

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

4-1-1912

The Otterbein Review April 1, 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, APRIL 1, 1912

No. 27

MUSICIANS ARE READY.

April Recital Promises to be Best of Season.

Prof. Grabill has prepared a strong program for the April recital, of the School of Music, to be rendered this evening, 8:00 p. m. in Lambert Hall. A special attraction will be the string quartet, composed of Messrs. Gilbert, Johnessee, Berenger and Zabrosky.

Program.

- Piano Duo—Dance of Death (Two Pianos) . . . *Saint Saens*
Ruth Brundage and Prof. Grabill
- Piano—Consolation No. 6 . . . *Liszt*
Mary Randall
- Song—Star of the Desert . . . *Bonheur*
Paul Zuerner
- Piano—Chaconne . . . *Durand*
Maryetta Reed
- Piano—Rosetta (Fantasie Mazurka) . . . *Bolsh*
Ruth Koontz
- Song—Spring Song . . . *Mackenzie*
Olive McFarland
- Piano—A Twilight Idyl . . . *Schnecker*
Elizabeth Hartman
- Piano—Buona Notte . . . *Nevin*
Hester Hudson
- Song—Charming Marguerite *Old French*
Alice Miller
- Piano—Nocturne . . . *Reed*
Thirza Ault
- Piano—An den Frueling (To Spring) . . . *Grieg*
Lula Earle
- Songs—(a) Giovinetin
(b) Quando Nasceste Voi
(c) Questa E' La Sera
(d) Che Pena E' Che Dolor
(A collection of Tuscan Stornelli)
Music by Fairchild
Frances Caffisch
- Piano—Murmuring Brook . . . *Sartorio*
Esther Farber
- Songs—(a) Little Moccasins
Liza Lehmann
- (continued on page three.)

Glee Club Pleases.

The excellent program rendered by the Glee Club Wednesday evening is sufficient proof that "Daddy's" reputation as a director has been upheld. The solo work of Messrs. Rogers, Spafford, and Resler was unusually good, while the work of Prof. Gilbert as violinist cannot be too highly commended. The Glee Club is to be congratulated upon this, their initial appearance.

O. U. Will Play Tennis.

R. B. Sando manager of the tennis associations has instilled new vigor in local tennis enthusiasts by securing an excellent schedule of the six tournaments as follows:

- April 20—Capital at Westerville.
April 27—O. W. U. at Delaware.
May 4—O. W. U. at Westerville.
May 11—Denison at Westerville.
May 18—Denison at Granville.
May 25—Capital at Columbus.

Books Added to Library.

Miss Barnes reports that the Report of the World Missionary conference of 1910 in nine volumes has been added to the Carnegie Library.

The titles of the volumes are as follows:

- "Carrying the Gospel."
"The Church and the Missionary Field."
"Christian Education."
"The Missionary Message."

RALLY DAY PLANNED

All Day Meetings for Members and Friends of U. B. Church.

Letters are being sent to all members of the U. B. church, urging their attendance to an all-day rally. At this service Dr. J. M. Phillippi, editor of the Religious Telescope, will be the principal speaker. Efforts will be made to pay off the remaining indebtedness on the new parsonage and church site, also to provide a neat sum for the building fund.

Rev. Daugherty reports splendid growth during the present conference year, stating that 91 members have been received and \$3813 contributed to benevolence alone. Plan to attend the rally.

- "Preparation of Missionaries."
"The Home Base."
"Missions and Government."
"Co-operation and Unity."
"History Records and Addresses."

WHAT THE CAPTAIN SAYS.

Only ten (10) more practice days before the game with Reserve, April 12.

There is an excellent wire-batting-cage in center field. (It was put there to be used.)

The wire back-stop surely catches the foul tips.

Saturday afternoon, it looked like old times as a good old game of "rounders" was played.

Several of our new players can surely hit the ball nicely.

Left-handed batters are numerous. (That looks good).

Chan Wagner, (Ex-Captain) will be with us for a few days during vacation and will wear his old suit once more, to show us how we used to do it. Chan—welcome to our village.

All baseball men are requested to make their Easter vacation short as possible, if they desire to play first team ball, especially in the Reserve game.

During Easter vacation two practices will be held daily—(Mornings for batting. Afternoons for infield and outfield work and games).

From the present outlook, Otterbein is going to have a team of real natural-born baseball men, this year.

Last year, every time "Len" wore his little blue cap instead of a regular team cap, O. U. won. He has it this year, and says he intends to wear it continually. (Good Luck, Len). Everything is now in readiness now for baseball men to show class. We must pick a winning team and do it quickly, right from the beginning.

Spectators are quite an inspiration to baseball players. If you can't play baseball, come and watch the other fellows work for their jobs.

If you like the way a player handles himself, tell him; if not tell the coach.—Res.

AGED ALUMNUS SPEAKS

Graduate of Half Century Ago Addresses Students.

Rev. John A. Kumler, '62, President of Walden University, Nashville, Tenn., was a chapel speaker Friday morning. Walden University is one of the many schools conducted by the Methodist Episcopal church for the colored people of the South. For the past eight years Rev. Kumler has held the presidency, and to emphasize the prejudice of the white man toward the negro, he stated that because of his labors among this class of people, he had been entertained only once in a white man's home during his incumbency as president.

The 800 students in the school are assembled from all the states of United States and Canada. The total expense per student averages \$100 per year. Mr. Kumler is one of the two living graduates of the class of '62.

\$5 for Artistic Man.

A modest gentleman friend of the Studio has offered a prize of five dollars for the greatest improvement by any young man in any department of the School of Art. The peculiar feature of this prize is the fact that it is limited to young men. This ought to stimulate interest in the Studio on the part of the stronger sex.

The donor of this gift offered a prize last year for wood-carving, and being pleased with the result, volunteered with another this year. The gentleman is a graduate of Otterbein and has made his mark in the world. The director of the Art department says, "He is a dandy fellow."

Going to Europe.

Mr. Horace Mayne of the Junior class will set sail for Europe, June 15, on the new steamer, Kaiser Franz Josef. He will travel through Italy, Switzerland, Germany, Belgium, Holland, France, England and Scotland. Mr. Mayne will return in time to enter college next year.

AFFIRMATIVE TEAM

Bandeem—Layton, captain—Richer—Penick, alternate.

BIG DEBATES COMING

Otterbein Will Meet Ashland, Ohio and Muskingum at Home.

For the first time in her history Otterbein is looking forward to the intercollegiate debates with real earnestness and enthusiasm. To begin with there was more and better material this year than ever before. In the next place Otterbein has one of the best and most experienced debate coaches in the state of Ohio. Mr. Fred G. Bale, or Coach Bale as he is commonly known, has given the teams the best training and preparation ever received by O. U. teams.

Under Mr. Bale's direction five debates have been arranged. The first contest comes April 10 with Ashland college at Westerville on the question, "Resolved, that the Initiative and Referendum Should Be Made a Part of the Governmental System of Ohio." Otterbein's negative, composed of R. L. Harkins, G. E.

McFarland, J. O. Emrick, and E. F. Canfield as alternate, will meet the Ashland lads.

The second home debate is scheduled two nights later, April 12, when Otterbein's affirmative, —D. A. Bandeem, C. R. Layton, H. E. Richer, and R. E. Penick as alternate, will contest with the Ohio University aggregation on the I. & R. question. On the same evening the Negative, who will debate Ashland, April 10, will fight against Direct Legislation on the Wittenberg platform.

The girls' debates on "Woman Suffrage" with Ohio and Muskingum will close the season, April 26.

For the convenience of the students and townspeople a season ticket will be sold for the three home debates. The price is fifty cents for all of the debates of the season. Reserve seats will be on sale at McFarland's very soon for the Ashland debate at ten cents. Circulars will be issued explaining the intercollegiate (continued on page seven)

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

Columbus Sporting Goods Co.

Sportsmen's and Athletic Supplies

BASEBALL GOODS TENNIS SUPPLIES

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

16 EAST CHESTNUT ST.

Columbus, O.

NEGATIVE TEAM

Emrick—McFarland captain,—Harkins—Canfield, alternate.

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

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

MUSICIANS ARE READY.

(continued from page one)

(b) Daddy's Sweetheart

Liza Lehmann

Martha Cassler

Piano—Impromptu op. 28, No. 3

Reinhold

Mabel Willis

String Quartette—(a) At the Fireside

Schumann

(b) Minuet in "D" . Schubert

Prof. Gilbert, 1st Violin

Kaye Barringer, Viola

Ira Johannessee, 2d Violin

Carl Zabrusky, Cello

O. U. Boys Will Blow.

Almost every town has its "kid" band. Westerville is no exception, as a goodly number of lads are now assiduously practicing in order that they may relieve the monotony of life in Westerville during the vacation by giving occasional "blow outs."

Several Otterbein buddies are members of the organization. Frankie Shepherd has learned to finger the cornet admirably. Bennie Bungard can make awful noises on the trombone. Master Bronson Alcott Durrant makes a splendid appearance behind a big brass tuba. Wink Horn and Poppy Beal will be drummer boys. It beats all how some of our little boys try to distinguish themselves.

Palm Sunday Observed.

The announcement that Prof. Resler would have special musical numbers for the morning service drew the townspeople out in large numbers. The numbers were beautifully adapted to Rev. Daugherty's sermon, "The Triumphal Entry."

Wittenberg Kicking.

The O. U. Track team will not meet Wittenberg this spring as the Lutherans backed down on the schedule date, June 1. Manager Schutz is trying to secure Heidelberg to fill the date and in all probability O. U. will meet the Tiffin boys on June 1st.

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.

R. W. MORAN,

General Insurance,

Notary Public.

WESTERVILLE, OHIO.

\$9.95

Swell Spring Suits

For Men and Young Men

All the new fashions as shown in high class tailoring stores are here for your selection.

Pencil stripes with white or red stripes, also blue shadow stripes. Tan Worsteds and Cassimeres. Blue Serges with extra long coats and full peg trousers, for \$9.95.

Pressing and Altering Free.

The ECONOMY

12 East Spring Street.

Two Doors East of High.

COLLEGE AND ST. FRANCIS HOSPITAL

STARLING-OHIO MEDICAL COLLEGE

Departments of

Medicine, Dentistry and Pharmacy

College Hospitals

Protestant and St. Francis

Associated Hospitals

Hawkes, St. Anthony, Mercy, Lawrence, State, and Ohio Penitentiary

SESSION FOR 1912-13 OPENS WEDNESDAY, SEPTEMBER 25, 1912

Registration Days, Monday and Tuesday, September 23 and 24

COLLEGE AND PROTESTANT HOSPITAL

W. J. MEANS, M.D., Dean
Department of Medicine

H. M. SEMANS, D.D.S., Dean
Department of Dentistry

H. R. BURBACHER, G. PH., Dean
Department of Pharmacy

For Catalogues and Information
Address

Starling-Ohio Medical College
700-716 Park St. Columbus, Ohio

High and State Sts.

98 North High St.

THE LEADING JEWELERS

GOODMAN BROTHERS

98 North High St.

High and State Sts.

TAKE THE TIP

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

A \$3.00 Hat for \$2.00

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

KORN

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, '12, Alumnal
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.

Advice to "Knockers."

Did you ever say anything about someone to his back that you would not care to say to his face? While everyone condemns this practice, everybody does it now and then. Does it ever do a person any good? Surely the one talked about is not helped and it has never yet been shown where the talker, the knocker, receives any benefit. One should never tear down anything unless he is able to suggest a practical remedy.

All fault finding should be directed toward a correction of the difficulty. If you don't like your room, do not continually complain to your friends; but tell the one of whom you rent the room. Maybe that person can eliminate the trouble. If you are not satisfied with your board, report your objection to the club steward, the restaurant or hotel keeper, because they very likely will bring about an improvement of conditions. Don't cry and wail around about it to the other boarders as they can not help you. If you are much disturbed over some quality or characteristic of a person and must say something about it, tell the person himself. Don't get him and yourself enemies by making sneaking remarks about him to someone else. If you don't like the school you attend and are positively unable to gain redress for your "pet" wrongs, please go home and get to work,

if that is the only way by which you can abstain from knocking. Possibly next year you can find an institution which will bow to your sovereign and infallible will.

What Debaters Like.

Athletes are cheered by many rooters. Members of the Glee Club and the Choral society are pleased with big audiences. The professors are gratified by large and punctual classes. Likewise debaters enjoy strong support. Remember the dates—April 10, 12, and 26.

THIS AND THAT

Spring is Here.

On Sunday the snow came down
Covering and concealing the ground.
It was wonderful and fine
But chilling to almost every mind.
Some said, "February is here,"
While others spoke of January drear;
But one and all would agree
That joyful spring they could not see.
Soon the sun came out to cheer,
And sent the melted snow running clear
In brooklets along the street,
Or in the country where people meet,
Till now we can gladly say,
"Spring has finally come to stay."
C. W.

Girls' Basketball, Yea!

Dear Editor:

In this, the age of progression, we wonder if the fair sex are to be put in the back ground by taking a backward step on account of the harrowed opinion of reactionaries. Why are not the girls given freedom in exhibition of their skill and presence of mind, by playing girl's basketball, even though the spectators are cheering and urging them to victory. We undoubtedly have witnessed open games, that have showed they do not lose their femininity and are as able to play as scientifically according to ladies' rules, as any of the opposite sex can by their rules. In the recent basketball games no girl was unable to finish her game on account of an opponent's roughness. The girls that participated did not lose their femininity. They were not boisterous. Their victories were not decided by any maddened rooters. Furthermore, we failed to notice a frenzied crowd.

Why then should any one wish to deny the girls of this valued training?

M.

Debate Season Ticket—50c.

GREEK AND LATIN IN AMERICAN EDUCATION.

Prof. Cornet Cites Valuable Excerpts of the Opinions of Men of Affairs Concerning the Ancient Languages.

The following excerpts are taken from a new book published by the Macmillan Company. This book is edited by Professor Kelsey of Michigan University.

"The indebtedness of our current idiom to Latin and of our technical vocabularies to Greek and Latin, is a matter of common knowledge. It is among the incidental advantages of the study of Latin and Greek that these contribute more richly than the modern languages to a sympathetic understanding of our literary masterpieces. European literature began beside the Aegean and Tiber. Strive as we may to free ourselves from the spell of Homer, Sophocles, and Plato, of Horace, Cicero, and Virgil, we must hark back to them, for their thought and imagery are in the warp and woof of our national expression"—Kelsey.

Doctor Victor Vaughn of Michigan University writing for the profession of medicine says: "Carelessness and superficiality are incompatible with any thorough study of Greek and Latin. These cultivate close attention and observation. This habit of observation and attention, of looking for fine distinctions, will be of inestimable service to him who chooses the medical profession. The careless or superficial man is not suited either to the practice of medicine or to the conduct of experiments in the elucidation of medical problems. I can easily distinguish the students who have a fundamental knowledge of Greek from those to whom this language is indeed dead."

Civil Engineer, Gardner Williams, University of Michigan, urges this kind of preparation for engineering courses. "There is nothing in which engineers today are so lacking as in the ability to express their thoughts; and there is nothing that will so surely give one such an ability as the translation of a foreign tongue; and the more delicate the distinction of meaning in the different foreign con-

structions, the better it is for the student."

Honorable Hinton Spaulding of the Detroit Bar, writes for the profession in law: "Fundamental in the work of the lawyer is the investigation of the truth. This demands clear perception. A prime characteristic, particularly of Greek, is an ever present sense of measure and proportion, clear perception of the idea in mind and adequate expression of it. In this connection it has been suggested that Latin is more important than Greek. With that point I cannot agree. For the purposes I have mentioned, Greek seems to me to be more valuable than Latin."

Professor Douglas Mackenzie, of Hartford Seminary says for Theology: "The thorough investigation of the New Testament in its history and meaning must forever rest on a knowledge of the Greek language. He who knows it not is shut off from a personal consideration of the deepest problems concerning the origins of the faith which he professes."

Honorable James Bryce, of Great Britain writes for men in practical affairs: "Many people seem to think a language no longer used in daily speech is dead. The truth is no language which enshrines a great literature and through which the thought of the past speaks to the thinkers of the present can ever die. Such a language is far more alive than those spoken languages which contain little worth reading. It is a mistake to live so entirely in the present, for the power of broad thinking suffers."

"The humanities clarify the ethical judgment through the analysis of concepts, characters, and situations, and in inspiration to right conduct through contact with the highest ideals."

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.

'09. L. E. Walters, teacher of physics and chemistry in Findlay high school, was a week end visitor in Westerville. He attended the convention of science teachers in Columbus Friday and Saturday.

'09. C. V. Niswonger of Hilliards, was a Sunday visitor.

'11. Cloyd Bailey, of Bowling Green, the Wood county capital where they make orators, spent his vacation at Westerville.

'11. Prof. and Mrs. W. R. Bailey, of Piqua, are spending the week at the E. A. Bailey home.

Mrs. Blanche (Cornell) Bradrick, of Steubenville, who has been in ill health for a year or more, is now at the Protestant hospital, Columbus, for treatment.

Mrs. F. E. Miller, Mrs. Knox Mrs. Guitner, Mrs. L. A. Weinland and Rev. and Mrs. S. W. Keister, on Tuesday, visited "The World," a great missionary and educational exhibit at Cincinnati.

Rev. and Mrs. A. L. Funk, of Riverside, California, are visiting their son, Dr. J. W. Funk, on East College avenue. Rev. and Mrs. Funk are moving from California and may locate in Westerville.

"Made-in-Dayton."

At the Rike-Kumler store last Tuesday evening was held the annual banquet of the "made-in-Dayton" boosters. Four hundred were present. F. H. Rike was one of the speakers saying in part, "The vision of Dayton must be that of clean government, more public service, parks, playgrounds, etc."

E. L. Shuey spoke on "Advertising Dayton Products," urging a systematic campaign of advertising for Dayton to promote its advantages commercially, industrially and morally.

A man in Denver had both ears cut off and now he has no place to carry his penell.

Annual Report of Y. M. C. A. President.

Otterbein holds a warm place in the hearts of all who have learned of the excellent standard she endeavors to place before her students. Perhaps no organization in college aids more in the building of character than does the Y. M. C. A. Especially do we feel this as we meet in our weekly meetings to discuss the great problems of life that confront each one of us.

May we ever keep the life of Jesus Christ before us as our ideal, that we may shape our lives to be of most service to humanity and in this way become like Him.

We are just completing the Association year of 1911 and '12 but we do not feel that this work, which we have attempted is complete. Many of the things that we had planned were not accomplished, yet it is surely a credit due every man in the Association whether on the cabinet, serving on a committee, or helping to carry the work forward as an active member, to say that every one has done his best, and God alone can judge results.

Through the efforts of the Devotional Committee the Association has been permitted to enjoy interesting meetings every Thursday evening. Excellent speakers were secured and all phases of life, and life callings were discussed. The largest meeting of the year was addressed by President Clippinger, there being 117 present. Prof. Funk, Prof. Weinland, Prof. Rosselot, Dr. Miller, Dr. Jones, from the faculty, also addressed the men. We had the pleasure of hearing several prominent out of town men with messages on timely subjects. The meetings led by students were of great value and I think this particular kind of meeting should be encouraged.

The average attendance for the year was 73.

The Membership Committee is to be congratulated for the excellent work done. Every man in school is now either an active or an associate member of the Y. M. C. A. making a total membership of 137 men.

A new plan was adopted by the State committee this year by which the colleges from all parts of the state may meet and talk over Bible and mission study

problems.

The Missionary Committee secured Prof. Soper of Ohio Wesleyan University who presented "Negro Life in the South" enrolling 61 in mission study. Medical missions are before the men now for consideration. Seven men of the Association belong to the Volunteer Band. We gave \$100 this year to foreign missions. The Convention at Wittenberg University was attended by several men from the Missionary Committee.

The Bible Study Convention was held at Wilmington College and was well attended by Otterbein men. The Bible Study Committee was very fortunate in securing Mr. Lichty as speaker for their rally. Five courses were offered

"The Life and Works of Jesus According to Mark" for the Freshmen.

"The Life of St. Paul" for the Sophomores.

"Leaders of Israel" for the Juniors.

"Will of God" for the Seniors.
(continued in next issue.)

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

Kumlers in California.

Mr. and Mrs. F. A. Z. Kumler, '85 and '92, and daughters, of Dayton, are spending the winter in California. They expect to visit relatives there for four months.

"Liby" Will Be Toastmaster.

I. R. Leibcap, '09, will be toastmaster at the Dayton Alumni Banquet next Monday evening, April 8. W. T. Trump and Prof. Wagoner will be among the speakers.

Patterson & Coons

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

Citizen Phone No. 1
Bell Phone No. 31

Fuller & Jaycox

MEAT MARKET & GROCERY

Give them a call.

North State Street.

Your Easter Suit

MEN of the most divergent tastes—but each possessing good taste—will find the garments they desire in the style they desire, in the fabric they desire, in the design they desire, in the color they desire, at the price they wish to pay—in our stock of "College Shop" ready-to-wear clothes.

SATISFACTION IS ASSURED TO THOSE
MEN WHO HAVE A NICE DISCRIMINATION
IN THE MATTER OF DRESS.

\$15—\$20—\$25

High and Long
Streets

THE
UNION

Columbus,
Ohio.

COLLEGE MEN LEAD

Pres. Clippinger Speaks Before Y. M. C. A. on Leadership.

The subject chosen by Pres. Clippinger for the Young Men's Christian Association meeting last Thursday was "Leadership." He spoke of the preparation needed by men of today who expect to become the leaders of tomorrow, advising all to get the most thorough preparation possible. The great progress made in the industrial, scientific, religious and social world during the last ten years, is but an indication of what we may expect during the next ten years. The opportunities in the economic and social world are thrilling and inspiring. The churches are calling for strong preachers, the Y. M. C. A.s for able secretaries, the cities for men to head the charitable institutions, everywhere there is a cry for men who are well prepared for the work.

The college is the place from which to select the men for such positions. There one will find the man who thinks, who has an individuality, a personality, who possesses self-determination. The college men come from the choicest homes of the land. They have independence of thought, are aggressive, are able to say

the words, think the thoughts and can get others to follow.

To be a leader one should get the best possible preparation, he must have a willingness to abstain from known sins, to remove questionable things, to have self-initiative. He must have determination, a love for service and a sympathetic attitude toward his fellowman.

After the address President Clippinger installed the newly elected officers for the coming year.

GIRLS LIVE WELL

Dr. Sanders Tells Y. W. C. A. of "The More Abundant Life."

Dr. Sanders spoke before the Young Women's Christian association, Tuesday night, using for his subject "The More Abundant Life." As God's great universe is given to us He has given us a chance to make our lives pure, noble, and strong. We are much concerned about making a living, but we do not care so much about making a life. A well formed life will make a living.

"Life is a correspondence with environment." The greater the correspondence the greater the life. Keep life as free from discord as possible. The whole of (continued on page seven)

"How Did the Bird Know That"—Our Spring Shirts are worn by Men who used to have the made-to-order habit.

"There's Something in the Wind"—

A hurricane in Vogue Shirts.

We're "blowing a gale" about the "breezy" exclusive patterns to be seen in this famous line this season—the same shirts that are clinging to the bosoms of particular men everywhere.

ALL SIZES UP TO 19 NECK.
ALL SLEEVE UP TO 38 INCHES.

The VOGUE SHOP

Chittenden Building

Columbus, Ohio

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.

There's Always Something
Good for You at

WILLIAMS

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.

**BEN
BUNGARD
BARBER**
Shoe Shine, Bath and Laundry in
Connection.
**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.
House—2-11 a. m. House—3-10 5-30 p. m.
7-8 p. m. and by appoint-
ment.
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.

Wittenberg—At a recent
meeting of the Ohio
College and University presi-
dents at Columbus, it was
stated that class-room work was
on the wane, as too much time
was given to outside organiza-
tions. As the result of this, the
president has undertaken a plan
to find out the grades of the stu-
dents engaged in these outside
activities and to remedy the
cause if possible.

The Seniors of the Seminary
presented a bronze tablet to the
memory of the late Professor S.
A. Ort, as a class gift to the in-
stitution.

Denison—Dr. Hunt announced
Tuesday morning in chapel that
eight Seniors and three Juniors
had been elected to membership
in Phi Beta Kappa.

Following in the foot steps of
eastern schools, the Ohio Wes-
leyan and Denison Glee Clubs
gave a dual concert.

BIG DEBATES COMING

(continued from page two)

debate course. Buy you season
ticket before you go home as the
first debate comes on the Wed-
nesday following the opening of
school.

When Mr. Bale was in Athens
several days ago he met the Ohio
debaters and their coach. He re-
ports that Ohio has been prepar-
ing for the Otterbein struggle
since the first of last December
and thus is in good trim to meet
our men. This indicates a hard
fight on the 12th. Everybody
help.

GIRLS LIVE WELL

(continued from page six)

God's universe is in harmony.
God has given us a chance and
wants us to make our lives in
harmony with His. Only God
has a perfect life. Let us all aim
to be like Him.

Student Volunteer Band.

The Spring conference of the
Student Volunteer Union for
central and southern Ohio, will
meet in a three day convention
at Delaware, Ohio, beginning
April 19.

THE Kneeland Shoe

THE EXPOSITION

of spring styles of Kneeland shoes com-
prise over 100 different styles of the newest foot-
wear for men. Come in and see them. The prices

2.50, 3, 3.50, 4, 4.50, 5

17 **BATES SHOE EXPERT** 7
E. Gay E. Gay

The Dunn-Taft Co.

CORRECT JEWELRY

Jewelry that is up to the minute in style and at the
same time is no high priced but just the opposite. Here
are a few of the many good values.

New Lavalieres, worth up to \$4.00 at \$2.50
Amethyst and Silver, Sapphire and Silver Topaz, Jade, Jet
and other combinations. German Silver Coin Purses and
chain at \$1.00

German Silver Mesh Bag, \$5.00 values at \$3.75

The Dunn-Taft Co.
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.

When Twenty Thousand People

a dry 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

The Bonner House is much deserted now—Peck, Druhot and Muskopf having gone home.

"Cupe" Lambert went home for his vacation Sunday.

A sure sign of spring was seen Sunday evening. White frocks, white hats, etc., were much in evidence.

COCHRAN HALL ITEMS.

It would not be a great surprise to any of us if Hortense Potts should suddenly be found missing from her old haunts. In view of her recent fame as a cellist, she may be tempted to go on the stage.

The girls were very glad to welcome back an old friend in the person of Lucile Coppeck. She is the guest of Bonita Jamison.

Miss Verda Miles has been visiting her sister Carrie for the last week.

Miss Marie Summers is the guest of Ruth Cogan.

Saturday evening was a busy one for the receiving hostess and

although none of the Seniors girls are wearing slings, it is safe to assume that their under-class companions will have the annual house-cleaning to do.

Miss Marie Summers has been the honor guest of two delightful parties. Friday evening a spread was given in Ruth and Bob's room. Saturday afternoon a number of Cochran Hall girls were present at an enjoyable sewing party given by Mary Williamson.

Saturday evening—well rather Saturday night, a few of the second floor girls tried to out-do the reception. They served grape sherbet and light cakes. And this was served in South Sea fashion.

As the whistles cease next week, perhaps the birds will have a good chance to be heard.

An old saying is now applicable to these girl friends of the Seniors. "By their macaroons and carnations ye shall know them."

Easter vacation has already begun for Ruth Detwiler, Helen Dittmer, Nell Homrighouse and Madge Carmen.

STUDENTS

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

F. A. PIERCE, Prop.

BASE BALL GOODS

At

"DAD" HOFFMAN'S.

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.

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

COLUMBUS, OHIO.

Men Who Are Wise

Will step into our Shoes and make no mistake if it is the

NABOB \$4

Snappy, winning styles, shoes that are markedly superior to what the price usually buys.

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
Phones—Citizen 27, Bell 177-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.