Then you will want some of those fine Pickles, 10 and 15c doz.

Come in and see us for the other fine articles.

Both Phones
No. 6

ADAMS, REED & CO.

Demonstrate Your Wisdom

Buy Your Spring Clothes at a Kibler Store

Spring Suits, Topcoats
Raincoats and Trousers

You will get more quality, snap and style for your money at Kibler's. Come and see. Values will tell.

KIBLER'S

\$9.99 Store
22 & 24 West Spring

\$15.00 Store
7 West Broad

PROGRAM

Third Annual Concert Given by Otterbein Glee Club, Wednesday, March 27, 8 P. M.

Part I

- "On Gallant Company" Becker.
Glee Club
- "Your Voice" Denza
(Violin Obligato Mr. Gilbert)
Mr. Rogers
- (a) "In Silent Mead" Emerson
(b) "Whah's Dat Hoe Cake, Dinah" Wilson
Glee Club
- (a) "Out of the Darkness" Guy d' Hardelet
(b) "Rest Thee Sad Heart" Teresa Del Riego
(c) "Lanagan's Log" Hermann Lohr
(d) "Danny Deever" Walter Damrosch
- "A Night in Spain" Mr. Resler Trotere
Mr. Spafford and Club

Part II

- Selections from the Comic Opera
"The Yankee Consul" Alfred Robyn
- (a) "We Come of Castilian Blood" Mr. Resler and Club
(b) "Cupid Has Found My Heart" Mr. Spafford
(c) "In the Days of Old" Mr. Rogers and Club
- Waltz, "Ciribiribin," arr by Macy A. Pestalozza
Glee Club
- (a) "Mazourka Capriccioso" Carl Bohm
(b) "The Rain" Carl Bohm
Mr. Gilbert
- "Good Night" Dudley Buck
Glee Club

First Tenors.

Camp W. F. Itz, '13
Charles E. Hetzler, '13
DeWitt A. Banteen, '14
Frank J. Resler, '93

Baritones

Percy H. Rogers, '12
R. Briant Sando, '12
Fred A. Hanawalt, '13
Lloyd M. Curtis, '14
Paul E. Zuerner, '15

Second Tenors

Glen D. Spafford, '13
James B. Peck, '13
Carl E. Lash, '15
Lloyd E. Smith, '15

Bassos

Edmund Barkemeyer, '14
William E. Mallin, '15
Edgar E. Spatz, '15
Lucelle E. Gilbert

Kansas leads the states when it comes to college students. It has more students per capita than any other state, leading with one student for every 112 inhabitants. Ohio comes twelfth in the list, with one student to every 219 inhabitants, while New Mexico is at the bottom having one for every 1636 inhabitants.—Oberlin Review.

Two professors of Cincinnati University have been appointed to the Smoke Abatement League

for the lessening of the smoke evil in the city. Some one suggested that they might start by putting smoke stacks on some of the students.—Miami Student.

The American Olympic committee has chartered a special ship to carry the American athletes to Stockholm. The team will do all its training aboard the ship, which is being equipped with a track, and a pit for the shot-put, pole vault, and jumps.

HONORS COME TO O. U.

(continued from page one)

curriculum with a tendency to differentiate its parts in such a way that the first two years are a continuance of, and a supplement to, the work of secondary instruction as given in the high school, while the last two years are shaped more or less distinctly in the direction of special, professional or university instruction.

The following constitute the standards for accrediting colleges for the coming year.

1. The minimum scholastic requirement of all college teachers shall be equivalent to graduation from a college belonging to this Association, and graduate work equal at least to that required for a Master's degree. Graduate study and training in research equivalent to that required for the Ph. D. degree are urgently recommended, but the teacher's success is to be determined by the efficiency of his teaching, as well as by his research work.

2. The college shall require for admission not less than fourteen secondary units, as defined by this Association.

3. The college shall require not less than one hundred and twenty semester hours for graduation.

4. The college shall be provided with library and laboratory equipment sufficient to develop fully and illustrate each course announced.

5. The college, if a corporate institution, shall possess a productive endowment of not less than \$200.00.

6. The college, if a tax-supported institution, shall receive an annual income of not less than \$100,000.

7. The college shall maintain at least eight distinct departments in liberal arts with professors giving full time to the college work.

8. The location and construction of the buildings, the lighting, heating and ventilation of the rooms, the nature of the laboratories, corridors, closets, water supply, school furniture, apparatus, and methods of cleaning shall be such as to insure hygienic conditions for both students and teachers.

9. The number of hours of

work given by each teacher will vary in the different departments. To determine this, the amount of preparation required for the class and the time needed for study to keep abreast of the subject, together with the number of students, must be taken into account; but in no case shall more than eighteen hours per week be required, fifteen being recommended as a maximum.

10. The college must be able to prepare its graduates to enter in recognized graduate schools as candidates for advanced degrees.

11. The college should limit the number of students in a recitation or laboratory class to thirty.

12. The character of the curriculum, the efficiency of instruction, the scientific spirit, the standard for regular degrees, the observation in granting honorary degrees, and the tone of the institution shall also be factors in determining eligibility.

No institution shall be considered for membership, or retain membership, unless a regular blank has been filed with the Commission, and is filed triennially, unless the inspectors have waived the presentation of the triennial blank.

The local inspector shall be the agent of communication between the college and the Commission.

University of Wisconsin

Seventeen foreign countries are represented by the eighty students from various lands in that great institution.

Read

PUBLIC OPINION

For the Local News of Westerville and Vicinity.

Morrison's Bookstore

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

Patterson & Coons

Carry a fine line of Groceries. New Seeds and Seed Potatoes just in.

Citizen Phone No. 1
Bell Phone No. 31

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
R. E. Penick, '13, . . . Assistant Editor

Associate Editors

L. M. Troxell, '13, Local
D. A. Bandeen, '14, Athletic
R. W. Smith, '13, Alumnae
A. B. Newman, '14, 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.

Some Startling Statements.

Before one of the literary societies, recently, an Otterbein graduate after fifteen years of experience in the cold, cold world made some startling statements. He said that over one half of his college education in Otterbein, which amounted to seven years, was wasted. He maintained that he should have specialized five years earlier than he did, which meant that he ought to have left Otterbein for a school of specialization without even entering the college department or at least having spent only two years in college. The gentleman also asserted that the dead languages should have been cremated instead of being placed in a college curriculum. Now may we as students of the present, minus the buffeting experience of the world look into these remarkable utterances.

Hasty Specialization.

"The world of today demands specialists. If you are going to be a business man, a doctor, or a lawyer, be one as soon as you can. Time spent on what lies outside of one's speciality is time wasted."

If all of this were true, why should Otterbein exist? Otterbein does not provide any of her students with a speciality. She does not even fit her students to teach as a speciality, except in her summer school. What she does do, however, is vastly more

important. Otterbein makes a man fit to be a specialist. She gives him not merely a good foundation for his speciality but also for life. Life is not entirely included within the trade or profession which one chooses in order to make a living.

Furthermore the "mushroom" specialist is not very much in demand after all. Who craves the services of a "short-cut" doctor, a pettifogging lawyer or an "inspired" preacher? As has often been quoted, God makes a pumpkin in a few months; but he uses many years to develop a great oak. The world's greatest example did not take up his speciality until he was thirty years of age. Are four years in college too long for a student to build a foundation for his life work?

"Dead Studies."

"When I was in school I had Latin pounded into me (I remembered the pounding, but not the Latin). I daily rode to Greek classes upon my pony. The mathematics professor tried his best to teach me that A plus B minus X equaled 0. All of this has proved of no use to me in my life in a large city. One half of my college education was wasted, etc." The true college student knows the value of these staid members of the curriculum without any one coming to their defense. It might be well suggested, however, that "killing the pony" would be a better solution to the difficulty than "cremating the Greek language."

True it is that all "advice" should be well weighed before it is accepted.

THIS AND THAT

At a meeting recently held at Berlin, representatives from 14 universities, 10 technical colleges, the royal agricultural college and other schools, an agreement was made whereby regular intercollegiate competitions will be held, patterned after American lines. The first meeting will be held in Leipzig in 1913.

The Columbus high school graduates may appear this year in caps and gowns. It is argued that many students are embarrassed each year because they

STUDENTS

The Varsity Restaurant will cater to your desires under the new management.

T. A. PIERCE, Prop.

BASE BALL GOODS

At

"DAD" HOFFMAN'S.

cannot appear dressed as well as others, and that on this account some drop their courses before graduation, mainly to avoid humiliation. Such steps on the part of high school students should be encouraged on account of economy if for no other reason.

According to the Yale News the larger number of students now in preparatory schools, and who have been prominent in athletics, and who expect to continue their studies, have selected Yale as the college to which they will go upon graduation. Twenty schools were polled to secure this information. Seven football, seven track, and six baseball captains chose this school. Harvard, Princeton follow in order.

A Northwestern university professor has invented a machine to measure human efficiency. The person to be measured places his thumb on the top and forefinger on the bottom of two interfitted steel tubes, between which is a spring. These are pressed together and a dial measures the resistance.

This is intended for measuring efficiency of typewriters and the like. But wouldn't it work as well on some of our Seniors who expect to teach next year? It might reveal what power they have to grasp the rod, the insignia of the profession.

Don't take spells for working and try to accomplish in one day the things you should have done in two weeks.

THE

Greatest Bargain

Ever offered by any merchant tailor.

The very latest in

Spring and Summer Woolens

Perfect Fit Guaranteed.

PECK & MILLER, Agents.

A. MARTLIN,

1065 Mt. Vernon Avenue,
COLUMBUS, O.

Fuller & Jaycox

MEAT MARKET & GROCERY

Give them a call.

North State Street.

'90. We are in receipt of a cheery letter from our friend, Jacob Burgner, of Fremont. It is full of inquiries after the well-fare of his Alma Mater.

'92. Dr. O. B. Cornell has been ill with the grip for several days.

'83 and '92. E. B. Grimes, of the Ohmer-Fare Register company, and Judge U. S. Martin, of the Montgomery county Common Pleas court, both of Dayton, returned Tuesday from Chicago where they attended the National Council of Loyal Order of Moose. They attended this convention endeavoring to secure for Dayton industrial training school and the industrial home for the aged members of the Order of Moose.

'02. Word came Saturday that the little son of Prof. and Mrs. E. A. Sanders, of Jersey City, was seriously ill. Later word advises us that his condition is somewhat improved.

'11. Prof and Mrs. V. E. Fries of Bowling Green are visitors at the Sechrist home.

Bender Pays Visit.

Arthur D. Bender, '97, general manager of the Cleveland Macadam Co., paid Westerville a flying visit Friday afternoon and evening. Mr. Bender was in Columbus appearing before the State Railroad Commission and came up to Westerville to renew old acquaintances and to walk through the halls of Old Otterbein again after an absence of fifteen years. While here he was the guest at dinner at the Barnes home on East College avenue.

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

CHASES SWINDLERS

Otterbein Man Leads Crusade Against "Bunco" Men.

The good state of Wisconsin for years past has been the victim of fraud on the part of the stock importers because she had no just laws and no entomologist to protect her citizens. Conditions have changed within the last few months, for the Wisconsin people have found their leader in Prof. James G. Sanders, the professor of entomology of Wisconsin State university.

It is Prof. Sanders' initiative and fighting spirit that the state owes its present successful crusade against the many forms of "bunco" that have been carried on so long within its borders. In addition to systematizing the work of inspection so that he knows personally every nurseryman, Mr. Sanders secured from the legislature of 1911 a law that really enables the entomologist to protect the people. The old statute was so faulty and indefinite that there were innumerable loopholes through which the deceiver might crawl. For instance, it did not apply to the shipment of defective stock within the state, nor did it demand of every agent a certificate proving that he was a bona fide agent of a licensed firm.

For the prevention of another form of frauds, the adulteration of insecticides, an entirely new law has been passed, which is without doubt the best in the country. To test the old law, Prof. Sanders gathered a large collection of samples, which are examined to determine their chemical composition. His suspicions have already been justified for many insecticides have been proven useless.

This investigative spirit of Prof. Sanders has won the great renown which has come to him in Wisconsin. Before 1910 Mr. Sanders was in the government entomological bureau in Washington, D. C. His original work there gained for him the position of professor of entomology of the Wisconsin State university. This was no small achievement, for the faculty of this university is noted over the United States for its strong men in every department.

Prof. Sanders is a graduate of Otterbein of the class of 1901 and Ohio State of the class of 1903.

While in Otterbein "Jim," as he is known to his O. U. friends was a famous athlete, carrying off many honors for Otterbein from both football gridiron and baseball diamond.

MAKING PLANS

Alumni Organize for Systematic Aid to Alma Mater.

The Alumni of O. U. are to be commended in their effort to renew interest and enthusiasm in their Alma Mater. Letters have been sent to all captains of the various classes from 1857 to date outlining and giving plans by which the captains are to be guided in perfecting an organization that will enlist the whole body of alumni. Many encouraging letters are being received by the president, R. H. Wagoner, '92, in response to letters sent to captains which warrants the statement that the classes are becoming interested in O. U. as never before.

The purpose is to enlist the services of the alumni in every way looking towards the welfare of the institution. Plans are being worked out by the classes for reunions which fall this year to classes of '62, '72, '82, '92 and '02. It is also suggested that as many alumni as can, be present at the meeting June 18.

Each member will receive a letter from the captain of his class outlining the work his class is expected to do. We believe it is the duty of every member of the association to respond heartily to the letter of his captain and help to boost a good thing. Come to your class reunions, come to commencement, let bygones be bygones and renew your interest in your classmates and in Otterbein.

Cornell—Jacob H. Schiff, a New York banker, has announced a gift of \$100,000 to Cornell University.

Oberlin—"The Present Political Situation in England," will be discussed by the Countess of Warwick Monday evening. Through her efforts much has been done to improve the conditions of the working classes.

CHOICE CUT FLOWERS

American Beauties, Richmond Red, Killarney Pink and Fanny White Roses, Violets, Sweet Peas, Carnations, etc.

Funeral designs a specialty.
The Livingston Seed Co.,
See R. W. Moses

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

Otterbein Day

Monday, April 1st,
at

The Union's
Great Spring Style
Exposition College
Clothes.

Special decorations in the windows and in the store in Otterbein colors in addition to the most representative exhibit of Young Men's Clothes shown in any store in the Central West.

Another special feature will be the

Free Distribution
of
College Pennants
and Sets of

Four College Posters

in caricature with each purchase.

Remember Otterbein Day
Monday, April 1st.

You'll meet your fellows
here.

Get your Easter suit while
the assortments are
best.

THE
UNION
COLUMBUS, O.

Don't Go Home
for Easter with Shabby
Shoes. Have them re-
paired at

L. M. HOHN'S.

Gives Practical Address.

Professor J. W. Funk was the speaker at the meeting of last week. His subject was "The Way of the Transgressor." It was the practical kind—the kind which all the fellows enjoy. It was of a scientific nature, similar to that delivered by Dr. Shannon last fall. The speaker called attention to the things which often happen and which probably will happen to the young man who transgresses the laws of God. He urged the fellows to live clean, pure lives—lives worth while.

After the regular address, reports were given by the delegates sent to the Y. M. C. A. convention at Springfield, Ohio.

Miss Stone Speaks.

The meeting Tuesday night was of benefit to all. Miss Olds was leader. Miss Stone, the Field Secretary of Y. W. C. A., gave a very good address. She began with the creation of man and traced the history of the Hebrews. She told in a few words the story given us in the Holy Bible.

She emphasized the work of the prophets, and how they knew through God's aid that Jesus Christ should come to redeem sinners.

How many of us are true prophets? Are we able to foresee coming events? We must realize that the truth always wins. Face the truth and it will be a shield in trouble. Be not ashamed to uphold the right. Remember we are but forerunners of the life that is to come.

Bible Classes Enjoy Social.

The Y. M. C. A. and Y. W. C. A. Bible Classes held a joint reception in the Association parlors Saturday evening. The games, readings, songs and refreshments were greatly enjoyed by the large number present.

Much interest is taken each year in the annual Harvard-Yale boat race on the Thames river. It has recently been announced that this event will take place on June 21.

The newly elected editor-in-chief of the Harvard Law Review for 1912-13 is Robert A. Taft, son of President Taft. This is his second year in the law school.

Bucher Engraving Company

ILLUSTRATORS

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

Get Samples and Price.

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

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.

FRESH CHOCOLATES

LOWNEY'S—HERSHEY'S—SHRAFFT'S

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

...WILLIAMS' BAKERY...

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

Cochranites, Club Stewards
and Push Goers,
Moses & Stock
Will furnish you the Eats.

Try
H. Wolf
for the best meats on the
market.
East College Avenue.

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

**A good place to get Tab-
lets, Box Paper, Envel-
opes and other Station-
ery 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

EXCHANGES.

Ohio Wesleyan—In the dual meet
at Delaware, Wesleyan came out
victorious with a score of 55 to
38. The victory over Oberlin
made O. W. U. the winners of
the Ohio intercollegiate in-door
track championship. Two records
were broken and two tied in this
meet.

Wooster—The first trial of the
honor system was made last
week. Everyone was satisfied
with the result.

In the triangular debate of
Wooster, Pittsburg and Alle-
gheny on the judicial recall,
Wooster won at home and lost
at Pittsburg. Allegheny lost on
both sides to Wooster and Pitts-
burg.

Ohio State—A portrait group
of the entire student body, facul-
ty and trustees will be taken
next Wednesday morning. This
picture will be one of the largest
group photographs ever taken
as it will be of over 3000 if all stu-
dents assemble.

The cost-of-living canvas of the
students of Ohio State, conduct-
ed by the Lantern during the past
two months, shows that seven-
teen hundred dollars is the ave-
rage amount of money spent by
each student during the four
years. As a rule fraternity men
spent from \$100 to \$150 more
per year than non-fraternity men.

Sixteen juniors and seniors
were elected to Phi Beta Kappa
in honor of high scholarship
standing during this year and
last.

Purdue—Purdue defeated the
Indiana University in basketball
thus winning the conference
championship for the tenth con-
secutive time. She sent a chal-
lenge to Columbia, the winner of
the intercollegiate title for a game
to decide the national champion-
ship, but Columbia will not be
permitted to play post-season
games.

Dartmouth—A student having
a grade of eighty-five may cut
classes whenever he chooses.
This ruling was made recently
by the faculty.

Since 1889 Yale and Cornell
have not had athletic relations
but now they are being resumed.
These two large eastern universi-
ties never had a track-meet.

All the Latest Novelties in Spring and Sum-
mer Woolens for

Men's and Young Men's Suits

These clothes are tailored to your individual measure-
ment.

\$20 to \$40

See M. A. MUSKOPF, Agt.

B. FROSH & SON,

204 N. High Street

Opp. Chittenden Hotel.

\$19.75

will give you the choice of one of the best lines of man-
tailored suits, we have ever shown. They are all wool,,
beautifully tailored. Three button and cut-a-way coats,
Peaudecygne linings, Navy or Black Serge. Gray Shark-
skin, Black and White Stripes. Tan wool crash, Tan
Diagonals. They are worth your while.

The Dunn-Taft Co.

84-90 N. High St.

COLUMBUS, OHIO

GET THE BEST

Special to all Students at Otterbein. The New Student Fold-
er 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., Still and Den, D. and M.

16 EAST CHESTNUT ST.,

Columbus, O.

When Twenty Thousand People

a day name Walk-Over shoes as their FIRST
CHOICE and back up their judgment by wear-
ing them continuously, the shoes must be good.
The spring styles are the best we have ever had
the pleasure of showing. The "Euclid" is one
of the new models now so popular in the East.

WALK-OVER SHOE CO.
39 North High Street.

LOCALS

Mrs. Grindell, of Galion, spent Saturday and Sunday here the guest of her daughter, Miss Ila Grindell.

Paul Fouts who is attending Jacob's Business College in Dayton, visited old friends here for a few days.

"Cupe" Lambert was in Columbus on business Saturday.

Rev. James Best led chapel this morning.

T. H. Nelson was one of the speakers at the Otterbein Day services at Lancaster yesterday.

COCHRAN HALL ITEMS.

Miss Stone the State Secretary of Y. W. C. A. visited Cochran Hall for a few days. Monday evening the Y. W. C. A. girls held a reception for her in the parlors.

There were quite a number of visitors in the Hall this week. Miss Marie Devoe is visiting her sisters. Mrs. J. T. Walters spent the week end with her niece, Grace Straw. Misses Florence and Ethel Zuel and Miss Comfetter were guests of Hester Hudson and Verda Oglie. Mr. Llewellyn of Columbus was a Sunday dinner guest of Irene Staub. Daddy and Mother and Doc. were also present for Sunday dinner with Miss Denton.

Ruth Weimer held a spread for her mess-mates one evening of this week, which was greatly enjoyed. Misses Hudson and Oglie entertained their guests Saturday evening with a "Heart" party.

If Nell Shupe has not regained her customary smile, you must conclude she has not found her diary yet.

A new book is out and is well-worth looking up. "Our Guests" by Nettie Lee Roth and Bonita Jamison. It has quite an interesting chapter on the entertainment of guests.

In addition to the usual home-goers, Miss Sollers took Miss Carmen with her to visit in Columbus and Edith Gilbert spent Sunday with a friend in West Jefferson.

"It won't pay to die until you have been to New York."—Prexy.

OTTERBEINESQUES.

Miss Cook—"Now, be honest, Ila, wouldn't you rather have a voter than a vote?"

Prof.—"Give the first commandment, Mr. Huber."

Huber—"I am the Lord, thy God."

Hahn—"Doesn't this weather give you the spring fever?"

Yabe—"Yes, but I'd rather have that than be crazy with the heat."

Parish's favorite song—"No Never Alone."

Wouldn't a megaphone be a good thing for chapel leaders to use who have weak voices?

Heard in the balcony when Miss Moser was bumped in the eye—"Heavens, Moses is smitten."

Miller making speech in English class, rather nervous—Miss Ruth Weimer casts her eyes upon him—Miller stopping abruptly exclaimed, "Don't look at me like that, I get so fussed I can't do anything."

Harkins, walking down street with a friend when someone whistled. Turning they saw a girl in red calling her dog. "Come on, she's whistling for the other dog."

Grace Brane took a nap in Bible recitation Thursday.

Huber (giving oration—"A house, divided against itself cannot fall.")

Williams in society—"I move Mr. Pres. that Mr. Smith purchase a new spring for the clock."

Moses—"Mr. Pres., Philomatheia already has one Spring (C. E.) I think that is sufficient."

No students, we do not have a new janitor. It is the same old Daddy with a few alterations.

Charley—"When the prodigal son returned his father ran out to meet him and lost himself."

Prof. Jones—"Where did you get that?"

Charley—"Well, it said that he fell on his neck."

Case—An Aero club is being considered and would prove interesting and helpful to those who are thinking of this line of work.

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

COLUMBUS, OHIO.

Men Can Put Their
Foot in a
NABOB \$4 SHOE

find the exact style they want and walk out with them satisfied in mind and pocket. A four dollar price with a five dollar quality.

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, Park-
er'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 PRESSINA

Laundry Collected and Delivered.

Branch Office—KEEFER'S DRUG STORE
Phone—Citizen 27, Bell 347-R.

J. R. BRIDENSTINE, Agent
Westerville, Ohio

Bell Phone 66

W. C. PHINNEY,

FURNITURE DEALER,

Opposite M. E. Church

Picture Framing and
Upholstering Promptly Done

Westerville, Ohio.

A New Line of Molding Just Received.